

 J. Goldenlane

NAPNANK FÉNYE

Delta Vision Exkluzív
Delta Vision Kiadó
Budapest, 2015

Copyright © Goldman Júlia, 2015

Szerkesztő: Erdélyi István
Borítógrafika: Kovács Péter
Korrektúra: Dobos Attila

Kiadja a Delta Vision Kft.
Minden jog fenntartva

ISBN 978 963 395 121 7

Delta Vision Kft.

1092 Budapest, Ferenc krt. 40
Telefon: 36 (70) 322-3755
Fax: 36 (1) 216-7054
www.deltavision.hu

PROLÓGUS

I.

Egyszer volt, hol nem volt, volt egyszer egy utolsó kínai császár. Élt, halt, eltemették, elfeledték. Persze, Kína élén mindig állt egy első ember, de azt hosszan nem nevezték császárnak. Az idők változnak, ugye. Aztán az idők tovább változtak, és megint akadt valaki, aki kínai császárnak akarta nevezni magát, és több, szerencsés véletlen együttállása folytán ezt meg is tehette.
Így következett sok-sok évvel az utolsó kínai császár után egy első kínai császár, aki előbb a mindent beborító káoszból összekovácsolt egy tartománnyi országot, majd látomásban értesült, hogy ő az utolsó kínai császár maga, újjászületve egy új testben, és a lélekvándorlásnak köszönhetően esélyt kapott a széthullott Kínai Birodalom újjáélesztésére. Biztosan így volt, hiszen így mondta. Tehát elment az utolsó kínai császár egykori lakóhelyére, amit akkor még csak egy diszkrét és viharvert márványtábla jelölt egy régi stílusú ház hátsó falán, és esküt tett, hogy visszaállítja a Kínai Birodalmat.
Ezután két gépesített hadosztállyal és összesen tizenkét darab speciális robotrepülővel szétvert mindent és mindenkit, aki ellenkezni mert, majd felvette a Huang-Ti nevet, és császárrá koronáztatta magát. Senki sem hitte, hogy ez a kis világpolitikai közjáték sokáig tarthat, de végül negyvenkét évet uralkodott, jól szervezett, földrésznyi birodalmat hagyva maga után. Addigra a világban is elült a háború zaja. Minden ország a saját kis katasztrófáival volt elfoglalva, legyen az kisebb, lokálisan eldobált atomrakéták hátramaradt mocska, vagy szimplán csak az éhség. A Birodalom stabilan állt, mikor Huang-Ti lánya császárnővé koronáztatta magát, és uralkodása első tetteként elzarándokolt az emlékhelyhez, ahova aztán elzarándokolt fia, és unokája is, sorban a negyedik az Új Császárok közül.
Eddigre a régi táblát a régi házon többször lecserélték, a ház fölé pedig hatalmas mauzóleumot építettek, a mauzóleum köré emlékparkot, az emlékpark mellett pedig kinőtt egy nagyobbacska város, lakótelepekkel, gyárakkal, és persze rengeteg szállodával, fogadni a turistákat, vagy akár a kínai császárt. A jelenlegi negyedik volt dinasztiájában, és az ő korában az emlékhelyet már úgy nevezték, hogy az „utolsó kínai császár sírja”.
Persze az még mindig csak egy régi lakóház volt, vadonatúj táblával. Alatta nem volt sír, soha nem temettek oda senkit. Az utolsó kínai császár valódi nyughelye messze keleten feküdt, túl közel a tenger partjához, hogy oda bárki elmehessen félszáz kiló ólommal bélelt ruha nélkül, tehát egyszerűen nem volt alkalmas arra, hogy nagyszabású ünnepségeket rendezzenek ott. Az aktuális kínai császár tehát kénytelen volt megelégedni ezzel a házzal, amit propaganda okokból ekkor már sírnak neveztek. De ezekbe a részletekbe maximum a történészek kötöttek bele, az embereknek megfelelt, hogy ebben a házban az utolsó kínai császár sírját lássák, és az új kínai császárok is tökéletesen elégedettek voltak ezzel a megoldással.
Legalábbis mindegyikük azzal kezdte az uralkodást, hogy eljött, és meghajolt az utolsó kínai császár sírja előtt.
Ezen, negyedik alkalommal hárman kísérték el az emléktábláig az új császárt, ahol az ünnepség koreográfiája szerint meg kellett hajolnia. Jobbján fél lépéssel lemaradva követte őt az első trónörökös. Egy hónapja ez még a jelenlegi császár címe volt. Azután az apja meghalt, őt megkoronázták, hát most tizennégy éves, okos tekintetű húga állt mögötte, és jól leplezetten unatkozta végig a ceremóniát. Aztán a másik oldalán ott állt mögötte Baoba, a választott kormány miniszterei közül az első. Politikus, az arcán semmi sem látszik, ahogy mélyre hajol, és megadja a tiszteletet a nem itt eltemetett halottnak.
A császár harmadik kísérője a ceremónián a seregek újonnan kinevezett fővezére volt. Az ifjú császár (az Új Császárok sorában a negyedik) tudta, hogy ennek az illetőnek a jelenléte nagy vihart fog kavarni, az elkövetkező napokban róla szól majd a párbeszéd mindenütt, a kockanegyedek teaautomatái mellett épp úgy, mint a luxuséttermek paravánokkal körbevett asztalainál. Amikor beléptek, már akkor meglepett kiáltás szakadt fel a stadionnyi, várakozó tömegből.
Merthogy a fővezér nem volt ember.
Droid volt, méter magas, kerekeken guruló, masszív fémtömb, amiknek a látványa akkor már elfogadott volt az utcán és a gyárakban, de egy ünnepi ceremónián semmiképpen sem. És arra sem volt addig példa, hogy egy droid ilyen magas rangot kapjon.
Ezt az új császár nagyon jól tudta. Már akkor jól tudta, amikor a koronázási ünnepség után Baoba a színe elé járult, és a rá jellemző módon, alázatosan lehajtott fejjel feltette a kötelező kérdéseket. Elsőnek is, hogy ő maradhat-e hivatalában (igen, válaszolta az új császár), és hogy kiket óhajt maga mellé venni.
Az új császár pedig közölte az elhatározását, a jelen lévő hivatalnokok álla pedig leesett a porba.
– Egy droidot óhajt kinevezni a seregek élére?
– Azt a droidot, aki eddig is irányította a seregeket.
– Persze, felség, valóban így volt – visszakozott ismételten fejet hajtva Baoba. – Ám volt fölé rendelve egy ember, egy képzett, tapasztalt tábornok, aki felügyelte a munkáját.
– Tong Shan tábornok munkáját a legteljesebb mértékben elismerem. Őt saját óhajára az Ausztrál Föderációba küldtem a múlt héten. Maga kérte ezt a lehetőséget, hogy nyugalomba vonulva az egyik külképviseleten teljesíthessen humanitárius missziót.
– Természetesen, felség. Tong Shan tábornok valóban sokat tett a Birodalomért, érthető, ha pihenésre vágyik. Ám helyette sok kiváló katona közül választhat.
– Megtettem, az SR–108-as droidot választottam. Eddig is ő végezte a munkát, ezután is képes lesz rá. Tökéletes stratéga, és a programozásának köszönhetően képtelen az árulásra.
– És ha feltörik a programozását, vagy egyszerűen csak elromlik? – merészelt feltenni egy kérdést valaki túlzott buzgalommal a fal mellől.
Az új császár egy intéssel hallgattatta el.
– Nem vagyok köteles magyarázkodni! – emelte meg az állát, majd természetesen elkezdett magyarázkodni, mert mégis. – Mikor dédnagyapám, Huang-Ti első gyermeke lánynak született, ő habozás nélkül örökösének nevezte ki, és ennek megfelelően neveltette. Sokaknak ez nem tetszett, mondván, a Régi Császárok között egyetlen nő sem volt, csak fiú örökölhette a trónt. Dicső dédapám azt felelte a kétkedőknek, hogy így, élete alkonyán, nincs ideje fiúörökösre várni, hisz akár másnap meghalhat. Az első gyermeke örökli a trónt, mert az idők változnak. Nála bölcsebben én sem fogalmazhatom meg. Eddig még sosem esett meg, hogy gép vezesse birodalmunk seregét, de az idők változnak.
Ezzel intett, hogy tovább, és a kérdés le volt zárva. Látszólag.
– Felséged megnyerte az első csatát. De háborút nem – magyarázta SuRi sem géphez, sem katonához nem illő lágy hangján másnap reggel, míg őfelsége fogat mosott. – Érveket gyűjtenek ellenem, és felsorakoztatják azokat egy alkalmas személy mögött, akit megkísérelnek majd fővezérré kineveztetni.
– Vonuljak vissza? Adjam fel? – köpött egy kis habot őfelsége, és nekilátott kiöblíteni a száját.
– Nem. Ez már késő. Most visszavonulni a gyengeség egyértelmű jele.
– Én is így látom. És egyébként is, kellesz nekem. Méghozzá egy elég magas poszton, hogy senki ember ne tagadhassa meg a parancsaidat, csak mert te az vagy, ami. Arról nem is beszélve, hogy ez egy hosszú út első lépése. El akarom fogadtatni ezekkel a fafejűekkel, hogy droidokat használni nem veszélyes.
Így látta akkor, így látta a koronázás napján, és így látta akkor is, amikor meghajolt az utolsó császár sírja előtt, és elmondta az esküformulát. Dobpergés szólalt meg, amint a végére ért, és tűzijátékot lőttek fel a Birodalom minden városában, őt ünnepelve. „Éljen soká a császár, virágozzék örökké a Birodalom!” – kiabálták az emberek, majd hazamentek enni és inni, ami korokon és tájakon átívelve általános programja minden ünnepségnek.
Őfelsége, a császár (az Új Császárok sorában a negyedik) pedig visszavonult a lakosztályába, és azon gondolkodott, hogy tényleg jó lenne sokáig élni. Hetekig, vagy akár hónapokig is. Vagy mondjuk akár még fél évig is, ábrándozott, hisz az emberi elme könnyen elkalandozik a vágyak mentén.
Persze látta, hogy ez azért nem lesz könnyű.

MINDENFÉLE MACSKÁKRÓL

„Nem hiszem, hogy megérdemled ennek a jóravaló,
kiváló érdemekkel büszkélkedő macskának a nevét kölcsönvenni,
de legyen, Macska Úr!”

II.

Ticca imádta az új lakást. A város valamivel jobb negyedében állt, mint ahol eddig éltek, kicsit nagyobb nyüzsgés, kicsit több bolt és szórakozóhely, kicsit több ember az utcákon, de nem is ez számított. Az új lakás az alagsorban volt. Kellemesen hűvös télen, és még éppen elviselhetően meleg nyáron. Ráadásként, ha kinézett a plafon alatt vágott ablakon, a járdával volt egy szintben a szeme. Embereket látott, de csak térdtől lefelé, tarka edzőcipőket, kecses topánokat, laza szandálokat, rengeteg-rengeteg lábon, ahogy elsiettek az utcán, ki tudja, mi felé. Imádta nézni ezt a cipőkavalkádot. A másik kedvenc helye fent volt a tetőn, a napelemek alatt, de így, kora délután a meleg miatt nem lehetett fent lógni, hát maradtak a cipők. Annyira viccesek voltak!
– Te dilis vagy – nyugtázta az öccse, de hát mit várhat az ember egy öccstől, aki alig tizenhárom éves, és amúgy is tökhülye az élet nagy dolgaihoz?
Ezenfelül az új lakásban két hálófülkét is le lehetett választani, egyet a gyerekeknek, egyet a szülőknek, ami már majdnem olyan, mintha háromszobás palotájuk lenne, és járt hozzá egy ócska takarítódroid is. Egy lánctalpas, arasznyi magas kis vacak, amit ugyan állandóan bütykölni kellett, de legalább elvégezte a munkát.
Ticca elégedett volt, elfoglalta hálófülkéjük felső ágyát, és csak bámulta a cipőket, fél délutánokon keresztül. Azon a bizonyos napon is.
– Lejöhetnél.
– Eldugulhatnál – szólt le az öccsének, és meg sem mozdult.
– Elveszett Sicc Úr – emelte a tétet odalent a kiscsávó.
– Anyád megöl.
– Téged.
– Te engedted ki – vágott vissza Ticca.
– De neked kellett volna rá vigyázni.
– Vigyáztam, de te kiengedted.
– Nem engedtem ki – hallotta odalentről az ágy nyekkenését, mintha az öccse hevesen rázta volna a fejét. – Megtalálta a kiutat a szellőzőn át.
– Az le van reteszelve.
– Kireteszelte.
– Ez a macska egyre félelmetesebb, mióta anyáék beleültették azt a panelt a fejébe – rázta meg a fejét Ticca.
– Reklamálj náluk, fél óra múlva hazaérnek. Nem lesz nehéz szóba hozni, az lesz az első kérdésük, hogy hol a macska.
Ticca fáradtan sóhajtott. Az öccsének sajnos igaza van. Az anyja is bomlik a macskáért, és ráadásul beletettettek egy agyi panelt, ami kétezerbe fájt, tényleg kár lenne elveszteni.
– Keresd meg te! – próbálkozott azért, hátha. Persze nem.
– Nekem még rengeteg leckém van, és fontos, hogy jól tanuljak. Én még évekig iskolába járok! – vigyorgott diadalmasan a kisklambó.
– Mázlista – nyögte Ticca, de tudta, hogy nincs igaza. Ő utolsó éves. Még pár hónap, és vége az iskolának, záróvizsgázik, a szüleinek köszönhetően egy pompás állás vár rá, és utána saját pénze lesz, saját élete, esetleg egy saját lakás, de feltétlenül egy saját srác… Álmok! A jelen problémája viszont a macska.
– Oké, összeszedem – mászott le a felső ágyról. Alatta az öccse vadul vigyorgott, és persze valami lövöldözőset játszott a lapmonitorján. – Te csak írd azt a házit, szép szorgalmasan. Mondtam már, hogy fél órája keresett a szomszédból az a pattanásos kissrác?
– Meghozta a megoldásokat? – élénkült fel az öccse.
– Aha. De mondtam neki, hogy menjen csak haza, mert ma véletlenül saját magad megcsináltad a saját házidat.
– Nem lehetsz ilyen szemét! – visszhangzott mögötte a lakás, ahogy kilépett az ajtón.
– Macskakeresés kontra házi feladat, egy-egy – összegezte az eredményt Ticca, majd lefordult jobbra. Felszaladt a lépcsőn, ki a hátsó ajtón, átbújt egy szakadt drótkerítésen, felhúzódzkodott egy alacsony vasrámpára, majd lehuppant a másik oldalán egy csupasz téglafal mellé, a házuk mögött futó sikátorba.
Fölötte négyemeletes, tökéletesen egyforma, homoksárga blokkházak fogták el a napot, alatta forró fémlap zárta le a hozzájuk tartozó, sok emelet mély gépházakat. Valahova ide vezethet a szellőző, guggolt le, és körbekémlelt a sok fémcső és rács között, míg megtalálta a kireteszelt zárat.
Sicc Úr napról napra hideglelősebb. Az orvosok mondták, hogy ezzel a panellel a fejében gyorsan fog tanulni, de Ticca már azt is soknak érezte, amikor az oktatóprogramból elleste a tangólépéseket. Táncoló macska, rettenetes! De ha már megtanult tangózni, akkor csak tudja a nevét is.
– Sicc Úr! Itt van? Kérem, jöjjön haza! Kész a vacsorája, és a tisztelt édesanyám aggódni fog, ha nem találja önt otthon!
Valahonnan oldalról nyávogás hangzott fel, és Ticca még látta a fekete bunda egy darabkáját eltűnni egy lejáróban. No igen, az esze megvan, hogy értse a nevét, de engedelmességet már nem tettek a fejébe, hogy a fenébe azzal a sok okos orvossal! Futott a macska után, le egy szervizlépcsőn, amiről fogalma sem volt, hogy hová vezet, és összekoszolta a kezét a soha nem takarított, rozsdás korláton. Ráadásul odalent sötét volt, csak egy vékony tükörkábelen jutott le egy kis fénymaszat a kint ragyogva tomboló nyárdélutánból.
– Sicc Úr!
Ticca kiáltása visszhangot vetett a folyosók és szervizjáratok kusza labirintusában. Óvatosan indult előre a félhomályban. Tőle jobbra és balra reteszes-dróthálós ajtócskák nyíltak. A fenti lakásokhoz tartozó tárolók, meg egyéb raktárként szolgáló kamrácskák. A levegő száraz volt, hideg, és büdös. Oldalt megint moccant valami, de mire odakapta a fejét, már nem látott semmit.
– Sicc Úr?
Semmi mozgás, semmi válasz. Továbbindult, majd istenesen elbotlott egy fém-akármicsodában, és orra esett. Hevert a koszos fémpadlón, könnyek szöktek a szemébe.
– Sicc Úr, kinyírlak, csak kapjalak el! – sziszegte dühösen, ami hiba volt. A macska felnyávogott, és hallotta puha tappancsait kopogni a fémen, ahogy elnyargalt.
Mindegy. Ticca feltápászkodott, felmérte a ruháján esett kárt. Rövidnadrágot viselt, és pántos pólót, most már mindkettőt sötét por és olajcsíkok szántották. A térde vérzett, és ráadásul a lábszárát is megvágta valami. Elég nagynak tűnt a seb, hogy rendesen el kelljen látni, fertőtleníteni, meg talán sebszilikont fújni rá.
– Sicc Úr, nem gondoltam komolyan az iménti kitörést, Csak a fájdalom beszélt belőlem! Jöjjön haza, kérem!
Persze semmi. Ticca kicsit mérlegelte, hogy mit tegyen, végül úgy döntött, a macska fontosabb, mint a sebe. Ha már egyszer ilyen hihetetlenül hülye volt, hogy magára vállalta a feladatot, akkor sajnos meg kell csinálnia. Továbbindult, fejforgatva.
A következő elágazás után még sötétebb folyosó következett. Túl sötét. Tett még pár lépést, aztán megállt, hallgatózott. A lába fájt, a fülében dobolt a vér, a sötét pedig túl félelmetes volt, túl… nos, túl sötét, és kész! Nem fog pánikba esni, mint egy kis pisis, ő már majdnem felnőtt, és egyébként is, a rossz szellemek csak azt bántják, aki hagyja magát.
– Sicc Úr, jöjjön haza!
– Hová haza? – kapott választ hirtelen, és majdnem meghalt ijedtében. Előtte fény támadt, ahogy kinyílt az egyik oldalkamra ajtaja. – És ki az a Sicc Úr?
– Macska. A macskánk – válaszolta automatikusan Ticca, aztán felismerte a negyediken lakó Jóképű Srácot. Sokszor látta már, mióta beköltöztek, mert Ticca gyakran felment a tetőre, lehasalt a szélén és fentről bámulta a lépcsőfeljáró bejáratát, hogy lássa a ház lakóit, és ez a srác, hát ez feltűnt neki. Nem tudta a nevét, az pedig eszébe sem jutott, hogy megszólítsa, így ő lett számára a Jóképű Srác a negyedikről. Mert azt abszolút tárgyilagosan el kell ismerni, hogy jóképű volt. A szeme alig vágott, és a bőrén is látszott, hogy az ősei között jócskán lehetnek európai menekültek, de a haja csillogóan fekete volt, az orra pedig pisze. Mindig laza rövidnadrágban, meg ujjatlan trikóban járt, és gyakran hurcolt nagy ládákat, hogy látszódtak megfeszülő izmai, és… Nos, még mindig megmaradva tárgyilagosnak, Ticcának bizonyos mértékig tetszett a srác.
Ám beszélni nem beszéltek, mert Ticca nem merte megszólítani. Most pedig itt volt előtte, teljes életnagyságban, a lehető legrosszabb pillanatban. Bele sem mert gondolni, hogy nézhet ki, véresen, olajosan, koszosan, míg a srác! A srác természetesen most is jóképű volt, ahogy ott állt előtte. Mögötte, a nyitott ajtón át fény szűrődött ki a kis kamrából. Oda valaki levezethetett egy vastagabb tükörkábelt, és szépen berendezte a helyiséget. Csavarok, szerszámok, vezetékek és érdekesen sokféle elektromos panelek sorakoztak a polcokon, precíz rendben.
– Helló! Ez a műhelyem – magyarázta a srác, látva, hova fordul Ticca tekintete. – És bocsánat, ha megijesztettelek, de egy ideje már hallom, hogy azt a Sicc Urat szólítgatod. Gondoltam, előjövök, hátha segíthetek.
– Kösz. És nem. Mármint, nem ijedtem meg, de a segítség, az igen. Az kéne. Mert macska. Mármint Sicc Úr egy macska. Egy IQ-növelő panellel a fejében, na képzelheted! Anya tetette bele, kész röhej. Illetve, kedves kis háziállat, de nagy szabadulóművész.
– Értem. Én Csang Lin vagyok – felelte a srác, a rázúdított információk kusza áradatában is megőrizve a hidegvérét.
– Szia! Ticca Min. A szuterénből.
– Tudom. Két hónapja költöztetek be. Gyakran látom, hogy fellógsz a tetőre, és már régóta szeretnék megismerkedni veled.
Ez kicsit mellbe vágta Ticcát, meg is szédült. Lin elkapta a kezét.
– Hopp, le kéne ülnöd. Tudod, hogy véres a lábad? Talán jobb lenne, ha ellátnám. Van itt lent egy kis elsősegélydobozom. Minden műszerkamrában előírt felszerelés.
Ezzel már vezette is be. Az apró műhelyben csak egy párna volt, a srác oda ültette Ticcát, majd elővett egy kis fémdobozt, és a belőle előszedett fertőtlenítőszerrel elkezdte kitisztítani a lábán a sebet. Közben beszélt, talán csak hogy elterelje vendége figyelmét a fájdalomról.
– Tudod, a szüleim az algagyárban dolgoznak.
Ticca nem tudta.
– Nem jó meló, kemény munka, kevés fizetés, és hát igen. Mindenki lenéz, ha azt mondod neki, hogy az algagyárakban dolgozol.
Ticca ezt tudta.
– Ezért küzdök, hogy én ne oda kerüljek. Műszerésznek tanulok, önállóan, mert az iskolát már tavaly befejeztem. Ezt a műhelyt a saját pénzemből rendeztem be. Diákmunkát vállaltam két éven át, az iskola mellett, elég nehéz volt, képzelheted.
Ticca képzelte.
– De megvan, és most már egészen komoly javításokat is csinálok. Ez a ház gondnokának az egyik monitorvezérlője. Ingyen csinálom neki, így nem kell külön fizetnem, hogy műhelynek használom a kamrát, ami csak tároló lehetne a szerződés szerint. Értheted, hogy ez sokat jelent.
Ticca értette.
– De gondolom, untat ez a sok hülyeség, amit magyarázok, igaz?
Ticcát nem untatta. Aztán észbe kapott, hogy meg kéne szólalnia.
– Á, dehogy! Nem untat. Tök jó, hogy megismerkedtünk. Én is már régen… izé, láttalak, és hát megismerni a ház lakóit, ahová költözünk, ez igen illendő. Nyilván, ugye, bárkit. Most meg téged. És köszönöm. Nem a megismerkedést, hanem a lábam. Azaz, hogy elláttad – magyarázta egy szuszra, majd végre sikerült befognia a száját. Gyors esküt tett, hogy most már meg sem szólal, kivéve, ha eszébe jut valami értelmesebb. Aminek az esélye nulla. A srác jóképű volt, kedves, műszerésznek tanul, ráadásul ért az elsősegélyhez. És régóta meg akar vele ismerkedni!
Ez tipikusan az a szituáció volt, amiben Ticca elvesztette az értelmes beszéd képességét.
– Remélem, már nem fáj. Ha gondolod, visszakísérlek a lakásotokba.
– Jó lenne, csak tudod, a macska. Meg kéne találnom, bár ebben a sötétben úgyis esélytelen… – halt el a lány hangja, és kinézett a kamra ajtaján a fekete folyosóra.
– Ha annyira fontos az a macska, utánamehetünk. Van egy dinamólámpám – mondta Lin, és az egyik alsó polcról elővett egy marokba illő kis zseblámpát. Amint elkezdte pumpálni, felzümmögött a dinamója, és lágy, sárga ledfénnyel megvilágította a folyosót.
– Ez is előírt felszerelés egy műszerkamrában? – kérdezett vissza Ticca, és ugyan poénnak szánta, de a srác teljesen komolyan bólintott rá.
– Az. Gyere. Akarsz rám támaszkodni?
– Dehogy! – utasította el Ticca sietve. Még csak az kéne, hogy gyengének látsszon!
Egyedül állt talpra, és bicegés nélkül indult el. Nem volt nehéz, a lába már alig fájt. Lin tényleg nagyon ügyesen ellátta.
A folyosóra érve a srác az ujjlenyomatával bezárta mögöttük az ajtót, majd jobbra és balra fordított a lámpát. A folyosó végén ott ült Sicc Úr, de amint a fény rácsapott, azonnal elinalt.
– Ez elég reménytelen így. Sicc Úr gyors, mint minden macska – vélte Ticca, de a srác biztatóan rávigyorgott.
– Egy próbát megér. És amúgy is, már untam azt a monitorvezérlőt. Ez sokkal izgalmasabb.
És koszosabb, és reménytelenebb, és fölöslegesebb tette hozzá Ticca magában. Ha megszólal, tuti megint hülyét csinál magából.
Végigmentek a folyosón. A forduló után még látták a macska zöld szemének villanását, aztán lépcső jött, lefelé, naná. Erre a szintre már nem ért le a tükörkábel-rendszer, teljesen sötét volt. Csak Lin dinamólámpája adott egy kis fényt, amiben ismét észrevették Sicc Urat, aki békésen ült, és nyalogatta a mancsát. De amint elindultak felé, azonnal elszaladt.
– Most szórakozik velünk? Régen leléphetett volna! – morgott Lin, és Ticca egyetértett vele.
Ez így nem normális. Mintha a macska direkt várná be őket, direkt mindig csak annyira szaladna el, hogy még éppen lássák, de éppen ne tudják elkapni. Mintha…
– Mintha vezetne minket – mondta ki hangosan. Aztán majdnem leharapta a nyelvét, miért is beszél ilyen hülyeségeket! De Lin nem nézte hülyének.
– Azt mondtad, valami agyi beültetése van. Milyen, mire jó? – kérdezett vissza komolyan. Az apró dinamólámpa fényében egészen valószínűtlennek tűntek az arcvonásai. Az árnyékok sokkal érdekesebbé és titokzatosabbá tették, mint amilyennek kint, a ragyogó napfényen kinézett azon rengeteg alkalommal, amikor Ticca látta őt a tetőről.
– Nem tudom, pontosan mit tud a cucc. IQ-növelő, vagy valami ilyesmi. Külön kihegyezve a mozgásos dolgokra. Útkeresésre és tájékozódásra. Azért ültettük bele, mert költöztünk, és anyám nem akarta, hogy elvesszen az új helyen.
– Erre egy nyomkövető nyakörv is elég lett volna.
– Persze, de anyám nem bízik abban, hogy az emberek visszahoznák. Kicsit para az öreglány, és éppen nagyobb összeget kaptunk, meg volt egy ismerős, aki kedvezményesen megcsinálta, beletett egy leselejtezett, eleve félárú panelt…
Ticca utálta magát az egész magyarázkodásért. Most hogyan mondja el valakinek, akinek az algagyárban dolgoznak a szülei, hogy kétezret öltek bele egy házikedvencbe? Lin szüleinek a teljes havi fizetése is kevesebb ennél, ő meg itt arról fecseg, hogy kidobták az ablakon!
De Lin láthatóan megértette.
– Azt hiszem, szerethetitek ezt a macskát.
– Igen, nagyon. Tízéves szülinapomra kaptam, és imádom. Régi bútordarab – mosolygott rá vissza hálásan Ticca.
– Akkor lássuk, hogy hová akar vezetni azzal a felturbózott intelligenciájával!
– Remélhetőleg nem egy szaftos patkánytetemhez – próbált ismét viccelni Ticca, aztán az ajkába harapott. Nem, nem, nem! Komoly, felnőtt lányok nem viccelődnek szaftos patkánytetemekkel. Átsandított Linre, hogy elítélően összevonja-e a szemöldökét, de nem láthatta, mert a srác előrement, vezette őket a macska után.
Újabb lépcső jött, megint lefelé, és Sicc Úr, mint aki felfogta, hogy az őt követő emberek immár értik a helyzetet, el sem tűnt előttük. A fénykör szélén haladt, lusta macskaügetéssel, majd átbújt egy dróthálós ajtón, ami zárva volt. Nem retesszel, hanem rendes, ujjlenyomatos zárral.
– Akkor ez eddig tartott – sóhajtott Ticca. Pedig már kezdte érdekelni, hova mennek.
– Hát, ha fontos, akkor végül is kinyithatom ezt a zárat – vigyorgott rá Lin. – Tartsd a lámpát!
Ezzel átadta Ticcának, majd az övtáskájából vékony szerelőceruzát vett elő. Kicsit állított a fogóján, majd a zárral vacakolt, míg az kinyílt.
– Parancsoljon, kisasszony, csak ön után!
– Aha, mégis jobb, ha én követem el előbb a birtokháborítást, és én aktiválom a riasztórendszert – hagyta rá Ticca, mire Lin már elé is lépett.
– Tényleg, elfelejtettem a nagy vadászatban, hogy tilosban járunk. Tehát, maradjon mögöttem, kisasszony, én majd ügyelek az ön biztonságára.
– Jaj, nem így értettem – nyögte Ticca, és ha kézre esett volna valami kemény tárgy, biztosan fejbe vágja magát vele. Hát muszáj neki állandóan hülyét csinálnia magából?
De Lin láthatóan nem vette a szívére a megjegyzést, teljesen természetes hangon megszólalva fordult vissza.
– Amúgy ez tényleg törvényszegés, amit épp csinálunk. Ezekre a lenti szintekre már tilos lejönni. Érdemes?
– Talán nem. De most már érdekel, hová vezet a macska.
– Engem is. Olyan abszurd, igaz? Az imént még egy dögunalom monitorvezérlő huzalozását cseréltem ki, most meg egy csinos lánnyal kergetek egy felpörgetett IQ-jú macskát az alsó gépházszinten. Klassz, nem?
– Klassz – lehelte halott-halkan Ticca. Csinos, a srác azt mondta, csinos, és rá, rá értette! Nyilván udvarias volt, hűtötte le magát.
Átléptek az ajtón, és most már egyértelműen tilosban jártak. A macska változatlanul vezette őket a hosszú folyosókon. A falakon vastag csövek futottak mellettük, és amikor Lin megérintette az egyiket, nyirkos lett a keze.
– Vízvezetékek? Gondolod, hogy már lent vagyunk a városi vízvezeték-hálózat szintjén?
– Talán – vont vállat Ticca, és önkéntelenül is lehalkította a hangját. Az így is kísérteties visszhangot vetett a fémfolyosóban. Teljesen elvesztette az időérzékét, és még csak tippelni sem mert, mióta bolyonganak itt lent. És vajon hogyan fognak visszatalálni? Már éppen megkérdezte volna erről Lint, amikor az megtorpant.
Nagyobbacska terem tárul fel előttük, és akármerre fordította a srác a lámpát, nem látta Sicc Urat.
– Attól tartok, a macska átvert minket – sóhajtott szomorúan, de ekkor Ticca megkocogtatta a vállát, és felmutatott a magasba.
– Én meg azt hiszem, ide akart vezetni – nyögte ki, és minden erejére szüksége volt, hogy ne sikítson.

III.

A méreg a citromhabos süteményben van. A délutáni teánál legalábbis, a holnapi reggeli meg még milyen messze van! A császárnak éppen felszolgálták az aprósüteményt a teához, amikor megérkezett SuRitól az információ; a citromhabos sütemény mérgezett.
Kár, pedig ez a kedvencem, sóhajtott magában őfelsége, aztán rögtön le is szidta magát. Nem engedheti meg azt a luxust, hogy kedvence legyen, hogy állandó szokásokat alakítson ki, hogy kiszámítható rendszert vigyen az életébe, mert ez mind gyengeség, ajtó egy merénylőnek.
Míg ezt végiggondolta, automatikusan szedett a tányérjára két süteményt, egy epreset, és egy citromhabosat. Még csak a mozdulata sem tört meg. És most hogyan tovább?
– Kérem, meséljen még az ajánlatában rejlő lehetőségekről! Kápráztasson el! – mosolygott a kecses kis teázóasztal másik oldalán ülő Kang úrra.
Kang úr bizonyos tekintetben nem volt senki és semmi. Más oldalról viszont a Hszi család fejének az ajánlásával el tudta érni, hogy a császárral teázhasson, és elmesélje neki az általa kitalált, és természetesen korszakalkotónak titulált újítás lényegét.
– A hajdanvolt Ganzhou városának környéke lehetne az első célpontunk.
– Ott már nincs semmi – vetette közbe a császár, és unottan belevágott villájával az egyik sütibe. Az epresbe.
– Sok szempontból valóban nincs. A sugárzás szintje még mindig igen magas, és az értékeket már régen kimenekítették az ön bölcs őseinek utasítására.
A császár apró biccentéssel fogadta a bókot. Az ősei bölcsek, ő meg komplett őrült, akinek meg vannak számlálva a napjai, legalábbis a húga szerint. Közben lenyelte az első falatot az epres süteményből, és arra gondolt, mi van, ha SuRi téved, és mégsem a citromhabos a mérgezett. Nos, akkor baj van, és a húgának igaza lesz.
– Ám új technológiánk segítségével ismét művelésbe lehetne vonni azokat a földeket. Teljesen automatizált farmok, droidvezérelt szántás-vetés-aratás.
– És a termények? A betakarított termény sugározni fog, mint a lebombázott Ganzhou földje, amiből kisarjadt – szólt közbe a császár. Persze, SuRi jellemzően nem hibázik, rágta tovább az epres sütit. Nyugodtan, lassan. Már csak két falat, és vége, utána kénytelen lesz elkezdeni a citromhabosat.
– Ez a része a tervnek a legbriliánsabb! – lelkendezett közben Kang úr, már amennyire ő lelkendezni tudott. – Biomérnökeink létrehoztak néhány olyan genetikailag módosított növényt, melynek a termésébe kémiai okoknál fogva nem épülnek be a sugárzó atomok. Ez a gyakorlatban azt jelenti, hogy egy alapos mosás után elhozható és fogyasztható, mindennemű kockázat nélkül.
– Ez túl szépen hangzik. Bár a mérnökök nyilván tudják, mit csinálnak – hagyta rá a császár, és belevágott a citromhabos süteménybe is.
– Nos, igen. Egybehangzóan állítják, hogy a technológia működésre kész.
– Bár így lenne! Szükségünk van új termőterületekre, a Birodalom népessége örvendetesen gyarapszik. Ha jól látom, hozott magával egy prezentációt, illusztrálni a tervét. Megnézhetném? – nyúlt előre a császár, letéve a villát a rászúrt citromhabos süteménydarabkával.
– Parancsoljon! – nyújtotta át a legújabb gyártmányú lapmonitort Kang úr, ám nyilván rosszul foghatta meg, mert amikor a császár kézbe vette, az kicsúszott az ujjai közül, és leesett az asztalra. Véletlenül éppen felborítva őfelsége teával teli poharát.
A sötét ital végigfutott a még sötétebb fán, és pár cseppje lehullott a császár ölébe, kisujjnyi foltot hagyva a méregdrága selyemből való, mandarinsárga kabátján. Hirtelen csend nehezedett a teremre. A felszolgálók dermedten megálltak, Kang úr láthatóan elsápadt, még az ajtó előtt várakozó testőr is felkapta a fejét. Aztán megülte a termet a végtelen csend.
Várnak, gondolta a császár. Tudják, hogy az apám hasonló esetben sokakat kivégeztetett volna első dühében, de rólam még nem tudják, hogyan reagálok. Ez nekem is próba.
Visszahúzta a kezét, és ráfektette a tenyerét a térdére, hagyományos tartással felvetve a fejét.
– Nos, ez a kellemes teázás már úgyis a végéhez közeledett.
Minden jelenlévő arcán látta átfutni a megkönnyebbülést.
– Bocsásson meg, felség, nem tudom, mi történhetett – kezdett mentegetődzni Kang úr, és a császár még ebben a helyzetben is észrevette, hogy milyen ügyes megfogalmazás ez. Azt nem mondhatja, hogy az ő hibája, mert fél, hogy megbüntetik érte. De azt sem mondhatja, hogy nem az ő hibája, mert akkor meg a császárt hibáztatja, ami még rosszabb.
– Nem érdekel egy csésze tea sorsa, lépjünk át felette, és foglalkozzunk a komoly kérdésekkel. Az ajánlata igen tetszetős számomra, és szívem szerint megadnám a szükséges engedélyeket, hogy elkezdje a halott tartományok egyikének megművelését. Holnap megbízom tanácsadóimat, hogy vizsgálják meg a részleteket. Ha ők sem találnak benne hibát, akkor számíthat a támogatásomra. Most pedig úgy döntöttem, visszavonulok – állt fel, és teafoltos ruhában, ám töretlen méltósággal távozott.
A citromhabos sütemény érintetlenül maradt a tányérban.
– Feleslegesen nagy kockázatot vállalt ezzel az elejtett lapmonitorral, felség! – szidta le este SuRi, amikor már a lefekvéshez készülődött.
– Adódott a lehetőség. És ugye nem leplezhettem le, hogy tudok a mérgezésről.
– Találtunk volna más megoldást. Elég lett volna, ha lassabban eszik.
– SuRi, kérlek, annál már nem lehetett lassabban rágni! Ez most bejött. Teljesen hihető, hogy csak véletlenül éltem túl. Így talán a holnapi, menetrend szerint következő terrorista szervezet is csak egyszerű mérgezéssel próbálkozik.
– Ha holnap is véletlennek álcázza a megmenekülését, az már gyanút kelt.
– Ez a holnap problémája, SuRi – sóhajtott a császár, és magára húzta a leheletkönnyű selyemtakarót. – És mi a véleményed Hszi Kang ajánlatáról? – folytatta gyorsan, hogy elterelje a szót a kérdésről.
– Tudom, hogy csak el akarja terelni a szót a kérdésről, felség, de legyen. Ha az ajánlat legalább harminchét százalékos sikerrel kecsegtet, el kell fogadni. A népesség nő, szükségünk van új termőföldekre.
– A népesség valóban nő, de még mindig csak töredéke az Utolsó Háború előttinek.
– A művelhető földek is csak töredékei az Utolsó Háború előttinek. Ha nem találunk megoldást, három egész négy tized év múlva éhínség várható.
– De ilyen áron? Komplett droidvezérelt farmok?
– Nincs problémám a droidvezérléssel – közölte a droid, és a császár lelki szemeivel látta, hogy mosolyog. Pontosabban, hogy mosolyogna, ha lenne mivel.
– Neked nincs. És a polgároknak? Én már látom a pompás kis lázadásokat, amint a tömeg tüntet, hogy a túl nagy önállóságot kapott, lélektelen gépek fellázadnak ellenük, és leigázzák őket.
– Egyelőre nincsenek olyan programpanelek, melyek alkalmassá tennék a droidokat emberek irányítására.
Sajnos, tette hozzá őfelsége, és lehunyta a szemét. Ezek távoli problémák. Az érdekesebb kérdés, hogy vajon ma éjszaka is megpróbálnak becsempészni egy pokolgépet az ágya alá, vagy nem? Nem, inkább nem. Az unalmas lenne. Ma éjszaka talán nem, gondolta, és álomba szenderült.

IV.

Ott feküdt az egyik csövön, szétterpesztett lábai lelógtak kétoldalt, és nem mozdult.
– Egy halott? – kérdezte Lin, és a hangján csak a csodálkozás ütött át, félelem vagy undor nem.
Ő nem pánikol, tehát nekem sem szabad, biztatta magát Ticca, és vett egy mély lélegzetet. Nem fog sikítani. De szólni sem mert, hát a csend hosszúra nyúlt, csak valami monoton kopogás törte meg, kopp, kopp, kopp. Mintha víz csepegne, és Ticca már látta is, hogy a mozdulatlan testet tartó cső alatt egy tócsa gyűlik.
Hirtelen elhatározással előrelépett, és belemártotta ujjait a lenti nedvességbe, majd ahogy az apró dinamólámpa fényébe emelte a kezét, látta, hogy az vörös a vértől.
– Vérzik – suttogta maga elé, majd megismételte hangosabban is. – Ez az ember vérzik. A halottak nem szoktak vérezni, csak az élők. Még él, lehet, hogy haldoklik, de most még él, gyorsan, segítsünk neki!
Oda sem figyelve törölte bele véres ujjait a rövidnadrágjába, és már ment is. Oldalt fellépett egy alacsonyabban futó kábelre, belekapaszkodott egy rozsdás kallantyúba, hogy fellendülhessen az embert tartó cső magasságába. Lin kicsit került, talált egy létrát, amin feljutott egy szervizrámpára, és a másik oldalról közelítette meg a sebesültet.
Fiatal felnőtt volt, férfi, és egyértelműen élt. Lassan bár, de lélegzett, oldalán látszott a felszakadt inge alatt egy hosszú, vágott seb.
– Azt hiszem nincs más baja, csak ez a seb, legalábbis nem látok más sérülést – futtatta végig a testen a fényt Lin.
– Hívni kell a mentőket – biccentett Ticca, ám ebben a pillanatban megmozdult az eszméletlennek hitt férfi.
– Ne… – suttogta. – Mentő… nem… A császárnak… saját kezébe…
Ezzel elhalt a hangja, bár Ticca feszülten figyelt, mert mintha még mondani akart volna valamit.
– Akár hívjuk a mentőt, akár nem, így nem hagyhatjuk feküdni, mert elvérzik – szögezte le Lin.
– Akkor mit csináljunk vele?
– Mondtam, hogy tanultam elsősegélyt. Először is stabil oldalfekvésbe tesszük. Itt, a rámpán. Gyere, fogd a lábát, óvatosan, én majd mondom, hová tedd! – kezdett utasításokat sorolni, és Ticca boldogan követte azokat. A srác mégiscsak kemény csajnak tartja, aki nem kezd el ájuldozni ilyen helyzetben, nem is sikítozik, hanem hideg fejjel, józan ésszel teszi a dolgát. Lehet, hogy mégsem néz hülyének, tippelt, miközben óvatosan átemelték a sebesültet a rámpára, és Lin elrendezte a végtagjait, hogy valóban stabilan feküdjön az oldalán.
– Így jó?
– Átmenetileg feltétlenül – bólintott Lin, ám Ticca nem tudta nem észrevenni a bizonytalanságot a hangjában. – De most tényleg hívni kell a mentőt. Ha nem kap segítséget, tuti meghal, és én nem tudok ellátni egy ilyen súlyos sebet.
Az oldalfekvés viszont tényleg jót tehetett neki, mert a sebesült erre már teljesen érthetően, bár nagyon halkan felelt.
– Nem kell mentő. A lelkem hamarosan ismét szabad, a testem gondja semmit sem számít, ezek az utolsó szavaim.
Lin már tiltakozni kezdett volna, de Ticca leintette, és odatérdelt a sebesült férfi mellé.
– Hallgatjuk az utolsó szavaidat – mondta szertartásosan, mert tanult erről. Valamikor, valamit. Valamelyik illemtanórán nyilván szóba került, hogy milyen formulákat kell használni egy haldokló mellett, vagy talán egy történelmi filmben látta? Nem számított, láthatóan azt mondta, amit kellett, mert a férfi megkönnyebbülten sóhajtott.
– Én nem érhetek célba, de a sors rendelése, hogy valaki meghallgasson ezekben a percekben, és átvegye a feladatomat – kezdte roppant ünnepélyesen. – Üzenetet viszek, mely nem kerülhet sehova máshova, mint őfelsége Tien Naga-Hai Huang-Ti, a Negyedik Császár saját kezébe. Más meg nem kaphatja, más meg nem láthatja, más hozzá nem érhet, csak ő.
– Mármint az új császárunkról beszélsz? – kérdezett közbe Lin, kissé lemaradva, de a haldokló nem is vette észre, hogy valaki közbeszólt.
– Az üzenetnek célba kell érnie. Ígérd meg, esküdj meg; add szavad: az üzenet célba fog érni.
– Persze, de miféle üzenet? – bólintott Ticca. – Hol van?
Kicsit várt, ám nem kapott választ. A férfi még egyszer ránézett, és Ticca élete végéig fel tudta idézni azt a pillanatot. Ahogy a fekete szemek elkerekedtek, mintha rácsodálkoznának valami újra, majd kihunyt a mélyükön a csillogás, leereszkedtek a szemhéjak, hogy az idegen már soha többet ne nézzen rá senkire.
Hosszan vártak, aztán Lin megérintette a férfi nyakát.
– Azt hiszem, most már halott. Gondolod, mi öltük meg azzal, hogy ügyetlenül hozzányúltunk?
– Nem! – szögezte le határozottan Ticca. – Ott elvérzett volna – ismételte az érvet, amit Lintől hallott, nem mintha annyira biztos lett volna benne, de nem akarta, hogy a srácot egy életen át lelkiismeret-furdalás gyötörje.
– Igen, azt hiszem, igazad van. Nem tudtuk megmenteni, de legalább megnyugodott, hogy átvetted tőle a feladatát, és megbékélt lélekkel halt meg.
– Átvettem? – visszhangozta értetlenül Ticca.
– Igen. Megkért, hogy ígérd meg, és te megtetted.
– Nem rémlik, hogy bármit megígértem volna.
– Szó szerint csak annyit mondtál, hogy „persze”. Ez formálisan nem ígéret, de tekintve a helyzetet, szerintem ígéretnek számít. Haldoklónak tett ígéretnek.
– Azt mondtam volna, hogy „persze”?
– Azt. És utána rögtön kérdezted, hogy hol is az az üzenet.
– Tényleg, hol lehet? – fordult vissza a halott felé Ticca, és az új probléma teljesen elfeledtette vele, hogy akkor ő most megígért valamit, vagy nem annyira.
– Talán a zsebében. A mentősök majd megtalálják.
– A mentősök?
– Muszáj őket kihívni. Nem hagyhatunk itt egy halottat.
– Persze – mondta elrévedve Ticca, de az esze már máshol járt.
– Látod, most is mondtad. „Persze”.
– Persze hogy mondtam, hisz kérdeztél. Illetve, izé, na – kapott észbe, hogy már megint hülyeséget beszél. – Hagyjuk, hogy ígértem vagy sem, mondtam vagy sem, igazad van, hogy mentőt kell hívni. De nem lehet rájuk hagyni, hogy megtalálják az üzenetet. A fickó nem akarta, hogy a mentősök találják meg nála az üzenetet, különben miért tiltakozott volna, hogy idejöjjenek, és megmentsék az életét?
– Igaz. Ha vállalta ezért a halált, akkor mi igazán vállalhatjuk, hogy átkutatjuk a hulláját – bólintott rá Lin, Ticca pedig zavartan vonta össze a szemöldökét. Igen, logikus, nekik most meg kell motozniuk egy halottat. De mielőtt ettől pánikba esett volna, a srác már neki is látott, belenyúlt a hulla zsebébe.
– Gondolod, biztonságos? Nem kapunk el valami fertőzést? – kérdezett vissza a lány, de azért közben már nyúlt is a fickó másik zsebébe, csak hogy Lin lássa, ő ugyan nem fél, belevaló csaj.
– Hát, nyilván majd kezet kell mosni utána – vélekedett a srác bizonytalanul, aztán felemelte a férfi zsebében megtalált idkártyát, egy meghökkentően elegáns mágneslapot. – Ezt nézd, aranyalapon vörös sárkány, én ilyet még csak nem is láttam!
– Mi tanultunk róla. Az arany-vörös valami nagyon első kategória az idkártyák között, és egyedi tervezésű kép jár hozzá. Magas rangú hivatalnokok, katonák, esetleg roppant gazdag emberek kapnak engedélyt rá.
– Akkor ez a fickó nem volt akárki. „Tong Shan” – olvasta le róla a nevet. – Gondolod, ez az a bizonyos Tong család?
– Gondolod, a Birodalom egyik leggazdagabb családjának egy tagja itt méltóztatott meghalni, a csatornák mélyén? – kérdezett vissza Ticca kétkedve.
– Igazad van, nyilván lopta. Bár, az a cirkalmas beszédmódja jó iskolára utal – mélázott el Lin, miközben a lány szórakozottan szétfeszítette a halott ökölbe zárt kezét. Ujjhegynyi, csillogóan fekete lapocska hullott ki belőle, és ha nem elég gyors, le is esik a vasrámpa rácsain keresztül a sötét mélybe. De Ticca gyors volt, és elkapta.
– Ez meg mi a fene? – emelte az orra elé.
– Ez egy memóriapanel – felelte Lin, éppen csak rápillantva a kis vacakra.
– Ez? Nem túl pici hozzá?
– Új modell. Az ausztrálok ebben lassan elérik az Utolsó Háború előtti szintet.
– Miben? – csodálkozott Ticca.
– Kicsinyítésben. Erről tök érdekeseket olvastam a tudáshálón. A XX. században ígéretesen indult miniatürizálásnak alávágott a háborút követő felmelegedés. Az akkori, kisméretű paneleket, melyeket még mikrochipnek hívtak, huszonkét fok körüli hidegre tervezték, aminek a fenntartásához ma kinek lenne energiája? De ez már – bökött az apró lapocskára – működik normál szobahőmérsékleten is. Tuti ezen lesz az a bizonyos üzenet, amit említett.
– Ennek kell lennie, ha már halálában is így ragaszkodik hozzá.
Tovább keresgéltek, de ezenfelül már nem találtak nála semmit. Ijesztően semmi nem volt a férfinál, semmi személyes, semmi használati tárgy, semmi apróság. Pedig az emberek többségének mindig van legalább valami ottfelejtett szemét a zsebében, de ennél a férfinél nem volt semmi.
– Tehát ez az – emelte maga elé a memórialapot Ticca. – Gondolod, el lehet olvasni közönséges olvasóval?
– Nyilván be tudnám kötni egy normál lapmonitorba is, nem lehet nagy ügy. De nem szabad, nekünk nem. Azt ígérted, vagy nem ígérted, ebbe most ne menjünk bele, hogy a császár saját kezébe, személyesen. Azaz ez valami nagyon fontos üzenet lehet. Mi biztosan nem olvashatjuk el.
– Igen – nézett bele a terem sötétjébe Ticca. Mintha egy zöld szempár villant volna fel a távolban. Visszatért Sicc Úr, fekete árnyék a fekete árnyékban.
– Akkor hívjuk a mentőt? – kérdezte Lin.
Ticca kicsit várt, és a srác már éppen megismételte volna a kérdést, amikor megrázta a fejét.
– Nem. Nem hívhatjuk ki a mentőket. Ha itt talál minket bárki, megkérdezik, mi történt, mit tettünk, és én nem tudok jól hazudni. Látnák rajtunk, hogy hazudunk. Akkor pedig át kell adnunk a memórialapot meg az idkártyát is, és utána már nem tudjuk megtenni, amire megkért minket a pasas.
– Tehát elfogadod a feladatot a halott embertől?
– Igen – bólintott lassan a lány. – Lehet, hogy nem szabályos ígéret, lehet, hogy meg fogom bánni, az is lehet, hogy fel fogom adni, de így elsőre érdekes bulinak tűnik, amit kár lenne kihagyni. Neked persze nem kell – tette hozzá sietve.
Lin őszintén elmosolyodott.
– Mit nem kell? Én hívhatom a mentőket, én elmondhatom nekik, hogy mit történt, én a nyomodba küldhetem őket?
– Hát, nem így gondoltam – bizonytalanodott el Ticca. Már megint hülyeséget beszél! Ezt vagy együtt csinálják, vagy sehogy. Látnia kellett volna, már csak azért is, mert Lin pontosan értette, és egyértelműen el is fogadta a helyzetet. – Igen, azt hiszem, kérnem kell a segítségedet.
– Amit én örömmel adok – felelte habozás nélkül a srác. – Én megígértem neked, rendes ígérettel, amit lehet, hogy fel fogok adni, de biztosan sosem fogom megbánni, hogy segítek neked, hogy teljesítsd a halott ember kérését.
Ezzel előrenyújtotta a jobbját, hogy kezet fogjanak az ígéretre, mint a felnőttek szoktak ilyen különleges alkalmakkor, komoly megállapodásokra. Ticca pokolian meghatódva fogadta el a kinyújtott kezet, aztán úgy térdeltek egy kicsit, kezük összefogva egy halott ember felett. A lány még sosem fogta ilyen hosszan egy idegen fiú kezét, legalábbis ilyen komoly okkal. Ám akármeddig is tartott a pillanat, csak véget ért, Lin végül megtörte a csendet.
– Tehát ezt a bulit együtt csináljuk. De most tűnjünk el innen.
– Igen, nyilván. Valami hivatalos személyt kihívhatunk ide, de feltétlenül később, és névtelenül. Most menjünk valahova, ahol gondolkodni lehet, meg terveket főzni, meg megnézni ezeket a kacatokat – emelte maga elé Ticca a memóriapanelt és a mágneskártyát, majd gyorsan elrejtette őket az övtáskájában.
– A műszerkamrám. Elsőre jó lesz – javasolta Lin, aztán felpattantak, és óvatos csendben visszaindultak.
Mögöttük, hangtalan léptű, fekete árny szaladt.
– Köszönjük, Sicc Úr, hogy idevezetett. És kérem, ne áruljon el minket – suttogta neki hátra Ticca, és bármibe fogadott volna, hogy a macska megértően bólintott.

V.

Őfelsége kényelmesen ült a puha párnán, és rövid gondolkodás után előretolta a megmaradt bástyáját. Mellesleg utált sakkozni. Továbbá utált gózni, dominózni, mahjongozni, kártyázni. Még azt a gyanús táblajátékot is utálta, amit kisgyerekkorában tanult, és nevét már el is felejtette, csak az rémlett, hogy valami kutyák kergetnek egy nyulat keresztül-kasul a fekete-fehér mezőkön. De a propaganda-tanácsadói egybehangzóan állították, hogy több százalékpontot jelent a népszerűségében, hogy efféle nemes elfoglaltságokkal üti el a szabadidejét, a köznép által kedvelt 3D játékkonzolok helyett, és a császári család mindig is ügyelt a népszerűségre. Ha az istenadta nép elvárja, hogy ő sakkozzon, akkor meg kell tennie! Kicsit később talán majd az államügyekre való hivatkozással elhagyhatja.
Ám most még muszáj volt legalább mutatóba egy kicsit játszania, hát az ebéd utáni fél óra pihenését feláldozta, és áthívatta a húgát egy partira. Pedig ezek a táblajátékok tényleg annyira primitív leegyszerűsítései a valóságnak, fel nem foghatja, hogy egyesek mit szeretnek rajtuk. Jelenleg öt különböző lépést látott, amivel nagy valószínűséggel megnyeri a partit, és meghúzott egy hatodikat, remélve, a húga észreveszi a hibát, és végre veszíthet.
Sajnos, a húga sem volt ostoba.
– Ezt most direkt lépted!
– Persze. Abszolút tudatosan fogtam meg a bábut, és szellemi képességeim teljes birtokában helyeztem oda, ahova.
– Nem. Ezt azért csináltad, hogy nyerjek, de szeretném felhívni a figyelmedet, hogy idén töltöm be a tizennegyedik életévemet – húzta ki magát kislányos gőggel. – Nem vagyok gyerek, hogy ne bírjak veszíteni!
– Nem bírsz veszteni, kishúgom – szögezte le a császár nagyot sóhajtva, aki tizenkét évvel idősebb volt, és ebből adódóan valamivel türelmesebb. – Családi vonás.
– Akkor te, mint egy veszíteni képtelen tagokból álló család prominens tagja, vond vissza ezt a lépést, és nyerj, mint ahogy mindig, mindenben nyerni szoktál!
– Nem kell mindig, mindenben feltétlenül nyernem. Erről a sakkpartiról például most lemondhatok – legyintett őfelsége, és máris tudta, hogy nem kellett volna ezt a kifejezést használnia. A húga rögtön le is csapott az elszólásra.
– Apropó, lemondás. Mikorra tervezed?
– Ezt most ne kezdjük újra!
– Miért? Hány merénylet kell, hogy belásd, nem ér annyit az életed, hogy azt a vacak mandarinsárga kabátot hordhatod. Meg fognak ölni érte.
– Túlértékelsz két gyenge próbálkozást, amik eleve kudarcra voltak ítélve.
– Azt a két próbálkozást, amit elmondtál nekem, nem értékelem semmire, azok tényleg kudarcra voltak ítélve. Azt a másik hat merényletet, amit viszont megkíséreltél eltitkolni előlem, azt nagyon komolyan veszem. Hagyd abba az uralkodást, és mondj le!
– Honnan veszed a bátorságot, hogy kémkedj utánam? – húzta ki magát a császár, de nem is igyekezett úgy tenni, mint akit ez meglep.
– Természetesen megvannak a magam információforrásai, hiszen én is ebben a palotában élek. De te már nem sokáig, ha így megy tovább. Már régen le kellett volna mondanod!
– Valóban. Akkor most te ülnél itt ebben a ronda, sárga kabátban, és rád várna negyed háromkor az ausztrál nagykövet, hogy rozsdásodnának be a művégtagjai!
– Nehogy azt hidd, hogy megtenném! Ezerszer megmondtam, ha téged véletlenül lelő egy merénylő, én hamarabb utasítom el a trónt, mint ahogy a holttested elterül a padlón. Én ugyan nem fogok uralkodni egy percet sem.
– Mintha ez választás kérdése lenne.
– Az! – kacagott fel könnyedén a lány. – Majd megmutatom neked, hogy mennyire az… illetve neked már nem, mert amikor én lemondok a trónról, akkor te halott leszel, tekintve, hogy neked láthatóan eszedben sincs élve abbahagyni.
– Jól látod, eszemben sincs lemondani, és ezt most hagyjuk abba! – kérte a császár. Nem mintha a húgát ez zavarta volna.
– Pedig milyen egyszerű is! – folytatta a lány könnyedén. – Én nem fogok habozni. Ha te meghalsz, akkor visszavonulok a közélettől az egyik hegyi nyaralónkba, kiutaltatok magamnak egy méltányos évjáradékot, és boldogan élek késő öreg koromig. Még ezzel a buta trónörökösi címmel sem rángathatnak majd elő unalmas ünnepélyekre, szóval halj meg gyorsan, hogy én szabadon élhessek!
A császár erre gőgösen felemelte a fejét, és hideg, hivatalos hangra váltott.
– Tisztelt Jin-Jin hercegnő, kérem, attól tartok átlépte az udvarias, kötetlen társalgás normáit. Kérjen bocsánatot a császárától!
– Ah, bocsánat, császárom – hajtott fejet őfelsége húga szertartásos komolysággal, elfogadva a játékot. – Elragadott a hév, tisztelt Tien Naga-Hai Huang-Ti, sajnálom, ha megbántottam!
– Semmiség. A szavak őszintesége kárpótol azok durvaságáért – fogadta el a bocsánatkérést gőgös mosollyal a császár, majd abbahagyta a tréfát, és ismét visszatért a kedves, húgának őrzött hangszínéhez. – Mert a lényeg ez alkalommal nem a csomagolás, hanem a tartalom. Ha mi mindketten visszautasítjuk a trónt, akkor ki fog uralkodni?
– Kiváló Shé nagynénénk, és még kiválóbb lánya, a nagyszerű Hsziu-Cse. Nekik tetszeni fog.
De nekik nem is való, gondolta a császár, ám hangosan csak valami olyasmit mondott, hogy: „Na és a felelősség?”
Feleslegesen, ezt a húga valahogy sosem hallotta meg.
– Mondj le! – kérte csendesen, és a szemében ez egyszer csak őszinte szomorúságot látott a császár. – Mondj le még ma, mert lehet, hogy holnap már nem lesz rá lehetőséged!
Még akkor is ez a társalgás járt a fejében, amikor fogadta az Ausztrál Föderáció nagykövetét. Formális esemény volt. Őfelsége trónra lépésének alkalmából, pár udvariassági gesztus, amit a nagykövet maga azzal tetézett, hogy hosszú, esetlen köpennyel eltakarta kiberlábait, melyek látványa igen illetlen lett volna a kínai császári udvarban.
Most találkoztak először, de természetesen őfelsége már sokat tudott róla. Trónörökösként hosszú évekig állt az apja mellett, ő volt az öreg császár jobbkeze, talán egyedüli emberként, akiben az öreg valamelyest megbízott. Ismerte jól az udvarban megforduló diplomaták pszichológiai anyagát, és nem hitte, hogy a nagykövet bármi meglepetéssel szolgálhat neki.
– Végtelen boldogság tölti el a szívem, felség, hogy fogad, és népem legőszintébb jókívánságát tolmácsolom. Éljen és uralkodjon jó szerencsével! – hajlongott az idős diplomata, a tőle elvárt módon.
– Köszönöm a jókívánságokat, és örvendek, hogy a távoli Ausztrál Föderációban jó szívvel gondolnak rám és népemre – felelt őfelsége egy udvarias frázissal, és arra gondolt, a nagynénje nem ülhet erre a trónra. – Örömmel tölt el, hogy a világ népei gyarapodnak. Mit gondol, nagykövet úr, az országaink közötti kereskedelmi embargó minden tétele megfelel az elvárásoknak?
A kérdés minden szavának megvolt a helye és megfelelő hangsúlya, el is érte vele a kívánt hatást. Megfagyott a levegő teremben, megint, mint már annyiszor, amikor valamit másként csinált, mint ahogy az apja csinálta volna. A császár érezte, hogy körülötte mindenki megdermed. Kivéve a nagykövetet, aki túl régóta élt a Kínai Birodalom császári udvara mellett ahhoz, hogy ne legyen minden helyzetre udvarias, semmitmondó válasza.
– Felség, az embargót húsz éve írtuk alá, és azóta jól szolgál – hajolt meg könnyedén, és semmi nem látszott az arcán.
– Az embargót az apám írta alá húsz éve, és a világ változik. Talán érdemes lenne a közeljövőben átvizsgálni, hogy még mindig minden pontjában népeink közös érdekét szolgálja-e – válaszolta a császár, és az ő arcán sem látszott semmi érzelem. – Most pedig visszavonulok.
Hosszú léptekkel vágott át a termen, előle gyorsan szétrebbentek az alacsonyabb rangú ausztrál hivatalnokok. De látta, a szeme sarkából látta a nagyköveten, hogy hiába őrzi az öreg diplomata kőmerev arccal a látszatot, a szemében égnek az indulat lángjai.
Egyenes derékkal lépett ki az ajtón. Ezt végig kell vinni, ezt így kell végigvinni, és ugyan ki lenne rá hajlandó rajtam kívül? A nagynéném nem ülhet a trónra!

VI.

Ticca bedugta az idkártyáját az ajtóba, majd odanyomta a hüvelykujját a felfénylő kijelzőre.
– Üdvözlöm itthon, Ticca Min – szólalt meg az ajtó a beleprogramozott udvariassággal, és kinyílt. A lánynak automatikusan az a másik idkártya jutott az eszébe, az aranyszínű, vörös sárkányos, a halott kártyája. Itt volt nála, az övtáskájában, ami önmagában törvényszegésnek számít. A talált idkártyát haladéktalanul le kell adni a hatóságoknak.
– Végre hazaértél, már aggódtunk! – harsant fel az anyja hangja, és Ticca feledve a halottat, az élőkre nézett. Ott ült már az egész család az asztal mellett, apja, anyja, öccse. Már félig végeztek a vacsorával.
– Bocsánat, csak a macskát kergettem – kezdett volna védekezni Ticca, de az öccse udvariatlanul a szavába vágott.
– Sicc Úr már órák óta itthon van. Tudom, hogy nem a macskát kergetted, hanem valami egészen mást! – vigyorgott a kisklambó. Ticca meg tudta volna ölni.
– Nem is igaz, hazudsz…
– Nem hazudok! Láttam, hogy a negyediken lakó sráccal együtt szöktetek ki az utcára. Szerelmes vagy, szerelmes vagy, szerelmes pár, mindig együtt jár! – tombolt, és folytatta volna, de az anyjuk rászólt.
– Kedveském, ez igen udvariatlan volt!
A kisklambó elhallgatott, a beálló csendben pedig az apjuk szólalt meg.
– Egy srác a negyedikről? Ott a Csang család lakik, ha jól rémlik. A fiatalember a Csang család tagja, igaz? A szülei az algagyárban dolgoznak.
– De ő nem ott fog! – vette védelmébe Lint reflexszerűen Ticca. – Műszerésznek tanul, van egy berendezett műhelye, és véletlenül hallotta, hogy odalent Sicc Urat kergetem. Segített, és utána nem kiszöktünk, hanem egyszerűen kimentünk a teaautomatához inni egy teát. Semmi rosszat nem tettünk, csak beszélgettünk!
Persze, ez a „semmi rossz”, ez nem teljesen fedte a valóságot. Konkrétan kimentek a teaautomatához, hogy kipróbálják, működik-e a halott ember idkártyája. Arra számítottak, hogy a gép majd jelez, elveszett-lopott kártyát használnak, és akkor egyszerűen elszaladtak volna. De nem, a gép nem jelzett, csak kérte az ujjlenyomatot. Ticca kis habozás után oda is szorította az érzékelőre a hüvelykujját, mire a gép megszokott udvariassággal kiszolgálta. „Válasszon teát, tisztelt Tong Shan, teljes készletem a rendelkezésére áll” jelent meg a kijelzőjén a szokásos formula.
– Tehát nemcsak lopott – összegezte a kísérlet eredményét Lin –, de még az ujjlenyomat-ellenőrzést is feltörték benne. Ez a kártya egy vagyont érhet a feketepiacon.
– És ha csak elromlott a beleírt ujjlenyomat? Mert mondjuk valami erős mágneses térbe került, és most mindenkinek az ujjlenyomatát elfogadja?
– Furcsa véletlen lenne.
– Igen – hagyta rá Ticca, de nem tudta kiverni a fejéből az ötletet. Az a férfi nem tűnt tolvajnak, a keze finom, a szavai kecsesek, és a feladata, nos a feladata rémisztően előkelő. A császár saját kezébe, hát mikor találkozhat egy közönséges halandó a császárral?
De ezt mind végiggondolni nem volt idejük, így végül vettek két jeges teát a halott ember számlájának a terhére, majd gyorsan hazajöttek, és azzal váltak el, hogy holnap találkoznak, és kitalálnak valami tervet. Ticcának akkor már nagyon kellett sietnie, így is elkésett a vacsoráról. Most pedig itt áll, koszosan, a hazugságtól kipirult arccal, és tudta, hogy a szülei átlátnak rajta.
– Lin rendes fiú, nem kell aggódnotok.
– Nyilván rendes fiú – mosolyodott el az anyja. – Holnap majd beszélek az anyjával, úgyis fel akartam már keresni, mint újonnan ide költözött szomszéd. Viszek neki jószerencse-ajándékot, a szokások szerint.
Anyám, ne égess, szerette volna mondani Ticca, de beharapta a szája szélét, és csendben maradt. Ez így jó, ha a szülei azt hiszik, nincs más titka, mint hogy belehabarodott az egyik szomszéd srácba (milyen hülye ötlet, tényleg!), akkor nem fogják firtatni, hogy történt-e valami más is. Valami rosszabb. És Ticca tudta, hogy egy sebesült, aki a kezük között halt meg, akihez utólag sem hívtak mentőt, és akinek ígéretet tettek, hogy teljesítik utolsó kívánságát, nos, ez így sokkal rosszabb, mint a legrosszabb nem kívánt udvarló.
– És mitől véres a ruhád? – szólt közbe az apja szórakozottan, Ticca pedig ijedten takarta el a nadrágján a véres ujjnyomokat. A halott ember vére, ahogy lecsöpögött a csőről, azt kente oda.
– Csak elestem macskakergetés közben, és megsérült a lábam. De Lin ellátta!
– Látom, szépen rendbe tette, fertőtlenítőszerrel meg sebszilikonnal. Ügyes munkát végzett, nyilván gyorsan meg fog gyógyulni – szólt közbe az anyja édes hangon. – Menj, mosakodj, a fiatalembernek meg majd utánanézünk. De rám is jó benyomást tett, amikor először láttam, és minden alkalommal udvariasan köszön, amikor csak összefutunk a ház kapujában. Ha tényleg műszerész lesz, akkor jól fog keresni. Semmi baj, ha tetszik neked, és kicsit barátkoztok.
– A hangsúly a „kicsit”-en volt – hallotta még maga mögött az apja hangját, de akkor már magára zárta a mosdófülke ajtaját.
Micsoda égés, micsoda borzalmas égés, ha az anyja holnap felkeresi Lin szüleit! És nyilván Lin sem tagadhatja le, hogy egy lánnyal kettesben töltötte a délutánt, gyorsan elindul a pletyka, és hamarosan minden kisgyerek a házban ujjal fog mutogatni rájuk, szerelmesek!
Más oldalról viszont tudta, hogy pokoli mázlista. Törvényt szeg azzal, hogy egy halottat nem jelent be, ellenben hazudik, feltört idkártyát hord az övtáskájában, és arra készül, hogy személyesen találkozzon a császárral, amit nyilván csak további törvényszegésekkel tud elintézni, ha egyáltalán sikerül. Ehhez képest egy gyors szülői dorgálás és némi rossz pletyka igazán semmiség.
– Szerelmesek! – motyogta maga elé megvetéssel, ahogy megnedvesítette a szivacsot, és nekilátott tisztára dörgölni magát. Amint kész lett, kis habozás után még egyszer megnedvesítette a szivacsot. Dupla adag vizet használni a mosakodáshoz ugyan pazarlás, de úgy érezte, a mai nap eszeveszett történései feljogosítják némi luxusra.
– Még hogy szerelmesek – motyogta. Belenézett a tükörbe, de semmi különleges nem nézett rá vissza. Csak a megszokott vonások. Aztán megpróbálta másként nézni magát, mintha idegen lenne. Lin milyennek láthatja? A haja fekete, ez rendben, de rövid és kifésülhetetlenül kócos, ráadásul állandóan a szemébe lóg. Ami más oldalról előny, mert a szeme ugyan egészen mandulavágású, de sárgásbarna, pocsék egy árnyalat. Csak messze, Távol-Nyugaton szoktak hasonlóval születni az emberek. Mindezek ellentéteként viszont az orra lapos, és a szája kicsit szélesebb a normálisnál, ami egyértelműen az afrikai ősök öröksége, mint ahogy neve is. A családi krónika szerint fekete bőrű, Közép-Afrikából idemenekült dédnagymamája végakarata miatt kapta az errefelé idegenül hangzó Ticca nevet.
– Az Utolsó Háború utáni nagy keveredés vegytiszta eredménye vagyok – szögezte le. Nem, Lin csak udvariasságból nevezte őt csinosnak, és nyilván nagy szégyen neki a pletyka, hogy szerelmesnek hiszik egy keverék korcsba.
Mire kijött a mosdóból, a vacsora már véget ért. Az öccse visszamászott az ágyába, és tovább játszott a gépével, a szülei is monitorjaikba merültek, az apja a hírfolyamot olvasta, az anyja pedig a császári koronázás összefoglalását nézte meg még egyszer. Ticca leült enni, de most az egyszer nem ízlett neki a sarki étteremből hozott illatos-omlós hús. Azért megette, mert pazarolni nem szabad az ételt, aztán összepakolta a vacsora maradványait, és végül befordította az asztalt a padlóba.
Akkor a szülei már valami munkahelyi problémát beszéltek meg, amire oda kellett figyelnie. Mindketten a Csan-gyártelepen voltak raktárosok, és Ticca tudta, jövőre rá is ott vár állás. A szülei támogatása révén lefutott ügy volt, hogy felveszik. Először segédraktáros lesz, megtanul targoncadroidokat programozni, aztán ha leteszi a vizsgát, akkor teljes jogú raktárossá lép elő, és végül, ha jól dolgozik, főraktáros mesterré, ahogy a szülei is azzá váltak az eltelt, hosszú évek alatt. Sok, de nem túl nehéz munka, jó fizetés, biztos előremenetel, és a bizalmi pozíciónak megfelelő megbecsülés, ez vár rá is, mert a szülei elintézték. Ennyi az élete. És ebből a szemszögből nagyon irigyelte Lint, aki kilépett a szülői árnyékból, saját erejéből tanul szakmát, olyat, ami tetszik neki.
De most lehet, hogy ő is tenni fog valamit, amire nem adta áldását a család, tapogatta meg az övtáskájában lapuló, idegen idkártyát.
Csak vár rá valami érdekes kaland ebben az életben! Linnel együtt.

VII.

A férfi a Medve nevet használta, igazi identitását gondosan titokban tartva. Kétségtelen, valóban volt valami medveszerű a megjelenésében, és mivel egyszerű álnévre volt szüksége, hát annak idején ezt választotta. Most egy alacsony teázóasztal mögött ült egy mahjongklub hátsó szobájában, és nem látszott rajta, de ideges volt.
– Azt hittem, egyszerű kérdéseket tettem fel tegnap, melyekre akár még egy gyermek is képes felelni. Szó szerint azt kérdeztem, él-e még az a bizonyos ismeretlen identitású ember, és azt a választ kaptam, de javíts ki, ha rosszul emlékszem, hogy nem.
– Nem emlékszel rosszul, Medve. Azt válaszoltam neked, hogy halott, mert az – hajtott fejet kifejezéstelen arccal a vele szemben ülő, masszív alkatú, alacsony nő.
– Akkor hogyan lehetséges, hogy ma délután használták Tong Shan idkártyáját, ami, de ismét javíts ki, ha valamit rosszul mondok, legutóbb ennél a bizonyos illetőnél volt?
– Nyilván valaki ellopta a halottól. Egyszerű tolvajlás, semmi olyan, amiért aggódnod kellene.
– Tolvajlás? Azt mondtad, Menyét, hogy semmi sem maradt nála, a teste lent fekszik a vízvezetékek szintje alatt, és többet hallani róla nem fogunk.
A Menyétnek nevezett nő még ekkor is képes volt szemrebbenés nélkül a Medvére nézni. Kötélidegzettel rendelkező, ötgyermekes családanya volt, tehát ő lazításnak fogta fel a konspirálást, pihenésnek a fegyveres harcot, és évente egyszer elment egy kéthetes sivatagi túlélőtúrára, hogy kicsit távol lehessen a családjától. És mellesleg elég ambivalens érzelmekkel viseltetett a főnöke iránt.
Egyrészt nagyon sokra tartotta, de mondjuk nem értette, hogy ez a részlet miért érdekli Medvét. Az az ember az ellopott idkártyával meghalt, illetve volt egy másik szál, ahonnan az jött vissza, hogy annyira mégsem, ellenben súlyos sebbel megszökve nekiszaladt a csatornarendszernek, és eltűnt a kamerák elől. De segítség nélkül nem élhette túl azt a vágást, a mentők nem hozták be, és valóban már semmi sem volt nála azon az utolsó idkártyán kívül, amikor elveszett. Tehát biztosan meghalt, legfeljebb egy kicsit később, ezen utólag merengeni felesleges.
– Uram, a csatornákban bujkál néhány törvényen kívüli bűnöző, az egyiknek lehetett szerencséje. Az sem lehetetlen, hogy még a sajnálatos események előtt lopta el valaki azt az idkártyát, vagy egyszerűen csak közönséges módon elveszett. És miért aggódnánk? Valaki vett vele egy adag olcsó gyantateát a kockanegyedek mélyén. Ott senki sem él, akivel számolnunk kéne.
– Két adag teát vettek vele – szúrta közbe Medve oda sem figyelve, illetve nagyon is odafigyelve arra kis belső hangra, ami azt súgta neki, hogy ez lényeges. Két tea két embert jelent. Ezenfelül viszont nem talált hibát Menyét gondolatmenetében. A józan esze neki is azt mondta, ez egy teljesen kielégítő magyarázat, a szálat le lehet és le kell zárni. Fent is lezárták, hivatalosan már a kártyát sem körözi a hatóság. De a gyomra mélyén megült valami rossz előérzet, mint mikor a halott területek felől közeleg különlegesen nagy vihar, ami órákra fekete éjszakát borít a legfényesebb nappalra is, és négyzetméterével tépi le a házak tetejéről a napelemeket. Itt most valami nagy baj következik, aminek csak pici előjele ez az apró tolvajlás.
Medve nem volt már fiatal, és elég sok tapasztalattal rendelkezett, hogy néha csak úgy ráérezzen a lényegre. De erről Menyéttel nem beszélhet, mint ahogy a múlt századi irodalomról sem társaloghat vele. Menyét nagyon jó embere, kemény és megbízható, de fantáziája, az egy csipetnyi sincs. Ez a nő egyszerűen egy tökéletes csavar. Szépen a helyére kell rögzíteni, és nem szabad tőle elvárni semmi különlegeset.
– Értem, Menyét – bólintott hát, magában elraktározva a tényt, hogy később, esetlegesen neki magának kell lépéseket tennie. – Bízzunk benne, hogy valóban így van. Ez a szál elérte a végét. A biztonság kedvéért tovább figyeltetem az idkártyát, hátha valahol még feltűnik, és ha ez valóban megtörténik, akkor te majd kiküldesz egy embert a kockanegyedekbe körbekérdezni. Ennél többet tényleg nem tehetünk már.
– Persze, uram – hajolt meg tisztelettel Menyét. Hiába, Medve kiváló vezető, hatalmas a tapasztalata, de mégis. Állandóan képzelődik, „megérzései” vannak, és még jó, hogy most nem jött elő azzal, hogy valami nyomja a gyomrát. Nem csoda, aki ennyit eszik, annak nem lehet rendben az emésztése! Ám Menyét nem aggódott. Ha kell, majd szépen kiküldi azt a megfelelő embert a környékre, hogy feltűnés nélkül nézzen szét. Ha szükséges, könnyen megtalálhatják azt a tolvajt, és akkor majd nyugodtan kikérdezhetik, pontosan hogyan jutott hozzá a Tong család egyik idkártyájához, illetve talált-e még mellette valami mást is?

VIII.

Ketten kucorogtak a műszerkamrában, Ticca az ülőpárnán, Lin csak úgy, a sarkain. Alig fértek el a szűk helyen.
– Van egy tervem, de elég vad – kezdte a srác, ám fel sem nézett. Éppen Ticcáék takarítódroidját csavarozta szét.
– Ebben a hülye helyzetben minden terv vad, amelyik nem azzal kezdődik, hogy adjuk fel magunkat.
– Ez nem azzal kezdődik – szögezte le Lin, és gondosan egy kis tálkába rakta a kiszedett csavarokat. – Megnéztem a hírfolyamon a császár programját. Ugye nem régen koronázták, meg járt azóta az utolsó császár sírjánál, fogadta az idegen országok nagyköveteit, és jövő héten indul meglátogatni a tartományokat.
– Ha elmegy, hetekig esélyünk sincs találkozni vele.
– Tehát előtte kell, de szerencsére van rá egy pici lehetőség. Vasárnap kijön a palotából, mert bált adnak a városházán a tiszteletére, hogy találkozzon a főváros népével. Majdnem kétszáz családot meghívtak, közel ezer emberre számítanak.
– Nem vagyunk köztük – szögezte le Ticca.
– Igaz, de Tong Shan igen. A Tong család, mármint a nagy Tong család kapott meghívót. Az idkártyával valamelyikünk odamegy, és amikor este, a tánc közben őfelsége elvegyül a bálozók között, akkor odakeveredik valahogy mellé, és a kezébe nyomja az üzenetet – fejezte be Lin. Közben levette már a takarítódroid alját, és elkezdte módszeresen kitisztítani a csapágyazást.
– A Shan nevet leginkább férfiaknak adják – jegyezte meg Ticca. Kicsit bánta, hogy emiatt a srácnak lesz lehetősége elmenni a bálba, bár határozottan meg is könnyebbült. Beszökni a császár egyik báljára, ez igen hideglelős ötlet!
– Á, manapság ez már nem számít! Nekem például volt egy Shan nevű osztálytársnőm, akit direkt így neveztek el, pedig már nyilván sokkal a születése előtt tudták, hogy lány lesz – legyintett Lin, aztán visszahajolt a droid belsejébe. – Én azt javasolnám, menj te, mert te szebben tudsz beszélni, mint én, és kecsesen mozogsz. Belőled esetleg kinézik a jó neveltetést.
Ticca érezte, hogy már megint elpirul. Kecses, ez jól hangzik, és talán nem is csak üres bók.
– Hát, a szabadidőmben táncolok – jegyezte meg óvatosan.
– Tényleg? – nézett fel mosolyogva Lin, Ticca pedig ruganyosan talpra pattant, és könnyedén megperdült a fél lábán, leverve kétdoboznyi csavart a polcokról.
– Mindjárt gondoltam, hogy táncolsz, tényleg szépen mozogsz – bókolt tovább Lin, szemrebbenés nélkül. – És hagyd, felesleges felszedni őket, lejjebb már nem esnek.
– Sajnálom, nagyon ügyetlen vagyok – mentegette magát kétségbeesetten Ticca. Hülye, hülye, hogy lehetsz még abban is hülye, amiben jó vagy! És közben persze buzgón vadászta le a szerteszét gurult csavarokat.
– Nem, ügyes vagy, és ezek szerint tényleg neked kell menned, mert te táncolhatsz is ott valakivel. Akár fel is kérhet a császár, az lenne a legegyszerűbb.
Ticca kicsit meghalt az ötlettől. Táncolni a császárral! Kétségtelen tény, osztálytársnőinek a fele az ifjú császár (illetve pár hete még trónörökös) képét ragasztotta az iskolai szekrénye ajtajára, vagy csillogós matricaként a lapmonitorja hátoldalára. Állandóan arról álmodoztak, hogy véletlenül összefutnak vele, a császár beléjük szeret, és utána irány az ég, sok rózsaszín, habos felhővel. Ticca mindig hülyének nézte őket. Nem, akárhány főraktáros szülőt is tud felmutatni, ő csak egy lány a kockanegyedekből, azaz semmi dolga sincs a császárral.
– Azt a táncot hanyagolnám. Örüljünk, ha nem dobnak ki, mint szélhámost – jegyezte meg hidegen. – Mi van, ha valaki felismer, illetve nem ismer fel, mint Tongot?
– A Tong család nagy. Nem hiszem, hogy összefutsz valakivel, aki rájön, hogy te pont egy olyan Tong helyett szerepelsz, akit ő ismer.
– És a ruhám? Ebben nem mehetek – mérte végig magát Ticca. Ujjatlan pólót viselt és rövidnadrágot, mint általában. Otthon ezenfelül még volt másik három öltözet teljes, hétköznapi ruhája, plusz egy hagyományos ünneplő is, elvégre elég jól ment nekik az elmúlt években, de báli ruha! Erről nem is álmodhattak.
– Kénytelenek leszünk Tong Shan úr idkártyája terhére vásárolni – nézett fel egy pillanatra Lin, és nekilátott ellenőrizni a droid programpaneljét.
– Ez már egyértelműen lopás.
– Az. Menjek én a bálba lopott ruhában?
Ticca nagyot nyelt.
– Nem. Én ígérgettem összevissza felelőtlenül, enyém a nagyobb kockázat. Te így is elég nagy bajba keveredsz, ha lebukunk.
– Nem bukunk. És még ha el is kapnak a bálon, akkor is mondhatod, hogy csak látni akartad a császárt. Azért is jár valami büntetés, de nem hiszem, hogy komoly. Ilyen alkalmakkor nyilván tucatszám kapcsolják le a hülye kiscsajokat, akik csak bele vannak zúgva a császárba, és belógnak, hogy lássák közelről.
– Kiváló. Mindig is arra vágytam, hogy hülye kiscsajok közé keveredjek – sóhajtott Ticca. – De igazad van, ha lebukom, majd ezt hazudom. Amihez csak az kell, hogy ne találják meg nálam az üzenetet. Tehát azt jól el kell rejtenünk.
– Igen, minden szempontból jól el kell rejtenünk – bólintott Lin. – De szerencsére nagyon kicsi az a memóriablokk, majd belecsúsztatjuk valamibe.
Ticca erre elővette az övtáskájából az ott őrzött kis fekete lapocskát. Tényleg kicsi. Kicsi, és jellegtelen.
– Mi lenne, ha nem csúsztatnánk bele semmibe? Inkább ragasszuk le aranyszínű öntapadóval, és tűzzük a ruhámra dísznek, jó feltűnően. Úgy senki sem venné észre – javasolta, Lin pedig szélesen elmosolyodott.
– Ez nagyon arcos! De tetszik!
– Aha. Hát, talán érdemes megpróbálni… – tette hozzá óvatosan Ticca, de örült a dicséretnek. – Majd megnézzük, meg lehet-e csinálni, ha meglesz a ruha.
– Igen, a ruha – tért vissza a témára Lin. – Majd a kereskedelmi hálón rendelünk neked egyet. Hosszú nadrág, és hosszú kabát, persze selyemből, vagy legalább félselyemből. Nézegettem a reklámanyagokat a gépemen, akármilyen egyszerűre veszed a figurát, akkor is legalább tízezer jüan.
– Egy vagyon! Ha van is annyi pénz a számláján, nem fog feltűnni, hogy ennyit költ szegény halottunk?
– Legalább lesz nyoma valami aktivitásának, és nem kezdik el automatikusan keresni – mutatott rá a dolog jobbik oldalára Lin. – És persze nem ide hozatjuk. Van egy ismerősöm, aki szokott alkatrészeket rendelni nekem, majd az ő boltjába küldetjük.
– Ha megbízható – vont vállat Ticca.
– Eddig még sosem csapott be, a ruhák meg ugye becsomagolva fognak érkezni. És ugyan mi különbség van egy alkatrészes meg egy ruhás csomag között?
– Jól hangzik. Legyen így – sóhajtott Ticca, nem részletezve, hogy az egész tervet elfogadja, vagy csak az utolsó momentumra bólintott rá. Lin láthatóan az előbbire gondolt.
– Örülök, hogy tetszik a terv. A következő lépés tehát, hogy ki kell választanod és meg kell rendelned a ruhákat. Neked, hiszen te fogod őket hordani, meg hát én nem ismerem a méreteidet – fűzte hozzá enyhe zavarral, és letette a kezéből a műszerceruzát, megpaskolta a kis droid hátoldalát. – Úgy néz ki, a paneljei hibátlanok, és a mechanika sem sérült. Kitakarítottam, meghúztam a csavarokat, újraforrasztottam a csatlakozókat. Működnie kell.
– Köszönöm. Ezzel tényleg segítettél – vette át óvatosan a kis droidot Ticca, aztán csak folytatta: – Bocsáss meg, hogy elhoztam, de kellett egy értelmes indok, hogy miért kereslek fel.
– Belefér, ezzel is csak gyakorlatot szerzek – legyintett a srác, bár ahogy Ticca felidézte, milyen oda sem figyelve dolgozott a kis droiddal, úgy érezte, Linnek ez már nem gyakorlat, csak rutin. Vajon mennyire jó szerelő? Tényleg műszerész lesz belőle, magasabbra jut, mint a szülei?
– A muterom viselkedéséért meg elnézést kérek – folytatta Lin, kísértetiesen követve Ticca ki nem mondott gondolatit. – Nagyon sokat jelentett neki, hogy a tisztelt édesanyád felkereste, ezért esett akkora túlzásokba. Kérlek, értsd meg, minket nem szoktak meglátogatni a Csan-gyártelepen dolgozó főraktárnokok.
– Inkább én kérek bocsánatot, hogy az anyám egyáltalán odament hozzátok. Gondolom, rettenetes lehetett hallgatni, amiket… feltételez rólunk.
– Igen, elég kínos volt, főleg, hogy az anyám azonnal rákontrázott, és elkezdte neki ecsetelni, hogy milyen remek munkára van kilátásom nekem, és hogy ők milyen nagyon támogatnak, hogy minél magasabbra jussak a tehetségemből.
– Aha – hagyta rá Ticca, és nem nézett fel, csak meredten bámulta az ölében tartott, doboznyi csavart. – Elég kínos, hogy azt hiszik, izé, egymásba zúgtunk.
– Az, nagyon kínos – hagyta rá Lin, és hosszabb csend állt be közöttük, majd hirtelen a srác mosolyogva felkapta a fejét. – De nézzük a jó oldalát! Így nyugodtan találkozhatunk, és elintézhetjük az üzenet kézbesítését.
– Na igen, ez az egyetlen jó van benne! Elvégre holnap is találkoznunk kell – kacagott kissé erőltetetten Ticca. – Ha most megrendeljük a ruhákat, akkor az holnapra meg is érkezhet.
– Igen. Mi lenne, ha holnap, iskola után találkoznánk, és egyenesen elmennénk a barátom boltjába?
Ebben maradtak, aztán Ticca hazament. Még három nap van hétvégéig, három nap a bálig, három rettenetes, gyomorszorító nap. A szülei még nem voltak otthon, az öccse valahol a haverjaival kódorgott, hát leült az ágyára, ölébe kapta a gépét, és elővett egy illemtanleckét. Még akkor is a császári udvarban használatos szófordulatokat magolta, amikor az anyja hazajött. Szerencsére nem tette szóvá, hogy miért tanul ilyesmit, ellenben a buzgón és hibátlanul dolgozó takarítódroid kapcsán megdicsérte Lin tehetségét.
– Ügyes műszerész válhat belőle. Talán még tervezőmérnök is, nem?
– De. Tervezésben profi – hagyta rá Ticca, és csak magában mosolygott.
Ám a témáról megint eszébe jutott a bál, így folytatta a tanulást.

IX.

Ugróegér arcán alig leplezett undorral ment vissza a kockanegyedekbe. Ott született, ott élte le élete első tizenöt évét, és végtelen szerencséje folytán kijutott. Most pedig vissza kell mennie, mert Menyétnek szüksége van a helyismeretére. A feladat az feladat, persze, de utálta a kockanegyedeket.
Emeletenként négy lakás, négy emelet, plusz a szuterén. A lapos tetős, egyformán homokszínű házak között lejárat a közös gépházba, kétszer két ház között sikátor, négyszer négy ház között utca, nyolcszor nyolc ház között széles utca, az első emeleteken rámpákon és vaslépcsőkön megközelíthető boltokkal, műhelyekkel és éttermekkel. Az eltévedés garantált, mert minden ház és minden sarok egyforma, még az üzletek különböző reklámzászlócskái is teljesen ugyanúgy néznek ki. Felülről vasállványokra szerelt napelemek fednek minden házat, alulról meg kosz, hiába küzd az a néhány ócska közszolgálati takarítódroid. A város túlnyomó részét ezek a kockanegyedek teszik ki, ezenfelül vannak még a gyártelepek, melyek még lehangolóbbak, illetve a császári palota üde, zöld kertje, melyet keskeny gyűrűként vesznek körbe a szerencsések kényelmes házai.
Ezt a formációt annak idején maga Huang-Ti, az első császár tervezte és építtette, majd elnevezte Pekingnek, amire amúgy nem sok alapja volt. Az eredeti Peking egy gigantikus, elhagyott szemétkupac, innen pár ezer kilométerre keletre, egy halálosan radioaktív tenger partján, ezt az új, sokkal kisebb szemétkupacot meg hagyományból elnevezték róla, mert ugyan a Kínai Birodalomnak mi más lehetne a fővárosa, mint egy újabb Peking?
És itt, Új-Peking kockanegyedeiben minden ház négy emeletes, mert a tetejükön elhelyezett napelemek négyemeletnyi lakásnak adnak elég áramot, és minden gépház egyforma, és minden étteremben ugyanazt az „omlós-illatos” disznóhúst főzik, és minden teaautomata ugyanúgy néz ki, és ugyanazt a gyanús állagú gyantateát adja. Még az emberek is mind-mind ugyanazok. Sietnek a munkába vagy a munkából, és reménytelen, hogy az életük valaha jobbra fordul.
Ugróegér saját magát isteni mázlistának érezte, hogy annak idején felfigyelt erejére és ügyességére egy testőrcég embere, és hogy kemény munkával végül jó álláshoz jutott, az előkelők negyedében, ahonnan aztán megnyílt előtte az út a kényelmes élet felé. De most vissza kellett jönnie, mert Menyét itt elvégzendő feladatot adott neki.
Ezt a menyétezést is utálta. Miért nem vállalja fel a saját nevét valaki, miért kell nekik mindenféle idétlen állatról elnevezniük magukat? Részéről azt sem tudta, mi az az ugróegér, eszik-isszák, vagy már régen kihalt? Fenébe Menyét paranoid munkaszervezési módszereivel! Jó főnök, pontosan tervez, nem kér lehetetlent és nagyvonalúan fizet, de kicsit az agyára ment ez a nagy „titkos szervezetesdi”, amit játszik itt velük.
Viszont az információi mindig pontosak. Ugróegér azért jött vissza a kockanegyedekbe, mert itt használtak egy lopott idkártyát. Előbb teát vettek rajta a Kelet-48 blokkban, méghozzá kettő teát, azaz feltehetőleg két tolvajról van szó, majd ugyanide rendeltek rajta ruhákat, pontosabban „Csen Csillogó Csecsebecse” boltjába. Ugróegér azt is tudta, hogy az idkártyát a mélyen tisztelt Tong családtól lopták el, akik nem óhajtottak a hivatalos rendőrséghez fordulni, ellenben épen és egészben kívánják megkapni a tolvajt. Hogy minderre mi az okuk, azt Ugróegér nem tudta, de nem is érdekelte. Ő leszállítja a tolvajt (vagy tolvajokat) épen és egészben, és nem érdekli további, feltehetőleg nem túl irigylésre méltó sorsuk.
Szépen megkereste Csen Csillogó Csecsbecse boltját, és tőle két sarokra leállította egyszemélyes, nyitott sportsiklóját. Csak semmi feltűnés, és ezen a környéken egy ilyen drága járművet mindig megnéznek. Utána visszasétált a bolthoz, megállt vele szemben egy teaautomata mellett, vett egy doboz teát, hogy legyen valami álcája, és várta, hogy megérkezzen a csomag. Aztán majd elbeszélget azzal, aki átveszi. Könnyen lehet, a boltos lesz az, de majdnem biztos, hogy nála csak letétben pihen a holmi. Majd tőle megtudja, ki rendelte ide azokat a ruhákat. Meg szokta tudni. Könnyen lehet, az igazi tolvaj majd csak később érkezik.
Nem baj, meg fogja várni.

X.

Ticca imádta Új-Peking kockanegyedeit. Csupa élettel teli kavalkád: minden utcasarkon belebotlik az ember valami újba, hol egy különlegességeket áruló bolt, hol egy furcsa műhely, itt egy fodrász, ott egy mahjongklub, megannyi tarka reklámzászlócska és állandó nyüzsgés. A tetők nap után forduló, csillogón fekete napelemei épp úgy részét képezik az utcaképnek, mint azok a bohókás városi takarító droidok, melyek fáradhatatlanul küzdenek, holott győzelmet sosem arathatnak a kosz felett. Ráadásul minden tizenhatszor tizenhatos tömb között széles sugárutak, rengeteg biciklissel, és a féktelen száguldás szabadságával.
Ticca a város enyhe dombjain lefelé is teljes erejéből tekert, és mire felért a másik oldalt a dombtetőre, teljesen leizzadt.
– Miért nem kapcsolod be felfelé a motort? – kérdezte Lin kiabálva, mert felfelé utolérte. Az iskolában találkoztak, már ez csodás volt! Látni a hülye osztálytársnői arcára fagyott, udvarias mosolyt, mivelhogy szólni sem tudtak, csak lapmonitorjaikat maguk elé szorítva álltak, ahogy megjelent a színen Lin. Egy tavaly végzett, azaz felnőtt srác, aki jóképű és udvarias és kedves egyszerre, és őt keresi!
– Ne haragudjatok, ugye ebbe az osztályba jár Ticca Min?
A válasz hosszan késett, de akkor Ticca már jött.
– Szia, Lin! Már kész vagyok, mehetünk – suhant el a ledermedt csajok között. Tudta, hogy most aztán napokig ő és a titokzatos srác lesz a pletykák fő témája, de nem bánta, sőt!
Aztán pedig biciklire szálltak, és elragadta a száguldás.
– Nem tudom bekapcsolni a motorját. Elromlott. Azt hiszem, az akkuja – kiáltott vissza a srácnak, és belehúzott, hogy lehagyja.
– Mondtam már, hogy ismersz egy kiváló műszerészt, aki szívességből megcsinálja?
– Remek, legalább ma is lesz alibim lemenni hozzád – vigyorgott Ticca, majd mélyen ráhajolt a kormányra, és teljesen szabálytalanul átsuhant egy kétszemélyes sikló alatt. Élvezte, ahogy a gép kavarta szél körülöleli, aztán már ki is ért alóla, a ragyogó napfényre.
– Teljesen életveszélyes vagy! – kacagott mögötte Lin, de nem maradt le tőle.
– Nem volt elég világos ómen, hogy egy halott mellett találkoztunk?
– Ott én nem a halottra figyeltem. A következőn balra, ott van Csen üzlete!
Ticca szélesre tárt kézzel elengedte a kormányt, és úgy vette be a derékszögű kanyart. Bizonyos szempontból csak a véletlenen múlt, hogy nem csapódott bele egy kikanyarodó teherbiciklibe, aminek a hajtója igen udvariatlan szavakkal illette. Más oldalról nem volt itt semmi véletlen. Ticca jól tudott biciklizni, mint ahogy ezt Lin meg is jegyezte, amikor lezárták a gépeiket Csen Csillogó Csecsebecse kereskedése előtt.
– Aha, imádok tekerni. Hétvégéken ki szoktam menni a város melletti földekre, ott aztán lehet száguldani!
– Egyszer majd elkísérhetlek?
– Persze.
– Vigyázz ezzel a szóval, a múltkor is hogy megjártuk vele – vigyorodott el Lin, és Ticca értette, mire céloz.
– Megbántad, hogy belekeveredtél ebbe a… dologba – intett körbe zavartan, fél mozdulatba belefoglalva az utca élénk, városi nyüzsgését.
– Dehogy! – nevetett fel Lin, és felszaladt a keskeny fémlépcsőn, végig az első emelet magasságában futó vasrács rámpán, majd benyitott a boltba. – Helló, Csen!
– Mély tisztelettel köszöntöm kis boltomban! Őszintén remélem, talál valami szívének kedveset, melyet megvásárolhat tőlem.
Ticca, aki fél lépéssel lemaradva követte a srácot, azonnal megérezte, hogy baj van. Lin úgy hőkölt meg a formális köszönéstől, mint akit arcon ütöttek. Nem erre számított, őt itt ismerik, és ennél sokkal közvetlenebbül szokták fogadni, nem ilyen hideg udvariassággal, ami minden tucatvevőnek kijár. De ezt igazán végig sem gondolta, a szűk ajtónyílásban beslisszolt Lin előtt, és megakadás nélkül köszönt helyette.
– Önnek is jó napot. Csak nézelődni szeretnénk, én és a barátom. Színes lampionégőt keresünk a közelgő lampionünnepre – tette még hozzá, mivel észrevett a felső polcon egy sor becsomagolt lampiont, és ebből arra gondolt, itt lehet ilyesmit venni.
A kis helyiség amúgy zsúfolva volt áruval. A polcok az alacsony plafonig értek, teli érdekes kacatokkal, csak az egyik sarokban törte meg színes tarkaságukat egy piros műselyem függöny, ami mögött Ticca ajtót sejtett. Középen pult állt, de annak a felületén is alig pár tenyérnyi szabad hely maradt, mindent elborítottak a színes műanyag fóliába csomagolt apróságok. Csen úr, középkorú, szemüveges férfi a pult mögött állt, és keskeny szakállát babrálta, nyilvánvaló idegességében.
– Ha csak égőt keresnek, az is van, de ajánlom, vegyenek inkább egy teljes lampiont. Emeli az ünnep méltóságát, ha egy új lampion is ég a lakásban – válaszolt azért habozás nélkül, és nem érződött a hangján az idegesség, őt is vitte a rutin. Nyilván kisgyerek kora óta ebben a boltban szolgált ki. – Gyönyörű, új darabok érkeztek a múlt héten a közelgő alkalomra, hagy mutassak meg néhányat!
És már nyúlt is a felső polcra, könnyedén pakolt ki eléjük három színes lampiont. Közben Lin is magához tért, mármint belépett a boltba, de az arcán látszott, nem ért semmit. Ticca sietve vette elő az iskolai lapmonitorját, mielőtt túl késő lesz.
– Megmutatom a szoba képét, ahová vesszük. Így segíthet kiválasztani a leginkább odaillő darabot – magyarázkodott, és közben palatábla üzemmódba állította a gépét, és az ujjával gyorsan két írásjelet kanyarított rá. „Mi van?”
Csen úr értetlenül bámulta a képet, majd hirtelen kapcsolt.
– Értem. Ezt a kettőt ajánlanám ebben az esetben, a színük pompásan harmonizál az ön által mutatott szoba színvilágával – vett le sietve két újabb lampiont. – Látja, ugyanaz az árnyalat!
És ő is a kezébe vette lapmonitort, ujjai gyorsan jártak rajta.
– Látom.
– Értem.
Ticca és a Lin egyszerre szólaltak meg, ahogy elolvasták az eléjük rakott jeleket. „Idegen van a boltban, a csomagotok után érdeklődik.”
– Látom, de sajnos, nem igazán ilyen darabokra gondoltam, és az áruk is igen magas – döntött az azonnali menekülés mellett Ticca, igazán bele sem gondolva, hogy bármi mást is csinálhatnának.
– Kiváló minőségük indokolja a magas árat, melyből nem engedhetek – rázta a fejét Csen úr, de akkor már Ticca eltette a lapmonitorját.
– Hát, sajnálom, de ezt még meg kell beszélnem a barátommal. Gyere, menjünk – tuszkolta ki Lint a boltból, és udvariatlan gyorsasággal távoztak.
– Mi van? – sziszegte odakint a srác, amint becsapódott mögöttük az ajtó.
– Nyilván a függöny mögött állt az az idegen, a barátod meg nem akart elárulni minket. Ez van. Lebuktunk.
– Igen, a függöny mögött van egy hátsó szoba. De miféle idegen?
– Nem tudom, majd megbeszéljük, de most tűnés!
Lekocogtak a vaslépcsőn, és kipattintották az ujjlenyomatukkal a biciklizárat, de még fel sem szálltak rá, amikor a bolt ajtaja kinyílt, és kilépett rajta egy férfi.
– Hé, gyerekek, várjatok egy pillanatot!
Ticca felkapta a fejét, és egy újabb kép égett bele az emlékei közé, kitörölhetetlenül. Az a férfi hihetetlenül ijesztő volt. Karcsú, inas, de látszott, hogy nagyon erős lehet. Bal kezét a háta mögött tartotta, mintha fegyver lenne benne. Az arckifejezése hideg volt, és ijesztően ostoba, a tekintete feneketlen kút. Hosszú nadrágja és laza kabátja azt sugallta, hogy nem ide tartozik, a kockanegyedek barátságos káoszába.
– Gyerünk! – döntött habozás nélkül a lány, és elrúgta magát a biciklitartó korláttól. Lin követte. Őrült tekeréssel vágódtak be a forgalomba, a sarkon kifordulva a sugárútra.
– Gondolod, utolérhet? – kérdezte a válla mögött Lint.
– Ahogy te hajtasz, senki gyalogosnak nincs esélye – nyögte a srác, de nem állt le egy pillanatra sem. – Persze, az efféle fickóknak van pénzük siklóra.
– Nem állt az üzlet előtt semmiféle sikló! – tiltakozott kétségbeesetten Ticca. – Észrevettem volna!
– Nyilván a sarkon túl állította le. Láttam, hogy nem utánunk kezdett futni, hanem az ellenkező irányba.
És mintha a fiú szavaira adna választ, sarkon, mögöttük, kifordult egy egyszemélyes, pompás sportsikló, a legújabb modell, nyergében az idegen férfival.
– Na ne, nekünk annyi!
– Be, a kis utcákba, ott nem használhatja ki, hogy gyorsabb! – kiáltott Lin, így fordultak, majd megint.
Elmaradt mögöttük a sugárút, keskenyebb utcákon száguldottak a négyemeletes blokkházak között. Semmit nem számított. Biciklivel nem lehet lehagyni egy siklót.
– Menj előre! Ha szétválunk, egyikünk megússza! – kiabált Lin.
– Menj előre te! – kiabált vissza Ticca.
– Nem, nálad az üzenet, és nekem van egy tervem! Menj!
Ezzel Lin élesen lefékezett, és leugrott a bicikliről. A sikló jött, éppen csak kicsit lassított. A srác nem tudta, miért. A fickó leszáll, hogy elkapja őt, vagy csak lassít, mert kényelmesen célozva szeretné lelőni? Erről az alakról gondolkodás nélkül elhitte, hogy lehet egy elektromos pisztolya. Vagy mégsem akar nyílt utcán lövöldözni, inkább csak elgázolja, és megy Ticca után? Mindegy volt.
Felkapta a biciklijét, megperdítette a feje felett, és belevágta a közeledő siklóba. Nem volt egy nagy terv, ezt maga előtt is be kellett látnia, de a semminél mindenképpen több. Az olcsó, préselt műanyag hulladék biciklije motorral és akkumulátorral együtt sem nyomott öt-hat kilónál többet, és Lin nem volt gyenge. A fickóra célzott, hátha leütheti nyeregből, és őt ugyan nem találta el, de legalább annyit elért, hogy az reflexből félrekapta a kormányt, mire az instabil egyszemélyes sportmodell kibillent az egyensúlyából, és megpördült a tengelye körül, egy pillanatra fejre állítva utasát, aki leesett. Vagy inkább leugrott. Lin még sosem látott ilyen macskaügyességgel esni valakit, de ekkor észbe kapott. Sarkon fordult, és rohanni kezdett a kihalt, keskeny sikátorban.
Hamarosan hallotta, hogy mögötte fut valaki. Hallotta, hogy egyre közelebb ér. Hallotta, hogy hatalmasat kiált, majd olyan hangokat hallott, mint amikor egy csavarkulcsokkal teli ládát földhöz vágnak.
Aztán valami meglökte hátulról, és már majdnem elesett, amikor valaki megragadta a ruháját. Kétségbeesetten próbált megkapaszkodni, miközben érezte, hogy a lába immár a levegőben kalimpál.
A következő pár pillanat örökre kiesett az emlékezetéből. Ott vette fel ismét az események fonalát, hogy döbbenten konstatálja; ott ül Ticca mögött, az imént kisiklatott sportsikló egyszemélyes nyergében, és olyan tempóban suhan el mellette az utca, amihez hasonlót még sosem tapasztalt.
– Te jó ég, mit csinálsz? – kiáltotta, amint elég levegőhöz jutott.
– Nem hagyhattalak magadra. Visszatekertem a háztömb másik oldalán, láttam ott állni a gazdátlan siklót, működő motorral, és felszálltam rá. Aztán elgázoltam a fickót, téged meg felszedtelek.
– Nem ezt kérdeztem, hanem hogy tudsz-e siklót vezetni?
– Ja, azt nem.
A kijelentés alátámasztásaként nekicsapódtak az egyik kockaház oldalának az első emelet magasságában, elvittek pár méternyi reklámzászlócskát, majd megpattantak a sarkon, és valami hihetetlen mázli folytán ismét egy utca került alájuk, amin békésen száguldhattak tovább.
– Akkor mondom az alapokat – kiabálta Lin a rá jellemző hidegvérrel. – Az a piros kallantyú a magasságszabályozó, a kék a stabilizátor, a bal kezednél van a sebesség és a fék.
– Te tudsz siklót vezetni? – csodálkozott el Ticca.
– Nem, de már szereltem.
– Az is jó. Én tulajdonképpen a játékteremben próbáltam már, csak ott nem volt ekkora ellenszél, és valahogy sokkal stabilabb volt az egész!
– Mert akkor két lábbal álltál a földön, ami most hat méterrel alattuk zúg el hátrafelé, szóval ne álmodozz, hanem vezess! Én addig kiszedem belőle a helymeghatározó egységet – hagyta rá Lin, majd fél kézzel kapaszkodva lebillent a nyeregből, kinyitott a gép oldalán egy csatlakozópanelt, és részben a kapcsolókkal matatott, részben pedig megkísérelte előszedni övtáskájából a szerelőceruzáját.
– Mi van? – értetlenkedett közben Ticca, de csak figyelmének kisebb felét szentelhette a válasznak. Nagyobb felével igyekezett elkerülni egy feléjük rohanó házat, ami nagyjából sikerült is. Az a kis vakolat meg ugyan kinek hiányzik, nem?
– Kiszedem a jeladót, amivel bemérhetik, hol vagyunk.
– Nem várhat, míg megállunk?
– A lopott ámokfutó siklókra nagyon harapnak a zsaruk. Fogadok, valaki már értesítette őket, és pár percen belül megjelennek felettünk. Hacsak ki nem szedem a jeladót.
– Tőlem! – hagyta rá Ticca, és magasba kapta a gépet, átugratott pár hökkent biciklis felett, nem gázolt halálra két békés járókelőt, majd a következő sarkon ismét eltalált egy utcát, ami szerencsés módon kicsit elhagyatottabb volt.
Közben Lin féloldalasan lógott a jármű oldalán, szerelőceruzájával a műanyag védőborítás alatt matatva, majd hamarosan elhagytak pár apróbb alkatrészt. Ticca őszintén remélte, hogy semmi létfontosságút. Újabb utca rebbent el alattuk, majd újabb és újabb, ahogy az egyre inkább kezéhez simuló gép falta a távolságot. Idegen negyedben jártak már, a város északi oldalán.
– Kész! – kapaszkodott vissza mögé Lin. – Most már nem találnak meg a zsaruk, nyugodtan mehetünk, amerre csak akarunk.
– Tényleg, merre akarunk? Egyáltalán, most hova megyünk? – kérdezett vissza Ticca. Már elég magabiztosan ülte meg a gépet, hogy ilyen, távoli jövőbe vesző tervekkel is foglalkozzon.
– Én sem tudom, hová tartunk, de az biztos, hogy sokkal lassabban és szabályosabban kell mennünk, ha tényleg oda akarunk érni!
– Értem, értem, már veszem is vissza a tempót! – morogta Ticca, és valóban igyekezett visszatérni a szabályosan közlekedők közé. Lassított, és leereszkedett az első emelet magasságába, ahol elméletileg a siklóknak közlekedniük kellett. De mivel nem ismerte a siklókra vonatkozó többi szabályt, hát igyekezett apró kis utcákban maradni, ahol nem volt forgalom.
– Először is azt kell eldöntenünk, hogy mit akarunk tenni a géppel – magyarázta közben Lin a háta mögött. – Mert ha nem akarjuk megtartani, akkor elég, ha leszállunk, bárhol, és elszaladunk. Ez lenne a legegyszerűbb.
– Nem állhatunk meg csak úgy, akárhol! Az utca közepén széthagyott siklóra is kihívják a zsarukat.
– Mire kiérnek, mi már messze leszünk.
– Talán elszaladhatunk. De utána keresni fognak, és én nem akarom, hogy a bálra való belógás mellett még a zsaruk miatt is idegeskednem kelljen. Bővel elég egyszerre csak egy észveszejtő baromságot csinálni. Szóval, jó lenne úgy letenni a siklót, hogy utána pár napig ne találja meg senki. Azaz valahol rendesen le kell állítanunk. Valahol, ahol nem kelt feltűnést.
– Tudok egy raktársort a városon kívül, amit felújítás miatt lezártak, de még nem kezdték meg rajta a munkálatokat, és most üresen áll.
– Oké, merre van?
– Balra! Mondom, balra! – ismételte Lin, ahogy egyenesen átsuhantak a következő kereszteződésen.
– Oké, oké, csinálom, csak ne idegeskedj! Na, látod, most sikerült – szólt hátra Ticca büszkén, ahogy a következő sarkon valóban befordultak. Valóban balra. – Nem olyan egyszerű ám ez, mint ahogy a hátsó ülésről kinéz!
– Itt nincs hátsó ülés, a semmiben kapaszkodom, úgyhogy innen sem néz ki egyszerűen. Most hosszan egyenesen, míg ki nem érünk a kockanegyedekből. Aztán még át kell vágni pár gyártelepen is, mert a raktár kint van a város szélén, de ott már úgysincs forgalom, az menni fog, igaz?
– Persze! – zárta le a társalgást Ticca, és utána teljes figyelmével a forgalomra koncentrált.
Különösebb baj nélkül átvágtak a kockanegyedeken, míg végül teljesen elmaradt mögöttük a nyüzsgés, és kiértek a gyártelepek közé, majd onnan a művelt földekre. Innen már látszottak a sivatag homokbuckái is, de körülöttük mindenfelé csak barátságos, sárgás rizsmezők cseperedtek a szárazra szikkadt, homokos talajon. Odébb vagy fél tucat, két emelet magas vastorony pumpálta felfelé a mélyből fáradhatatlanul a vizet. Közöttük állt a földszintes, hosszú raktárépület, az állagán jól látszott, hogy ráfér a felújítás. Az egyik végében valóban dolgozott is valami droid vezérelte kis gép, de a másik oldalán nem láttak semmi mozgást. Az a rész még drótkerítéssel is le volt zárva.
Ticca akkor már elég jól kezelte a siklót. Szélesen mosolyogva beugratta a kerítés mögé, és végül éles kanyarral megállította a gépet közvetlenül az épület mellett, hogy magasra csapott körülöttük por. Mivel nem tudta, hogy hogyan kell rendesen leállítani egy siklót, hát mindössze leugrott róla, és hagyta, hogy az némi elektromos zizegéssel elfeküdjön a földön. Lin vele együtt ugrott, a gép kikapcsolt, és ők ott álltak épen, egészben. Egy valódi sportsikló mellett!
– Igen! Ez már valami! Megcsináltuk! Nagyok vagyunk! – kiáltott fel Ticca, és ég felé emelt kezekkel, boldogan körbetáncolta a siklót, majd észbe kapott, és szégyenkezve fordult Lin felé. – Akarom mondani, hát, ez borzalmas, mármint a helyzetünk, ugye…
– Kit érdekel a helyzetünk?! Van egy sportsiklónk! Nagyok vagyunk! – vágta hátba lelkesen a srác, majd mindenről elfeledkezve átölelték egymást, és Lin megforgatta a levegőben Ticcát. Aztán magukhoz tértek.
– Szóval, most éppen túléltünk valamit – szögezte le Ticca sietve, és gyorsan eltávolodott a sráctól, eligazgatta a ruháját. Csak semmi felelőtlen mozdulat, nehogy valaki azt higgye, ő szerelmes. – De hogyan tovább?
– Hát arról fogalmam sincs – vont vállat Lin, és rajta is látszott, hogy szégyelli az iménti kitörést. – Az biztos, hogy most itt jó helyen van, és nem is keveredhetünk bajba miatta. Legrosszabb esetben megtalálják, és elviszik. Ám hosszú távon ki kell találnunk, hogy mi legyen vele.
– Igen.
És közben ott álltak, egymás mellett, és nézték a földön fekvő siklót. Szomorúan és vágyakozva.
– Eddig jól boldogultunk vele, mármint, lazán elloptuk. Mert akárhogyan is nézem, ezt most azért elloptuk – szögezte le végül Ticca.
– Igen, nagyon úgy néz ki, hogy valóban loptunk egy siklót. De úgy érzem, megvan rá az erkölcsi alapunk. Csak az életünket mentettük – bizonygatta Lin, és mellette Ticca buzgón helyeselt.
– Ráadásul a fickó teljesen megérdemelte, amit kapott. Meg akart ölni, a legkevesebb, hogy elveszti a siklóját.
– Nem vagyok annyira biztos benne, hogy ölni készült, de hogy rosszat akart, az tuti. Megverni minket, vagy valami hasonló. És aki ilyesmibe fog, az számítson rá, hogy bajba kerül. Például elveszti a siklóját.
– Igen, erre számítania kellett. Ez így igazságos – bólogatott Ticca, és közben mindketten megigézve bámulták a földön fekvő jármű oldalát. – Szóval, eddig rendben, de mi legyen most? Mit csináljunk vele?
– Megtarthatnánk – sóhajtott Lin, majd megrázta a fejét. – Megtarthatnánk, de nem látom sok értelmét.
– Én sem. Használni nem használhatjuk, mert a zsaruk könnyen lekapcsolnak.
– És eladni? Ahhoz mit szólnál?
– Te ismersz orgazdákat? – csodálkozott el Ticca, mire Lin szégyenkezve megdörzsölte a tarkóját.
– Igen. Mármint, vásárolni már vásároltam gyanús alakoktól. Néhány alkatrészt másként lehetetlen beszerezni. Eladni még nem adtam el lopott holmit, mert még életemben nem loptam semmit, de lehet, hogy menne. Megpróbáljam?
– De akkor aztán véglegesen tolvajok leszünk. Már az idkártyáról levett pénz is zavart, ez jobban zavarna.
– Igazad van – törődött bele Lin. – Tehát sajnos nem marad más lehetőség, mint leadni a rendőrségen. Véletlenül elloptuk, eddig rendben, de nem tarthatjuk meg – döntött, aztán hosszan hallgattak. Álltak, és bámulták a pompás, vadonatúj sportmodellt, ahogy holtan feküdt a porban.
– Vissza kell adnunk, kivéve, ha szükségünk van rá az üzenet kézbesítéséhez – vetett fel egy új érvet Ticca, mire Lin értetlenül felvonta a szemöldökét.
– Miért lenne rá ehhez szükségünk?
– Azt még nem látom. De az üzenet, az a legfontosabb. Az erkölcsileg is felment, bizonyos mértékben. Ha felhasználhatjuk az üzenet kézbesítéséhez, akkor fel kell használnunk. Utána visszaadhatjuk, sőt utána vissza kell adnunk, de addig, addig megtarthatnánk. Hátha kell.
– Ez értelmesen hangzik. Mondjuk, hagyjuk itt, szépen elrejtve. Ha valami véletlen folytán szükségünk lesz rá, visszajövünk érte, és használjuk. Ha meg nem kell, akkor a bál után szépen szólunk a zsaruknak, hogy itt megtalálják.
– Név nélkül. Mármint, név nélküli bejelentést teszünk, hogy van itt egy sikló.
– Persze, név nélkül. Megmagyarázni úgysem tudnánk, de tekintve a körülményeket, szerintem nem is érdemlünk érte semmi büntetést. Ha leadjuk, akkor végül mindent igazságosan elrendeztünk.
– Igen, ha így csináljuk, akkor nem is igazi lopás – helyeselt buzgón Ticca, és ahogy ezt magában is végiggondolta, beleborzongott a ténybe.
Pár nap alatt mennyit változott a világa! Amikor elindultak Sicc Úr után, még egyetlen zárt ajtó kinyitása előtt is haboztak, most meg már egy siklótolvajlás is terheli a lelkiismeretüket. Hol van megállás ezen a lejtőn?
– Igen, amikor majd túl leszünk a bálon, leadjuk – fogadkozott Lin is, majd óvatosan végigsimította a gép oldalát. – De addig… Hát, igen, ha muszáj, akkor használjuk. Ám most még nem, úgyhogy menjünk! Innen legalább két óra gyaloglás, míg hazaérünk – kapott észbe, és sietve ellépett a gép oldala mellől.
Ticca helyeslően bólintott. Még leborították a siklót egy arrafelé kallódó építkezési ponyvával, aztán a legjobbakban bízva, gyalog indultak haza. Kimásztak a drótkerítésen, nekivágtak a napfényes, kihalt úton a kockanegyedek felé. Felettük ragyogott a nap, és szokatlanul nagy volt a csend. Ticca nem is bírta sokáig.
– Ha már úgyis órákon át kell kutyagolnunk, legalább összegezzük az eseményeket – kezdett bele hirtelen, az ujján számolva a történteket. – Egy. Loptunk egy siklót. Ezért a rendőrök körözni fognak.
– De nem név szerint. Kis mázlival nem tudták megállapítani a személyazonosságunkat.
– Jó, tegyük fel, volt egy kis mázlink, és lépjünk túl a problémán a kettes pontra. Mindketten elvesztettük a biciklinket. Ezért az anyám megöl.
– Engem is – hagyta rá Lin.
– És ezenfelül három, mármint a hármas pont, hogy elvesztettük, illetve meg sem szereztük a ruhát, ami nélkül nem tudok elmenni a bálba.
– Ez sajnos igaz. Csenhez nem mehetünk vissza, mert nem akarom bajba keverni. És megvallom, most már nem merném használni a Tong fickó idkártyáját további vásárlásokhoz, mert azt láthatóan figyelik.
– Akkor emiatt is a nyomunkban van a rendőrség?
– Nem, ez nem a rendőrség – rázta a fejét Lin mély meggyőződéssel. – Ez a fickó valami magántestőrség embere lehetett. De nyilván a kártya miatt talált meg minket, azaz azt már nem használhatjuk.
– Magántestőrség? Mit akarhatnak tőlünk?
– Azt, amit Tong Shantól is akartak.
Igen, ez logikus, gondolta végig Ticca, míg letörölte az izzadságot a homlokáról. Azt az embert valaki halálosan megsebesítette. Ez akkor az eszükbe sem jutott, pedig ott hevert előttük a probléma, a szó legszorosabb értelmében. Azt az embert valaki megölte, nyilván az üzenetért. Ez az üzenet valakinek sokat ér. Valaki gyilkolni is hajlandó érte. És most itt van nála, az övtáskájában.
– Nagy veszélyt vállaltunk ezzel magunkra, de azt hiszem, most már késő kiszállni.
– Nem késő, sőt ez lenne az értelmes megoldás – tiltakozott Lin színtelen hangon. – De most már nem akarok kiszállni. Most már meggyőződésem, hogy helyes dolgot cselekszünk, ha kézbesítjük az üzenetet.
– Erre én még nem is gondoltam – csodálkozott el Ticca.
– Pedig elég egyszerű. Az egyik oldalon ugye, ott áll ez a csapott homlokú pasas, aki gyerekeket akar elgázolni, a másik oldalon meg a császár, akinek a kezébe le kell tenni ezt az üzenetet. Azaz az egyik oldalon bűnözők, a másikon meg maga a törvény. Nekem nem kétséges, hogy melyik oldalon helyes állni.
– Igen – bólogatott a lány tétován. – Valóban úgy tűnik, a végtelen mázli a jó oldalra sodort minket.
Pedig ő ezen eddig el sem gondolkodott, de lám, Lin erre is figyel. Okos srác. Én meg hülye vagyok.
– Igen, a jó oldalon állunk, eddig rendben van. Csak éppen tenni nem tudunk semmit – folytatta közben Lin. – A ruhát már nem kaphatjuk meg Csentől, újat venni nincs pénzünk. Így nem tudsz elmenni a bálba. Ki kell találnunk valami mást.
– El tudok menni a bálba – suttogta maga elé Ticca, oda sem figyelve.
– Hogyan?
– Én tudok… Én ismerek… Van valaki, akinek van megfelelő ruhája, és talán ad is nekem. Csak egy kicsit nehéz eset az illető. Nem szívesen háborgatom.
– Nehezebb eset, mint ez a fickó volt, aki majdnem megölt minket?
– Igen – bólintott határozottan Ticca, majd kicsit elbizonytalanodott a hangja. – De azt hiszem, egy próbát megér. Keressük fel, ha ad ruhát, akkor marad a terv, ha nem, akkor feladjuk. Jó?
– Nem örülnék neki, ha fel kéne adnunk. Maradjunk annyiban, felkeressük az ismerősödet, és ha nála kudarcot vallunk, akkor nekilátunk, és keresünk egy másik alkalmat. Végül is van egy siklónk. Hátha azt felhasználhatjuk valamire. Majd végiggondolom – magyarázta a srác, és elnézett a város fölött, ábrándosan, bele a kék égbe, és utána hosszan hallgatott.
Ticca sem szólt, nem akarta megzavarni. Úgy érezte, Lin szívesen megtartaná a járművet. Pedig tulajdonképpen semmire sem használhatják, hiszen lopott. De ha csak egy pillanatra is visszagondolt arra fantasztikus utazásra, magasan az utca szintje felett, akkor megértette.
Milyen jó lenne kipróbálni teljesen a városon kívül, a sivatagban, ahol aztán igazán lehetne vele száguldani! Álom, ami soha nem válik valóra!

XI.

Az ausztrál nagykövetet Thomas Clerknek hívták, de ezt az egzotikus nevet kevesen tudták tisztességesen kiejteni a Kínai Birodalomban. Nem is erőltette, maradt tisztelt nagykövet úr, az tökéletesen megfelelt. Kisebb-nagyobb megszakításokkal húsz évet élt Új-Pekingben, az elmúlt három évben ő vezette az Ausztrál Föderáció követségét.
Jelenleg egy minden luxussal felszerelt, első emeleti, panorámás szobában ült, ahonnan jó rálátás nyílt a császári palota átláthatatlanul magas falára. Valahogy mindig szimbolikusnak érezte, hogy a követség épülete itt helyezkedik el, közel a császárhoz, de a falon kívül. A császár. Az új császár. Lepillantott az ölébe fekvő lapmonitorra. Őfelsége Tien Naga-Hai Huang-Ti pszichológiai elemzését olvasgatta éppen, és elégedetlen volt. „Feltehetőleg”, „jórészt”, „talán”, „feltételezzük” kifejezésekkel volt tele. Semmit sem ért.
– Mit őrizgetsz a mögött a tökéletesen rezzenéstelen arcod mögött, jó császárom? – motyogta maga elé szórakozottan.
– Tessék? – szólalt meg mellette Aisha.
– Ne tégy úgy, mintha nem hallottad volna. Vagy talán valami baj van a füleddel?
– Nem, természetesen tökéletesen hallottalak, de udvariasabb volt egy kérdéssel felhívni a figyelmedet, hogy megint magadban beszélsz, mint egyszerűen választ adni.
– Adj választ, ha van válaszod – vont vállat a nagykövet, és közben szeretettel nézte a tökéletes nőt. Igen, tökéletes, nincs ebben semmi túlzás. Arányai, arca, orra, ajka, de még a fülei is tökéletesek. A haja pompás fekete, a helyi ízlésnek éppen megfelelő, a szeme enyhén vágott, a bőre kicsit sötétebb, mint a kínai eszmény, de ez csak tökéletesebbé teszi. Pár éve, Alice Springsben ismerték meg egymást, természetesen hivatalból. A nő segített neki egy jelentéktelen ügyben, azóta nem találkoztak, csak most, hogy a nagykövet idekérette Pekingbe. Azóta Aisha még szebb lett, ha ez egyáltalán lehetséges.
És az ő esetében ez a veszedelmes külső még veszedelmesebb belsőt rejt. Itt van például rögtön, ahogy elemez.
– Nagy-nagy semmit őrizget magában az új császár – kezdte most is a nő hideg tárgyilagossággal. – Egy kölyök, egy buta gyerek. A tehetsége éppen csak arra volt elég, hogy túlélje a gyerekkorát, ami tekintve a helyzetét, nem kevés, de korántsem elég, hogy uralkodjon is. Csak azért került a trónra, mert az apja fiának született, de nem való oda. Túl idealista. Javítani akar a világ folyásán. Nonszensz! Tesz majd pár forradalmi újítást, amiért a nagy családok megharagszanak, és megölik. Béke poraira. Ennyi az új császár, semmi több.
– Nem feltétlenül. De legalábbis nem ilyen gyorsan. Ha ügyes, még évekig uralkodhat.
– A vágyaid beszélnek belőled. Felcsillantotta előtted az embargó felülvizsgálásának a tervét, tehát most az ő oldalán állsz, és szeretnéd, ha megszilárdítaná a helyzetét.
– Nem hazudott, amikor az embargóról beszélt, vagy legalábbis nagyon ügyesen hazudott. Mértem a vérnyomását meg a testhőmérsékletét – bökött a nagykövet a műlábaira, melyekben jó pár érdekes műszert rejtettek el a tervezők.
– És még ha komolyan is gondolta? Hol talál hozzá szövetségest? Szerinted bárki a Birodalomban egyetértene vele, ha nyitna felénk, és enyhítene az embargón?
– Az esély kevés, de hát nem kell-e minden kicsi esélybe belekapaszkodnunk? Te nem emlékezhetsz rá, de én ott voltam, amikor az öreg császár aláírta azt a förmedvényt. Öntelten vigyorgott, és szántszándékkel elejtette az ecsetet, hogy valakinek le kelljen hajolnia érte. Hogy milyen egy féreg volt az az ember!
– Elragadnak az indulataid – figyelmeztette csendesen Aisha, de a nagykövet ez egyszer nem is akarta titkolni.
– Azt az átkozott egyezményt azért erőszakolták ránk, hogy tönkretegyen minket! Minden pici esélyt meg kell ragadnunk, hogy érvényteleníthessük, és most itt az első lehetőség. Az új császár talán enyhít rajta valamennyit.
– Nem. Nem érdeke, hogy felülvizsgálja, és nem is tudjuk rákényszeríteni. Még mindig a Birodalomnak van a legerősebb serege az egész világon.
– Még talán igen. De hamarosan lemaradnak a versenyben – szögezte le határozottan, a nagykövet, és mintegy véletlenül két robotlábára esett a pillantása. – Mindegy, térjünk a tárgyra.
Aisha kihúzta magát a kényelmes fotelben, mint egy kecses macska, aki fülét hegyezve figyel.
– Közvetlen információkra van szükségünk a császár szándékait illetően – kezdett bele Thomas Clerk. – Vagy legalább személyes adatokra, hogy kiegészíthessük ezt a pokolian hiányos jelentést – bökött a lapmonitorjára, amin az új császárról szóló pszichológiai jelentés állt.
– Ezért nekem meg kell vele ismerkednem, és el kell bűvölnöm.
– Pontosan.
– Negatív. Soha nem jutok a közelébe.
– Holnapután kijön a palotájából. A városházán bált adnak a tiszteletére. Ott megismerheted.
– Be se engednek. Ha csak a közelébe megyek egy fémdetektornak, azonnal felharsan a vörös riadó, és két lábbal rúgnak ki, ha nem egyenesen a börtönbe kerülök.
– Ne tegyél úgy, mintha nem tudnál bolonddá tenni egy primitív fémdetektort. Amúgy pedig ausztrál állampolgár vagy, nem zárhatnak be csak azért, mert van benned némi fémbeültetés.
– „Némi” – ismételte élesen Aisha. – Tudod, hogy erre a kérdésre milyen érzékenyek. „Ne keverjük az embert a gépekkel.” Lehet, hogy jog szerint nem bánthatnak, de mi van, ha a tömeg meglincsel, ott, helyben a bálon, csak mert kiderül, hogy a hallójárataimban van pár gramm króm? – kérette magát a nő unott hangon, de a nagykövet biztos volt benne, hogy egyszerűen csak nem tetszik neki a feladat.
– Most te esel túlzásokba. Nem lincselnek, rohamosan csökken a kiberbeültetések ellenzőinek száma a Birodalomban. Állatokba például már évek óta szabad beültetni, és bizonyos, életveszélyes esetekben emberbe is. De hogy véletlenül se legyen baj, beviszlek külön, a diplomáciai belépőmmel. Egy kísérőt vihetek. Te leszel az.
– És ha ott vagyok? Ott mindenki a császárt akarja majd, mindenki. Az idétlen tinédzserektől az éltes nagymamákig mindenki ott fogja billegetni magát, hogy felfigyeljen rá őfelsége.
– Mindnél jobb vagy. Kapcsolatot építesz ki a császárral, és elbeszélgettek. Közben megtudsz róla mindent, amit csak lehet. Eddig védett életet élt a palotában, nem fértünk hozzá. Nincs róla tisztességes pszichológiai anyagunk, vakok vagyunk vele szemben, tehát minden apró szilánk értékes. Egy rövid, kötetlen beszélgetéssel te már rengeteg adatot hozhatnál róla. Ha nagyon jól jön össze, talán még meg is kedvelteted magad, és később a meghívásával bejutsz a palotába. Ez lenne a főnyeremény.
– Ne álmodozz róla – legyintett unottan Aisha, de ezen a ponton a nagykövet felemelte a hangját.
– Ezért kértelek át Alice Springsből, ezért az egyetlen ügyért!
– Én pedig örömmel jöttem, mert már borzalmasan untam magam a fővárosban, ezt is tegyük hozzá. Nem lennék itt, ha nem akarnám – figyelmeztette a nő hidegen, ami kicsit visszafogta a nagykövetet.
– Akkor mi most a baj?
– Nem mondom, hogy nem elég nehéz, nem elég veszélyes, vagy nem elég fontos ez a feladat, csak… Kicsit sablonos. Légy szép, mosolyogj édesen, csábítsd el a fontos embert! A legrégebbi sablon.
– A fenébe a kényes ízléseddel, Aisha, de rendben! Ne szaladjunk előre, maradjunk csak az első lépésnél. Menj el a bálba, és próbáld meg elérni, hogy fél percen át kötetlenül beszélgessen veled a császár. Ennyi és semmi több!
– Ennyi és semmi több – ismételte színtelen hangon a nő, majd csak elmosolyodott, egy végtelenül gúnyos, apró kis mosollyal. – Azért te nem bánnád, ha az ágyában ébrednék!
– Ennyire jó eredményre még tőled sem számítok – szögezte le a nagykövet túlzó komolysággal, majd ő is elmosolyodott. – De be kell vallanom, ha sikerülne, örülnék!
Aisha megvetően elhúzta a száját.
– Nem. Nem esetem az önálló akarattal nem bíró politikai báb. Egyébként is, mindössze a kínai császár, ez nekem kevés.
– Hol találsz ennél többet? – csodálkozott rá látványosan a nagykövet, de látszott, hogy ezt most már ő is csak tréfának veszi.
– Hát, ha nincs jobb a láthatáron, akkor esetleg bedobom magam – állt fel a fotelből Aisha, és teljes tökéletességének tudatában magabiztosan felszegte a fejét, tekintete a palota fala felé fordult. Oda bejutni kívülállóként gyakorlatilag lehetetlen. Tehát neki való feladat, mosolyodott el még utoljára.
Vigyázz, te idealista gyerek, aki a véletlen szeszélye folytán császárrá váltál, jövök!

XII.

Medve végtelen türelemmel ült az asztal mellett, a megszokott helyén, a mahjongklub hátsó szobájában.
– Én mindent megértek – bólogatott lassan. – Megértem, hogy nem a te hibád volt, Ugróegér, megértem, hogy nem te rontottad el, Menyét. Megértem én, csak azt kérem, hogy alaposan magyarázzátok el a részleteket, mert így, felületesen szemlélve, mondjuk csak az eredményt tekintve, pont úgy néz ki, mintha két kamasz gyerek meghintáztatott volna titeket.
– Mint mondtam… – kezdte volna Menyét, de Medve leintette.
– Nem az érdekel, amit már mondtál. Annak örülnék, ha valaki részletesen, ismétlem, részletesen elmesélné az eseményeket. Mondjuk te, Ugróegér. Kezdd talán ott, hogy elindultál a kockanegyedekbe a Menyéttől kapott információkkal.
– Elindultam – kezdett bele a történetbe nagy levegőt véve Ugróegér, majd hogy senki sem szólt közbe, kelletlenül folytatta: – Az új sportsiklómmal, nem mintha panaszkodnék, hogy elveszett…
– Elvesztetted, egyelőre úgy látom, elvesztetted a saját hibádból, és eszembe sincs megtéríteni neked az árát – szögezte le Medve, majd szélesen elmosolyodott. – De talán most meggyőzhetsz, hogy rosszul látom, rajta, magyarázd meg a történteket!
Ugróegér ezt úgy fordította, hogyha mindent elmond, akkor talán visszakapja az új jármű árát. Végül is, feladata elvégzése közben veszett el. Így már sokkal lelkesebben folytatta a mesét, néha még a nyelvét is kidugta a nagy koncentrálásban, hogy mindent szépen elmondjon.
– Leálltam „Csen Csillogó Csecsebecse” boltja mellett egy sarokra, majd vártam. Jött a küldöncszolgálat, hozták a csomagot. Amikor a küldönc elment, bementem a boltba, és jól ráijesztettem arra a Csenre. Nem kellett hozzá sok. Csak mondtam, hogy a holmi feltehetőleg lopott, és nagyon megjárja, ha orgazdaság vádjával feljelentem. Utána nagyon készséges volt, hogy csak egy ismerőse rendelte ide, és ő nem tud róla semmit. De csak bújjak el a hátsó helyiségben, és ő majd jelez, ha jön az ismerőse a csomagért.
– Kértél személyleírást az illetőről? – szólt közbe Medve.
– Nem, de hát a boltos annyira őszintének tűnt! – rázta a fejét szomorúan Ugróegér. Hiába, ezt valóban elrontotta, hogy a fene esne belé, ha emiatt ugrik a siklója!
– Értem – mosolygott töretlenül Medve, és látszólag nem haragudott.
Ugróegér kicsit nyugodtabban folytatta:
– Tehát, jött az a kissrác, meg a csaja. Róluk van kép! Én csináltam.
– Láttuk, szép munka – bólintott Medve, és lepillantott az asztalon előtte fekvő lapmonitorra. Érdekes két arc, a lány meg a fiú, van bennük valami, de ezen majd később gondolkodik. Most figyelt.
– Hát, ahogy bejöttek, előbb csak azt hittem, vevők, meg a boltos is úgy tett. De azért feltűnő volt az egész, meg gyanús. Már éppen kiléptem volna a függöny mögül, ahol rejtőztem, hogy beszéljek velük, és rájuk ijesszek, de a boltos valahogy figyelmeztette őket, úgyhogy kimentek az utcára. Én meg utánuk. Biciklivel voltak, persze, tehát a siklóval mentem utánuk.
Kevésbé feltűnő lett volna egy biciklit lopni, és azzal titokban követni őket, vélte Medve, de nem szólt közbe. Ezek itt amatőrök, nem lehet tőlük túl sokat várni.
– Már majdnem utolértem őket, amikor a srác lepattant a bicikliről, míg a kiscsaj eltekert. Nem tudom, hogyan képzelte, teljesen bolond volt az a gyerek! Simán halálra gázolom, ha az lett volna a célom.
– De ugye nem az volt a célod, hogy nyílt utcán vérfürdőt rendezz – szúrta közbe Menyét, csak hogy ő is beleszóljon, és mutassa, ő helyes utasításokat adott.
– Nem hát! Élve kellett, épen, ahogy mondtad. Gondoltam, megállok, és elbeszélgetek vele, a lány meg majd meglesz később. De az az idióta hozzám vágta a biciklijét! Muszáj volt félrekapnom a kormányt, hogy ne karcolja meg a vatta új siklót! A bicikli persze szarrá tört, én meg leszálltam, hogy elkapjam a srácot. Elfutott, én utána, és tényleg simán utolértem volna.
– De közben otthagytad a siklót – szögezte le Medve, csak hogy Ugróegér újabb hibája se sikkadjon el, bár nem volt benne biztos, hogy a fickó egyáltalán felfogja, hogy ez hiba, méghozzá a javából.
– Leállítottam a siklót, csak nem volt időm lezárni, különben a srác esetleg megpucol a kis utcákon – magyarázkodott Ugróegér. – A csaj meg nyilván körbejött, felült a nyeregbe, elgázolt, és elzúgott a lökött haverjával. Világos, hogy nem tehetek róla, a kis patkányok pofára ejtettek.
Épp csak elég ostoba voltál, fiam, hogy két talpra esett gyerek becsapjon, vélekedett Medve, de hangosan csak annyit mondott, hogy „folytasd”.
– Utána visszamentem, ahol a siklómat hagytam, de ott már csak a srác biciklijének a roncsai voltak. Azzal már tényleg nem lehetett mit kezdeni. Meg persze ott volt a kiscsaj biciklije is, arra felültem, és visszamentem a bolthoz. A boltos persze esküdözött, hogy nem ez a két gyerek volt, akit keresek, és akkor adott személyleírást is. Persze, már nem hittem neki. Elvettem a csomagot, de nem nyitottam ki, csak Menyét, amikor átvette.
– Bocsáss meg, Medve, lehet, hogy meg kellett volna várnom vele téged, de gondoltam, fontos lehet, és végül is nem tettem kárt semmiben, igaz? – mentegetőzött Menyét sietve, de Medve leintette.
– Ez nem lényeges részlet. Folytasd, Ugróegér, mi történt utána?
– Utána? Utána már semmi. Felkaptam a csomagot, és hazatekertem jelentést tenni.
Egy lopott biciklivel, pompás, vélekedett Medve. Zsenikkel vagyok körülvéve! Miért is csinálom ezt a munkát, merült fel benne, nem először azóta, hogy belevágott.
– Ennyi?
– Hát, más már nem nagyon volt… – bizonytalanodott el Ugróegér.
– Jó. Akkor most hagyjatok gondolkodni.
Medve ezzel összefűzte a kezét terjedelmes pocakja felett, és eltűnődött. A kibontott csomag ott hevert előtte, a ruhák szépen kiterítve az asztalra. Kék, félselyem nadrág és ing, olcsó, egyszerű darabok. A császári palota személyzete hord ilyet, esetleg jobb éttermek pincérei, meg más, hasonló státuszú alkalmazottak. Miért rendeltek maguknak ilyet azok a gyerekek?
Medve tökéletesen el tudta fogadni Menyét azon magyarázatát, hogy ez a két gyerek mindössze megtalálta a kártyát, és egyszerűen csak élvezték, hogy luxusholmikra költhetnek egy kis lopott pénzt. Ez stimmel, elvégre rendes, kockanegyedbeli gyerekek nem ölnek, nem rabolnak, vagy legalábbis nem rabolnak hullát. Azaz nyilván találták a kártyát, és miután kipróbálták a teaautomatánál, hogy működik, nekiláttak rendelni maguknak mindenfélét, amiről eddig csak álmodozhattak.
Ezt a magyarázatot el is tudta volna fogadni, és hagyta volna a gyerekeket játszani (most mit számít pár ezer jüan, legyen egy jó napjuk a kölyköknek!), ha mondjuk egy 3D játékautomata konzol lett volna a csomagban. Vagy piperecikkek, édesség, divatos ruha, esetleg egy új bicikli. De miért rendel egy kockanegyedekbeli lány olyan ruhát, amit soha nem vehet fel a környezetében?
Miért akar valaki magának olyan ruhát, amit például a palota személyzete hord?
A válasz nagyon egyszerű volt.
– Tehát nem kell értetek menni, eljöttök hozzánk – motyogta maga elé félhangosan.
– Tessék? – kérdezett rá Menyét értetlenül.
– Megvan. Tehát, Ugróegér. Ha nem kerül elő a siklód, kifizetem, elvégre munka közben vesztetted el. Három hetet adok a rendőrségnek, ha addig nem találják meg, megkapod a pénzt. Addig pedig járj gyalog. Ez jó figyelmeztetés lesz, hogy legközelebb jobban vigyázz, és ne nézz le még gyerekeket sem.
– Értem, uram, és köszönöm! – derült fel Ugróegér, és közben arra gondolt, hogy anyád, az a… Három hétig gyalogoljon? De mindegy, kibírja, és utána kap egy új siklót, ez a lényeg!
– Ne köszönd, a feladatod még nem ért véget. Járd körbe a Kelet-48 negyedet a két képpel, amit a fiatalokról készítettél. Hátha megtalálod őket.
Medve persze tudta, hogy ez így igen nehézkes és lassú is lesz. Ujjlenyomatból semmiség lenne azonosítani őket, ahhoz az adatbázishoz, bár kicsit szabálytalanul, de hozzáfér. Ám két fénykép, hát mire jó az? Ó, hol van már a fényképes nyilvántartások rendszere! Még az ő fiatalkorában is egész jól működött, de aztán az ujjlenyomatok kiszorították a könnyen becsapható képfelismerő paneleket. De végül is ez most mindegy.
– Találd meg őket – ismételte meg határozottan. – Hamarabb, mint én, ha ki akarod köszörülni a csorbát, amit a boltnál vétettél.
– Te is kimégy keresni őket az utcára? – csodálkozott el őszintén Ugróegér, és Medve megint elhatározta, hogy ő ezt abbahagyja. Amint lehet. Még Ugróegér sem lehet annyira korlátolt, hogy ilyesmit feltételezzen róla. Ezer éve nem dolgozott az utcán, és nem is érezte hiányát, hogy lesüllyedjen erre a szintre. De az ő korában az ember már annyi szálat tart a kezében, hogy mindig van más lehetősége. Például, kiváló kapcsolata volt a palotában. Majd körbeküldi a képeket a császári palota személyzetének azon tagjai között, akikhez elér.
De erről nem beszélhet itt, ez egy másik szál, egy másik identitás.
– Van ennek más módja is, de hagyjuk. Te koncentrálj a saját feladatodra!
– Persze! Hidd el, gyors leszek, gyorsabb, mint te! – bizonygatta maga előtt is elég bizonytalanul Ugróegér.
Pedig Medve úgy érezte, tisztességes feltételeket szabott. Ő csak akkor találja meg ezt a két kiváló gyermeket, amikor azok belépnek a palotába, ami hetekbe is telhet. Addig Ugróegér megkeresheti őket. Ha pedig a fickó kudarcot vall, akkor majd ő megleli őket. Előbb-utóbb biztosan fel fognak tűnni a palotában, hisz miért venne valaki személyzetnek való ruhát, ha nem azért, hogy beszivárogjon a személyzet közé vegyülve?
Azt viszont nem tudta, mit akarnak. Pedig akarnak valamit, és fontos nekik. Különben ugyan honnan vették volna a bátorságot, hogy szembeszegüljenek egy olyan ijesztő férfival, mint ez a csapott homlokú Ugróegér, hogyan mertek volna siklót lopni, és miért kockáztatnák a börtönt a palotába való bejutással? Van valami komoly céljuk, valami nagyon mélyről mozgatja őket.
Egyértelműen cselekvő félként benne vannak az eseményekben, de Medve nem látta, hogy pontosan hogyan. Talán még kitalálja, ha eleget gondolkodik rajta, vagy ha kap új információt, de ha nem, az se baj. Majd elmondják, ha meglesznek. Mert meglesznek. Meglesznek, sóhajtott elégedetten Medve, és elbocsátotta embereit. Az arcuk ismert, és most már keresik őket.
Biztosan meglesznek.

XIII.

Érezhetően a kockanegyedek rosszabb részén jártak. Kicsit kevesebb üzlet, kicsit kevesebb ember, kicsit kopottabb vakolat. Kicsit több kosz, pedig a takarítódroidok itt is ugyanúgy működtek. Lin egyértelműen érezte, hogy itt kicsit szegényebb emberek élnek, holott sosem járt még ezekben az utcákban. Ticca vezette, letagadhatatlan helyismerettel.
– Tudod, innen költöztünk el – magyarázta félig hátrafordulva.
– Megértem, hogy eljöttetek.
– Régebben nem volt ilyen rossz! – mentegette otthonát Ticca. – De aztán valahogy… valahogy lecsúszott az egész környék.
– Aha – bólintott megértően Lin. – És tulajdonképpen kit keresünk?
– A régi tánctanáromat. De nem kell hozzá bejönnöd, kint maradhatsz! – tette hozzá a lány sietve.
– Ezen a környéken feltehetőleg biztonságosabb bemenni, bármiféle sárkánytól is tanultál táncolni.
– Nem sárkány. Kedves asszony… lehetett valamikor. Azért hozzá kezdtem el járni, mert ő volt a legolcsóbb. Pedig akkor még egészen normális volt. Aztán szépen, lassan elborult.
– Mint a környék.
– Valahogy úgy. Már legalább két éve nem láttam, és attól tartok, most már teljesen elviselhetetlen vénasszony. De neki vannak régi táncruhái. Tudod, régen nagy táncos volt, még a császár is megnézte az előadását. A balesete előtt.
– Baleset? Súlyos balesete volt, ami miatt abba kellett hagynia a táncot?
– Hát, ez nem ennyire egyszerű – dörzsölte meg zavarában az orrát Ticca, és Lin tapintatosan nem kérdezett tovább, míg el nem érték a céljukat.
„Mej kisasszony tánciskolája” hirdette egy kopott tábla a feltehetőleg jobb napokat is látott pincehelyiség bejáratánál. Ticca nagy levegőt vett, és bekopogott.
– Takaroggyá’ innen, Hua, te disznó! – rikácsolt ki egy rekedt hang, feltehetőleg maga Mej kisasszony.
– A nevem Ticca Min. Talán már nem emlékszik rám… – kezdett óvatos magyarázkodásba a lány, amikor bentről durva zajok hallatszottak, majd kicsapódott az ajtó.
– Ticca Min? És gyakoroltad a bal lábad?
– Persze! – felelte gondolkodás nélkül és természetesen igen udvariasan Ticca.
– Hazudsz! – válaszolt sokkal kevésbé illedelmesen a vénasszony.
Lin csodálkozva nézte, életében nem látott még ilyen elhanyagolt embert. Mej kisasszony kócos volt, haja zsíros tincsekben a szemébe lógott, arca mocskos, fogai sárgásbarnák és igen hiányosak. Valami érthetetlen oknál fogva alul nehéz anyagú, földig érő szoknyát viselt, míg felül csak egy szakadozott, sosem mosott kombinét, ami sokkal többet engedett látni a vénasszony kebleiből, mint amire Lin kíváncsi lett volna.
– Megmondtam, Ticca Min, nem foglalkozom veled tovább, ha nem gyakorlod a bal lábad. Lusta tanítvány nekem nem kell!
– Nem táncolni jöttem. Üzleti ajánlatom van – nyögte ki a lány, mire a vénasszony felkapta a fejét, majd lassan elmosolyodott.
– Üzlet? No lám, miből lesz a cserebogár! A múltkor még én töröltem a taknyos orrodat, most meg üzletről beszélsz? Na, gyere be, de legyen jó az ajánlatod, vagy megbánod, hogy kikezdtél a vén Mej kisasszonnyal!
Ezzel előrebicegett, a bal lábát láthatóan húzva.
– Sosem törölte az orrom, becs’ szóra! – biztosította Lint suttogva Ticca, ahogy a vénasszony mögött beóvakodtak a pincébe.
Valaha valóban táncterem lehetett, a kockanegyedekben megszokottnál nagyobb, öt méterszer öt méteres helyiség, de már ellepte a szemét. Mindenütt ládák, műanyag tányérok, itt-ott bennük felejtett ételmaradékkal, egy kint hagyott matrac, melynek bélése sok helyütt kilátszott. A részletek, szerencsére, sötétbe vesztek, mivel a plafon alatt vágott ablakokat rongyos, de sűrű szövésű függönyök fedték, és feltehetőleg eltömődhetett a tükörkábel, így csak az ajtón át szűrődött le némi fény.
Lint mégsem a látvány zavarta leginkább, hanem a szag. Jellegzetes, csípős szag, amit csak pár perc múlva sikerült azonosítania. Rizspálinka? Egy ember, aki rendszeresen alkoholt iszik, és feltehetőleg nagy mennyiségben? Hihetetlen volt, de nemsokára észrevette az üres műanyag palackokat oldalt.
– Szóval, mi az üzlet, Ticca Min, amivel háborgatod a vén Mej kisasszonyt? – kacarászott közben a vénasszony, és nehézkesen leült a matracra, gondosan maga alá húzva a bal lábát, még a szoknyáját is eligazgatta felette.
Miért a lábait takargatja, gondolkodott el Lin, amikor a, nos, a felső teste illetlenül csupasz.
– Bérelni szeretnénk öntől valamit – kezdte Ticca óvatosan.
Ők nem ültek le. Nem volt hová.
– Bérelni? Bármit, rajta, vihetitek, csak fizessetek. De ne kártyával! Menjetek ki a sarokra, Hua boltjába. Hua egy disznó, nem akar kiszolgálni. Azt mondja, tartozom. Hozzatok szépen pár kis flakont tőle, és utána vihetitek, amit csak akartok!
– Ez méltányos ajánlatnak hangzik – nyögte Ticca zavartan. Egyáltalán, kiskorúak vehetnek alkoholt a jelenlegi szabályok szerint? De ez egy későbbi probléma volt.
– Ruhát szeretnék bérelni – folytatta hát. – A régi táncos ruhákból egy szépet.
A reakció félelmetes volt.
– Te meghaaaaaalsz! – sikoltotta a vénasszony, és két karjával kalamolva igyekezett talpra lökni magát. – A ruháim nem eladók, megmondtam ezerszer, hiába kerülgetitek őket, ti patkányok! Mind az én emlékem, a császár előtt táncoltam bennük, azokhoz az emlékekhez senkinek nincs joga, azok az enyémek!
Ticca habozás nélkül menekült ki az utca felé. Megtehette, a vénasszony nehézkesen tápászkodott fel, még a rettenetes indulat sem tudta rávenni a bal lábát, hogy az rendesen hajoljon. Majdnem fel is borult, de végül meglelte az egyensúlyát, és már indult volna a lány után, habzó szájjal rikácsolva, amikor Lin elé állt.
– Nem! – kiáltotta Mej kisasszony arcába. – Nem, így nem beszélhet Ticcával! Ő udvariasan kért, illendően viselkedett, elvárhatja, hogy maga hasonlóan illendően viselkedjen!
A fiatal fiú éles hangja kicsit visszahőköltette a vénasszonyt, meg talán az erejét is felemésztette a hirtelen dühkitörés.
– Mi? Illem, illemről beszélsz? – lihegte vérben forgó szemekkel.
– Lin, gyere ki, veszélyes! – kiabált kintről Ticca, de a srác nem mozdult.
– Igen, illemről beszélek – ismételte, és állta a vénasszony tekintetét, míg az görcsösen kacagva hátra nem tántorodott.
– Illem? Én és az illem? A létem maga már végtelen illetlenség, élnem sem lenne szabad, nemhogy illetlenkedni! Ezt nézd, te taknyos kölyök, nézd, miféle szörnyeteg vagyok, nézd, és menekülj előlem!
Ezzel felemelte a szoknyáját, és felcsapta a bal lábát egy ott álló ládára. Fémesen csattant az a láb, és Lin hitetlenkedve bámulta az elé táruló látványt. Fémcsövek, huzalok, műanyag csatlakozók és drótok alkották azt a lábat, már amennyiben ezt lábnak lehetett nevezni.
– Na, látom, kölyök, elállt a szavad. Meghökkentél, mi? – lihegte vicsorogva az öregasszony.
– Igen, meghökkentem – felelte Lin kötelességtudóan, és sokkal csendesebben, mint ahogy előtte beszélt. – Hogyan lehet egy ilyen csodálatos hidraulikát ennyire elhanyagolni? Nem látja, hogy csupa kosz az összes csatlakozó?
És akkor tényleg csend nehezedett a helyiségre, a vénasszony csak bámult, ahogy Lin lassan letérdelt a lába elé, elővette a szerszámceruzáját, és finoman nekilátott kioldani a helyéről a robotlábat.
– Elnézést, tisztelt Mej kisasszony, de muszáj egy kicsit kitakarítanom, és átnéznem a huzalozását. Látszik, hogy évek óta nem olajozták, biztosan akadozik, de pár perc alatt rendbe teszem, és utána higgye el, sokkal jobb lesz. Nem kérek érte pénzt, nekem tesz szívességet, ha dolgozhatok rajta. Még sosem szereltem kibervégtagot, bár sokat tanultam róla, mert érdekelt. Ahogy látom, ez nem valami ócska, hazai gyártmány. Ausztrál, igaz?
– Igen – felelte csendesen a vénasszony, és lerogyott a matracra. – Ticca Min, hozzál nekem egy korty rizsbort, mert szomjazom!
– Igenis, Mej kisasszony – suttogta Ticca, aki már éppen visszaóvakodott a pincébe.
Most sietve elrohant a sarki boltba, melyen csinos felirat hirdette: „Hua Mennyei Finomságai”. Persze, rossz előérzetei itt is valóra váltak.
– Gyereknek nem szolgálhatok ki alkoholt – rázta a fejét a boltos, kövérkés, valóban disznószemű, de amúgy barátságos férfi.
– Nem nekem lesz. Mej kisasszonynak viszem.
– Őt még kevésbé szolgálom ki. Ivott már eleget abban a hosszú, eltékozolt életében!
– Régi tanítványa vagyok, sokkal tartozom neki. Neki köszönhetem, hogy táncossá váltam – hazudta folyékonyan Ticca, és érezte, hogy közben elpirul. – Szépen kérem, tisztelt Hua úr, adjon egy kis adag rizspálinkát!
A férfi kicsit hezitált, majd nagyot sóhajtott.
– Végül is, a vénasszonynak már mindegy, nem sokáig lakik már a szomszédságban – vett elő egy kicsi műanyag flakont a pult alól, és csak megrázta a fejét, amikor Ticca fizetni akart.
Mikor a lány visszaért a pincehelyiségbe, Lin éppen visszaillesztette a kisasszony lábát a helyére.
– Próbálja ki, remélem, jobb lett – állt félre, és kritikus szemmel nézte, ahogy Mej kisasszony spiccbe feszítette a robotlábat, majd vissza. Még kétszer kipróbálta, aztán észrevette az ajtóban várakozó lányt.
– Látlak, Ticca Min, add azt az flakont! – vette el tőle a rizspálinkát, és mohón felhajtotta a felét. – Jó, hogy eljöttél. Jó, hogy hoztál inni, és jó, hogy elhoztad ezt a fiút.
– Lin kiváló műszerész – motyogta maga elé bátortalanul Ticca. – Azért pedig bocsánatot kérek, hogy kérni merészeltem a ruháit. Nem tudtam, hogy ennyire fontosak.
– Mire kellenének? – kérdezte az öregasszony, immár teljesen normális hangon.
– A császárral kell találkoznom – suttogta, ha lehet még halkabban Ticca.
– Bolond lány! Miért kergetsz rózsaszín felhőket, amikor itt van melletted ez a fiú?
– Ígéretet tett egy haldoklónak, azért kell mennie – szólt közbe Lin, mielőtt Ticca tiltakozni kezdett volna részben személye és a császár, részben személye és Lin közötti bármiféle kapcsolat feltételezése ellen.
– Mit ígérgetsz felelőtlenül, buta lány! Még hogy a császár! No, nézzük azokat a ruhákat. Ha őfelsége fog benne látni téged, akkor odaadom. Ez méltó alkalom, hogy még egyszer, utoljára viselje őket valaki. Ott, azt a ládát lökjétek félre, alatta, az asztal régi helyén vannak eltéve.
Lin már tette is, amit kért. Lelke mélyén nagyon félt, hogy a ruhák is valamely koszhalom mélyén gyűrődnek, de nem. Szépen, precíz rendben voltak eltéve abban a rekeszben, ahová annak idején az asztalt lehetett behajtani. Halványan még valami illatszer is érződött rajtuk.
– Ne azt a felsőt, hanem baloldalt, alulról a másodikat. Az jó lesz neked! – mutatott Mej kisasszony az egyik, selyempapírba csomagolt darabra. – Fiú, húzd el a paravánt, hogy Ticca Min átöltözhessen mögötte!
Ticca idegesen vonult be a paraván mögé, és óvatosan belekukucskált a kiválasztott csomagba, majd elszörnyedt. Rendben, valóban roppant előkelő ruha volt. De hogy ezt neki fel kell vennie?
Az előző öltözetet, melyet Csen boltjába rendeltek, maga választotta. Az kedves, égkék árnyalatú félselyemből készült, és egyszerű volt a szabása is, egy egyenes szárú nadrág, meg egy hosszú kabát. A kiválasztás fő szempontja az ár volt, mivel nem akarta feleslegesen pazarolni a halott ember pénzét, meg neki tetszettek is ezek az egyszerű darabok. Úgy érezte, minél kevésbé feltűnő jelenség azon a bálon, annál valószínűbb, hogy élve megússza. De a Mej kisasszony által választott ruha minden volt, csak nem diszkrét! Széles szoknya, vörös alapon aranyminták, fodrok, és eleve, a szabása olyan bonyolult, hogy nem is értette, hogy néz ki, míg fel nem vette.
Aztán meg csak állt, és szörnyülködve bámult le saját magára.
– Jó rád? – harsant fel a paraván mögül Mej kisasszony rekedtes hangja.
– Tökéletes a mérete – válaszolta Ticca. Mert a mérete éppen tökéletes volt, ezt el kellett ismernie, még úgy is, hogy egyetlen más paramétere sem tetszett.
– Akkor gyere elő, hagy lássalak!
„Szó sem lehet róla” válaszolta volna csuklóból Ticca, aztán észbe kapott. A bálon ezer ember előtt kell majd megjelennie ebben a göncben, ha most kettő előtt nem mer, akkor azt hogyan fogja megcsinálni? Óvatosan kerülgetve a szemétkupacokat előjött.
– Nem rossz – biggyesztette le az ajkát Mej kisasszony. – Fordulj körbe!
Ticca némán megtette.
– Na látod, hogy nem gyakoroltad a bal lábad, teljesen esetlenül mozogsz vele! Pedig jó táncos lehetett volna belőled – morogta a vénasszony ingerülten, majd kis szünet után, megemelt hangon folytatta: – A ruha kiválóan megfelel, odaadom, és nem is kölcsön, de végleg. Vidd, használd kedved szerint, és hozzon neked több szerencsét, mint nekem hozott! – intézte el fél mondatban az üzletet.
És Lin közben végig néma maradt, csak tágra nyílt szemekkel bámulta Ticcát az új ruhájában.

XIV.

Őfelsége fáradtan ült a kis tavacska partján a fűben. Előtte rózsaszín tündérliliomok nyíltak, oldalt meg egy hosszú lábú kócsag lépkedett kecsesen a sekély vízben, ügyet sem vetve a tőle pár méterre pihenő emberre. A közöny kölcsönös volt, őfelségét sem érdekelte egy pillanatra sem a kócsag.
– Akkor vegyük át még egyszer. Az ausztrál nagykövet a számukra fenntartott titkos sávon üzent haza, és iderendelt egy új, felső „A” kategóriás ügynököt, valami különleges feladatra, amiről semmit sem tudunk, csak azt, hogy valamilyen módon köze van hozzám. Ez az ügynök a jövő héten fog megérkezni.

– Új információim szerint ez utóbbi állítás nem feltétlenül igaz. Lehet, hogy már meg is érkezett – szólt közbe lágy hangján SuRi.
– Lehet? Ha ilyen alapdolgokat is sikerült eltitkolniuk előlünk, akkor nagyon vigyázhatnak rá. Akkor pokolian fontos lehet ez a személy, illetve a feladata. Ami rendben is van, minden ország intrikál a saját céljai érdekében, ebben nincs semmi különleges. Csak azt nem értem, miért kell nekem most attól félnem, hogy pont az ausztrálok küldenek egy bérgyilkost? Nyitni akarok feléjük, eltörölni az igazságtalan embargót és szövetségre lépni velük. Kölcsönösen hasznunkra lenne. Miért kell nekem most félni tőlük?
– A Birodalom már sokat tett ellenük, felség. Okkal óvatosak, félnek, vagy akár gyűlölnek.
– Természetesen ezt is értem, de engem, konkrétan engem miért gyűlöl a nagykövet?
– Azért gyűlöl, mert most te magad vagy a Birodalom.
Őfelsége keze egy pillanatra ökölbe szorult, de végül nem ütött meg semmit. Mondjuk leginkább azért, mert nem volt a közelben semmi üthető, leszámítva a kócsagot, de az aztán igazán semmiről sem tehetett.
– Bizonyos szempontból rettenetes dolog császárnak lenni. Néha kicsit szüneteltetném.
– Felséged a császár, egészen a haláláig, melynek eljövetelét minden erőmmel késleltetni vagyok hivatott. Az utolsó programpanelem is hosszú életet kíván önnek.
– Tudom – motyogta maga elé a császár szomorkás mosollyal. – És azt is tudom, hogy most már a halálomig én vagyok a császár, csak éppen kicsit belefáradtam. Sokkal nehezebb csinálni, mint amilyennek kívülről tűnt. Apámon legalábbis nem látszott, hogy annyira megviselte volna.
– Ő soha nem végezte olyan lelkiismeretességgel ezt a munkát, mint ön, felség – közölte a droid hidegen, és a császár hozzáképzelte a hanghoz azt az általa oly jól ismert, megvető mosolyt is. – Ő csak saját magára gondolt, mások sorsa nem érdekelte. Természetesen, ha felséged ebben követni óhajtja, akkor ön is sokkal kisebb tehernek érzi majd az uralkodást.
– Nem! – vágta oda rögtön a császár, és még mondott volna mást is, de SuRi közbeszólt:
– Hsziu-Cse közeledik.
Őfelsége felkapta a fejét, és valóban meglátta unokahúgának karcsú alakját feltűnni a bokrok között.
– Mi van, bátyó, magadban beszélsz?
– Csak a beszédemet gyakoroltam – hazudta kapásból. – Amit a hétvégén kell elmondanom a városi fogadáson.
– Alig várom már azt a bált, jó móka lesz – mosolyodott el a császár unokahúga, pazar selyemsálát tekergetve az ujjai között. Mint mindig, most is a legújabb divat szerint volt öltözve, ami ezen a nyáron rövid szoknyát jelentett, hosszú harisnyával és fodros kiskabáttal, amely felett szalagos selyemkalapot hordott.
Egy csinos kalap a nagy semmi felett, összegezte a látványt őfelsége.
– Remélem, legalább te élvezni fogod az eseményt – hajtott azért fejet rezzenés nélkül.
– Neked is élvezned kéne. A te tiszteletedre adják, előtted fog hajlongani mindenki, a te gondolatodat igyekeznek majd kitalálni. Ostoba vagy, ha nem élvezed ki az utolsó cseppig!
Őfelsége pár pillanatot habozott, hogy mit is feleljen. Részéről végtelen undorral készült a bálra. Mert miből fog állni az egész? Meg fogja rohamozni félszáz megvadult hajadon, akik mind császárnévá szeretnének válni. Sajnos az apja precedenst teremtett, amikor elvett egy közönséges származású, nagyon szegény nőt. Egy hasonló bálon ismerkedtek meg, azonnal egymásba szerettek, és az öreg elvette feleségül. Az új császár szerint ez volt apjának az egyetlen pozitívan értékelhető cselekedete egész életében. Még azzal együtt is, hogy előtte kivégeztette két leghatározottabban tiltakozó tanácsosát. De ezzel sajnos példát mutatott, hogy efféle, mesébe illő csodák igenis vannak, azaz most tele lesz a városháza romantikus lelkű kislányokkal, akik arra várnak, hogy velük is megtörténjen a lehetetlen.
– Lehet, hogy élveznem kellene, de attól tartok, az én ízlésemnek túl nyüzsgő lesz – tiltakozott végül udvariasan. – Jobban kedvelem a csendesebb eseményeket.
– Elég baj az! – replikázott azonnal Hsziu-Cse. – Fel kell nőnöd a feladathoz. Mert most is, mit csinálsz? Itt ülsz a fűben, ami összekoszolja a ruhádat, ráadásul egyedül vagy, kíséret nélkül, mintha csak valami közember lennél. Körbe kéne hogy vegyen az udvartartásod, fénnyel és pompával, és parancsolgatnod kellene nekik, hogy tiszteljenek. Bele kell tanulnod, különben sosem lesz belőled rendes császár.
– A rendes császárrá válás felé vezető lépésként értékelnéd, ha most szigorúan megparancsolnám neked, hogy hagyj magamra? – kérdezett vissza élesen a császár, de Hsziu-Cse még ebből sem értett.
– Fenyegetőzöl, de te ugyan nem parancsolsz meg nekem semmit! Nincs hozzá tartásod. Szedd össze magad, mert az egész Birodalom megsínyli, ha gyenge, pipogya uralkodója van.
– Hát akkor megyek, és megkeresem az udvartartásomat. Hátha még nem késő kiadni nekik pár gyakorló parancsot – állt talpra hirtelen elhatározással őfelsége. Hsziu-Cse ezt véletlenül jól látja, ő valóban nem szeret parancsokat osztogatni. Csak akkor nyúl ehhez az eszközhöz, ha már nincs más lehetősége elérni a célját. És most van alternatívája, például szabadon elmehet.
– Nagyon helyes, csak így tovább! – kiabált utána elégedetten Hsziu-Cse, majd elindult az ellenkező irányba, de alig tehetett meg pár lépést, amikor egy bokor mögül előlépett egy titkár.
– Tisztelt édesanyja üzenetét hozom – hajolt meg illedelmesen. – A hercegnő arra kéri a hercegkisasszonyt, hogy késlekedés nélkül méltóztassa felkeresni őt a lakosztályában.
– Persze, persze, megyek. Vezess csak! És miért nem fésülködtél meg rendesen, mielőtt szolgálatba álltál?
– Megfésülködtem, hercegkisasszony.
– De felületesen! Megjegyeztem, nehogy azt hidd, hogy nem. Még egy hiba, és repülsz!
– Értem, hercegkisasszony!
E kis közjáték után Hsziu-Cse hercegkisasszony elégedetten sétált fel édesanyja, Tien Szenzu-Shé Huang-Ti hercegnő liliompavilonbeli lakosztályába.
A császár nagynénje mindig gondosan ügyelt rá, hogy ne lépje át az orvosai által még éppen megengedhetőnek tartott százhúsz kilót. Ehhez ebben az évben már három testsúlycsökkentő műtéten kellett átesnie, és úgy sejtette, hogy még a nyáron szüksége lesz még egyre. Kettőre, háromra. Mindegy, az orvosok arra valók, hogy végezzék a munkájukat! Sosem hagyta el a lakosztályát, a hálóját átrendeztette, hogy fogadószobaként is használhassa. Ki sem szállt az ágyból, elterült a hatalmas párnák között, és teljes kiszolgálást követelt meg az orvosoktól és ápolóktól, akik nem győzték körbeugrálni.
– Kicsi kincsem, lányocskám, gyere be! Ti meg, naplopók, kifelé! Bizalmasan szeretnék beszélgetni az én kis arany liliomvirágommal!
A személyzet hajlongva kisietett, ám amikor az utolsó ember mögött becsukódott az ajtó, egyik másodpercről a másikra elborult a hercegnő arca.
– Buta gyerek, hát mit csinálsz te, két lábon járó szerencsétlenség!
– Most tényleg semmit…
– Hallgass! Hallottam, hogyan beszéltél a császárral!
– Ó, csak tanácsokat adtam Nagának – legyintett könnyedén Hsziu-Cse. – Olyan bugyuta. Te is mindig azt mondod.
– De soha nem a szemébe. Ő a császár, az ő jóindulatán múlik a sorsunk.
– De Naga olyan…
– Őfesége Tien Naga-Hai Huang-Ti császár a megszólítása!
Hsziu-Cse kicsit várt, félre fordított fejjel, majd egészen más hangon szólalt meg.
– Te már megint teletömted magad a tablettákkal.
– Persze, aranyom – suttogta az anyja ellágyulva, és akkor egy pillanatig tényleg jól látszott a tekintetén, hogy nincs teljesen magánál. – Kellenek azok a pirulák, hogy tisztán lássak, és eltervezhessem a következő lépést.
– Az orvos azt mondta, ha tovább szeded, hamarosan belehalsz.
– Az orvos egy begyepesedett agyú hivatalnok. Gondolkodás nélkül szajkózza, amit belevertek az egyetemen, de fogalma sincs az életről. Mint ahogy neked se sok. Mit beszéltünk, mi a mi célunk?
– Uralni a Birodalmat – válaszolta habozás nélkül Hsziu-Cse hercegkisasszony, mint aki ezerszer begyakorolt leckét mond fel.
– Okos kislány. És mi ennek a legfőbb akadálya?
– Naga. Azaz őfelsége Tien Naga-Hai Huang-Ti császár.
– Jól van, látom, gyorsan tanulsz. Ő az akadály, de egyben az eszköz is. És hogyan válhatsz te a legegyszerűbben a Birodalom császárnőjévé?
– Ha összeházasodom vele – adta meg a jól begyakorolt választ Hsziu-Cse.
– Pontosan. És én hogyan válhatok legkönnyebben a Birodalom császárnőjévé?
Hsziu-Cse zavartan vonta össze tökéletes ívű szemöldökét. Ez új kérdés volt.
– Te? Mármint te mint császárnő? Hogyan lehetnél te császárnő?
– Hát úgy, butuskám, hogy én házasodom össze vele! – kacagta el magát öblös, mély hangon Shé hercegnő, és aztán még hosszan, bugyborékolva nevetgélt a saját viccén.
– De igazad van, erre valóban nincs sok esélyem – törölte ki a jókedv könnyeit a szeméből. – Neked viszont van, reális esélyed van elcsavarni az unokatestvéred fejét. Itt éltek együtt, gyakorlatilag te vagy az egyetlen fiatal lány, akivel találkozik. Ismered, ki tudod találni a gondolatait, és nem utolsósorban van egy kiváló anyád, aki jó tanácsokat ad. Minden esélyed megvan, hogy összeházasodj vele, hacsak el nem játszod olyan ostoba fecsegéssel, mint amit az imént hallottam tőled. Világos?
– Igen, tisztelt édesanyám! – hajtott fejet engedelmesen Hsziu-Cse hercegkisasszony. Nagyon unta már a társalgást. Természetesen szeretett volna császárnővé válni, de úgy vélte, ezzel eleget is tett a cél érdekében. Majd magától bekövetkezik, mint minden, amit eddigi, kurta életében akart, mit kell erről ennyit beszélni?
Nyilván az anyja is hosszúnak érezte a társalgást, már gyöngyözött a homlokán az izzadság.
– Este gyere be, majd elmagyarázom, hogyan kell viselkedned a városi bálon. Az jó alkalom lesz elkezdeni… – motyogta, majd fáradtan intett. – Kifullaszt ez a sok beszéd. Most menj, és küldd be a naplopókat!
– Hahó, személyzet, befelé! – kiabált kifele menet Hsziu-Cse hercegkisasszony, mire az oldalajtón bekukkantott egy ápolónő. – Rajta, tegyétek a dolgotokat! Szedjétek rendbe az anyámat, mert este tanácsokat fog nekem adni, és azt akarom, hogy addigra teljesen jól legyen!
– Megteszünk mindent, amire a modern orvostudomány képes – felelte alázatosan az ápolónő, és társaival együtt besiettek a hercegnő ágya mellé.
– Helyes. Engem meg valaki kísérjen le a fürdőbe. Egy gyógyfüves masszázs igazán jól esne – adta ki a parancsot a hercegkisasszony, majd elégedetten elvonult.
Shé hercegnő undorral nézett utána. Buta gyerek, aki az orráig sem lát. Mert mi lett volna az egyetlen természetes válasz arra kérdésre, hogy hogyan válhat ő, Shé hercegnő császárnővé? Hát úgy, hogy őfelsége Tien Naga-Hai Huang-Ti császár meghal. Ostoba tökfej a lánya, ha ezt sem látja. Mert ugyan az öröklési rendben a jelenlegi császárt a húga követi, de a kis Jin-Jin sokszor kijelentette már, hogy le fog mondani a trónról. Utána pedig én jövök a sorban, szögezte le Shé hercegnő.
Ám nem ragaszkodott ehhez a megoldáshoz. Meggyilkolni az unokaöccsét nehezen végrehajtható és nagy kockázatú terv. Ő teljesen megelégedett volna azzal is, hogy a lánya összeházasodik a császárral. Aztán majd pár év után kötnek egy kölcsönös uralkodási egyezményt, mint amit a nagyanyja, az öreg Huang-Ti lánya is kötött a férjével, ami egyenrangúvá emelte őket a trónon.
Igen, ez is jó megoldás. Nem olyan kívánatos, mint saját jogon császárnővé válni, de cserébe biztonságosabb. Tehát mielőtt megöleti a kis naiv Nagát, ad egy esélyt a lányának.
– Ha összejöttök azon a bálon, akkor jó, ha pedig nem, akkor jön a másik megoldás – motyogta maga elé, majd intett a nővérnek, hogy adjon neki még egy tablettát.
Illetve, gondolta végig ismét, ahogy a szer megszokott, keserédes íze szétfutott a szájában minek is azzal várni? Várt már eleget! Mégiscsak jobb lenne rögtön azzal a bizonyos másik megoldással kezdeni, futott át a fején a gondolat, aztán elnyomta a nehéz, természetellenes álom.

XV.

– Tudod, Mej kisasszony valaha tényleg jó táncos volt – magyarázta Ticca, míg hazafelé gyalogoltak. Bicikli nélkül legalább egy órába telt, míg hazaértek, volt idejük beszélgetni.
– És tényleg táncolt a császár előtt? – kérdezte Lin.
– Igen. Láttam a felvételeket, szólótáncot adott elő egy színházi előadáson, aminek a díszvendége a császár volt.
– Nem semmi!
– Nem. De aztán siklóbalesetet szenvedett. Tudod, akkoriban még nem voltak annyira megbízhatók a siklók. És a bal lábfeje megbénult. Tudott vele járni, de csak bicegve, a táncról meg le kellett volna mondania. Erre persze nem volt hajlandó.
– Honnan tudod mindezt? – szúrta közbe az amúgy élénken figyelő Lin.
– Ő mesélte. Elég sokszor. Hogy az összespórolt pénzéből az Ausztrál Föderációba ment, egyedül, titokban, és egy magánklinikán levágatta a bicegős lábát térd alatt. Kicseréltette a legjobb műlábra, ami létezett.
– Hogyhogy nem csukták le érte, amikor hazajött?
– Nem tudom. Talán kapcsolatai voltak, talán pénze, talán csak szerencséje. Az van az idkártyáján, hogy életmentő műtét volt, ezért indokolt a kiberláb beültetése. Csak hát hiába van valami az idkártyádon, a színházak azt nézik, te hogyan nézel ki. Ezt így mesélte Mej kisasszony. Hogy sehol nem akarták felvenni, mert hát táncos műlábbal, ez nagyon groteszk.
– Az. Egyáltalán, tudott még utána bárhogy táncolni?
– Az egyik utolsó felvételen, amit láttam róla, hosszú, fekete harisnyában táncol. Azt hiszem, azt már a baleset után vették fel.
– És? Ment neki?
Ticca kicsit elgondolkodott, majd megrázta a fejét.
– Soha még olyan gyönyörű mozgást nem láttam, mint azon a felvételen. A haldokló hattyú. Csodálatosan csinálta, én elsírtam magam a végére.
Efölött kicsit hallgattak, de ehhez nem nagyon lehetett mit hozzátenni. Elsuhant közöttük egy bicikli, majd Lin dühösen felmordult:
– A világ nem volt igazságos Mej kisasszonnyal.
– Mi nem voltunk igazságosak Mej kisasszonnyal – igazította ki Ticca, amit Lin nem értett.
– Hogyhogy mi?
– Mármint nem mi ketten, hanem mi, kínaiak. Egy vacak kiberláb még nem tette őt gépszörnnyé, még akkor sem, ha az rá van kötve az idegeire, hogy tudja irányítani. A lelke, az embersége… a lényege nem változott tőle. Én azt hiszem, egy gépvégtag még nem oszt, nem szoroz, nyugodtan meg lehetne engedni.
– Forradalmi nézeteket vallasz, de el kell ismernem, nekem mint eljövendő műszerésznek, szóról-szóra ez a véleményem – hajtott fejet formális udvariassággal Lin, majd sokkal természetesebb hangon még hozzá tette: – És az agyi beültetések? Azokról mi a véleményed?
– Hát, nézzük mondjuk Sicc Urat. Lehet, hogy ő elvesztette az eddigi énjét, már ha volt neki. De most valahogy jobban kedvelem, mint előtte. Képzeld, rendszeresen táncol az ágyam végében este, amikor már kialszanak a tükörkábelek. Ma reggel meg például az ágyamba hozta a ruhámat. Ezt nem várnád el egy macskától, nem?
– Nem, ráadásul remekül választott. Nagyon jól nézel ki ebben a pántos pólóban.
– Ööö, na látod. Nyilván. Ezért kedvelem. Mármint a macskát. Nem a pólót. Illetve, a pólót is – vesztette el az értelmes beszéd készségét egy pillanat alatt Ticca a bók hallatán, de aztán csak összeszedte magát. – Arról nem is beszélve, hogy Sicc Úr pompás kis kalandba kevert bele minket. Hálás vagyok érte neki.
– Én is. Dicsőség Sicc Úrnak, és a beültetett intelligencianövelő paneljének!
– Dicsőség Sicc Úrnak! – visszahangozta Ticca nevetve.
Utána egy ideig némán haladtak, de Lin kicsit később még visszatért a témára.
– Jövő héten majd valamikor még egyszer felkeresem Mej kisasszonyt. Viszek pár cserealkatrészt a lábába, mert a csuklók már nagyon kopottak, meg ki is takarítok nála. Ha visszaviszem azt a sok szemetet, ami a lakását borítja, legalább két-háromszáz jüant kap érte. Gondolom, jól jön neki a pénz.
– Biztosan – bólintott Ticca, és magában csodálta Lin optimizmusát. Hol van még a jövő hét! – Te nem félsz? – bökte ki aztán hirtelen, és akkor már késő volt visszaszívni.
– De, persze hogy félek – nézett nagyot Lin. – Csak ezt az ember nem mutathatja, mert lenézik érte, ezért igyekszem titkolni.
– Hát, megnyugtatlak, te baromira jól titkolod. Például, amikor odaálltál Mej kisasszony elé, én arra gondoltam, te halálian bátor vagy.
– Abban nem volt semmi bátorság. Először is, nekem sosem volt a tanárom, ezért nem vagyok olyan elfogult vele, mint te. Másodszor, mi történhetett volna? Megüt? Akkor elszaladok, és kész. Soha nem ér utol a bicegős lábával. Nem, ehhez nem kellett bátorság.
– Na és az a hideglelős, csapott homlokú fickó? Aki Csen boltjában várt ránk? Az nem ütni akart, hanem ölni, te meg mégis bátran megálltál előtte.
– Bátran és hülyén – szegte le a fejét szégyenkezve Lin. – Ha tényleg ölni akart volna, már nem élnék. Csak ott egyszerűen muszáj volt valamit tennem, különben mindkettőnket elkap. De nem vagyok rá büszke. Ellenben te kifejezetten bátor voltál akkor azzal, hogy visszajöttél.
– Ó, azt egyszerűen nem gondoltam végig! Mindig így csinálom a hülyeséget, helyből, belegondolás nélkül, és aztán csak nagy csodálkozva fogom a fejem, hogy már megint mibe keveredtem. Mondjuk, azt ott én sem csinálhattam másként. Nem hagyhattam cserben a barátomat – tette még hozzá bátortalanul Ticca, majd óvatosan megreszkírozott még egy kétértelmű megjegyzést. – Végül is jó páros vagyunk mi ketten, nem?
– De – nevetett rá Lin, ám mielőtt túlzottan elolvadt volna a mosolyától, meg is fagyasztotta a hangulatot. – A bálon viszont egyedül leszel. Menni fog?
– Persze – hagyta rá Ticca, és elkomorodva lehajtotta a fejét.
Kicsit csendben haladtak, aztán Lin felvetette, hogy beszéljék meg a holnapi programot. Úgy döntöttek, Ticca a szerelőkamrában öltözik át, mert a ruhát nem viheti haza. Ha a szülei meglátnák, hát tuti szívinfarktust kapnának, de azonnal! Utána hátul kiszöknek, és Lin számlájára siklótaxit hívnak. Tong Shan kártyáját nem merték használni, de Lin biztosította Ticcát, hogy egy rövidebb taxiút kifizetésére elég a spórolt pénze.
– Neked lehet, hogy elég, de nekem biztosan nincs annyim. Nem tudom neked megadni. Esetleg jövőre, ha majd lesz munkám és fizetésem – tiltakozott a lány.
– Ha nem tudod megadni, akkor ennyi pénzt beleöltem a sikerbe. Muszáj áldozatokat hozni, különben nem jutunk előrébb.
– Igen, áldozatokat, azokat hozunk – bólogatott Ticca szomorkásan, és a biciklijére gondolt. Arra pedig kifejezetten nem gondolt, hogy mit fognak szólni a szülei, ha megtudják, elvesztette.
– De talán a császár ad valamennyi pénzt fizetségképpen, ha tényleg fontos üzenetet viszünk neki – vigasztalta bizonytalanul Lin.
– Nem hiszem – rázta a fejét meggyőződéssel Ticca. – Ő a császár. Fogalma sincs arról, hogy mit jelent nekem egy elveszett bicikli, neked egy taxiszámla, vagy bárkinek a kockanegyedekben egy öltözet báli ruha. Nem rosszakaratból, de egyszerűen az eszébe sem fog jutni, hogy kifizessen minket.
– Ha nem is fizet, de talán jutalmaz. Azt szokott. Rendszeresen szerepel a hírfolyamon, hogy kinek miféle kitüntetést, meg évjáradékot adományozott.
– Ha kapunk bármiféle jutalmat, az a tied – felelte szkeptikusan Ticca.
– Nem vagy túl jó véleménnyel a császárról.
– Nem bízom benne. Ő irányítja a Birodalmat, ami oké. Valakinek csinálnia kell ezt is. De hogy fogalma sincs a mi életünkről, az tuti.
– Ez kicsit tiszteletlen álláspontnak tűnik – vélte óvatosan Lin.
– Miért, te tiszteled a császárt?
– Persze! És nem is azért, mert ezt tanították az iskolában, hanem tényleg. Ő egy nagyon komoly ember, aki rengeteget tanult és nagyon művelt. Ráadásul éveken át volt trónörökös, és az apja mellett megtanult mindent az uralkodáshoz, hogy most gond nélkül átvegye a helyét. Akit csak hallottam erről beszélni, felnőtteket is, az mind bízott benne, hogy jó császárunk lesz.
– Hát, végül is, bízni mi is bízhatunk, hogy esetleg ad valami kitüntetést – vélekedett óvatosan a lány, de a hangján érződött, nem gondolja komolyan.
Lin viszont ilyen hülyeségen tényleg nem akart vitatkozni, hát ráhagyta Ticcára, és folytatták a tervezgetést. Úgy döntöttek, a srác, miután távozott a taxival, elhozza a siklót, és valahol a városháza közelében dekkol vele, hogyha a lánynak menekülnie kell, akkor kéznél legyen.
– Ha menekülnöm kell, akkor már régen rossz – tiltakozott Ticca. – És mi van, ha téged közben megállít egy rendőr? Végül is, nem tudsz siklót vezetni.
– Ezt pont te veted a szememre? Óvatosan átállok vele a városháza mellé egy nyilvános parkolóba, az menni fog. Ha pedig te odabent bajba keveredsz, talán segíthetek neked a lelépésben. Tudom, csekély rá az esély, de különben meg otthon kellene izgulnom érted. Így legalább az illúzióm megvan, hogy hasznos dolgot teszek.
Ezt pedig Ticca hagyta rá. Nagyon félt a báltól, a kudarctól, de belátta, kint várakozni még rosszabb lenne.
Utána átvették még egyszer az odajutást, és ismételten belátták, hogy ötletük sincs, bent a bálon Ticca hogyan juthat a császár közelébe.
– Rögtönöznöd kell – szögezte le összevont szemöldökkel Lin. Akkor már a Kelet-48 ismerős üzletei között haladtak, és az alkony vörösre festette az eget a napelemek felett.
– Nagyon félek. Mi lesz, ha nem sikerül odaadnom neki az üzenetet?
– Semmi. Ha nem sikerül, majd keresünk egy másik alkalmat, valamikor, a távolabbi jövőben. Ne kockáztass feleslegesen, annyit nem ér, hogy börtönbe kerülj miatta.
– És ha az üzenet sürgős?
– Akkor miért nem vigyázott magára az eredeti küldönc? Mi megteszünk mindent, amire képesek vagyunk, de nem lehetünk képesek mindenre. Senki sem vádolhat minket, eddig is messzebb jutottunk, mint amire a legelején számítottam.
Ticca bólogatva adott neki igazat, de akkor már a házuk utcájában jártak, megálltak a kapualjban még kicsit beszélgetni, és már sötétedett, amikor a lány belépett a lakásuk ajtaján. Közben végig azon járt az esze, hogy milyen esetlenül búcsúztak el. Hát miért nem tudtam mondani egy egyszerű sziát, ahelyett, hogy ott idétlenkedek mindenféle sületlenséggel? Bár, Lin sem mondott sziát, ő is valami hülye sztorit mesélt még valami elromlott diódakapcsolóról, aminek semmi értelme sem volt. Nyilván idegesít minket a holnapi nap. Nagy rajtunk a nyomás, mentegette magát és a srácot Ticca, majd belépett a lakásba, és derült égből rászakadt a családja.
– Este nyolc óra van. Ilyenkor kell hazajárni? – nyitott az apja, az öccse meg azonnal rákontrázott.
– Kérdezzétek a bicajáról! Kérdezzétek a bicajról, hogy hol hagyta. Merthogy tegnap óta nem azzal jár, az tuti!
– Linnél van! – vágta rá dühösen Ticca. Nincs mese, itt most hazudni kell, és ez előre idegesítette.
– „Linnél van” – ismételte nyafogós hangon az öccse. – Ki hitte volna! Biztosan szereli, mi?
– A biciklimnek rossz az aksija, már vagy fél éve, és Lin most udvariasan felajánlotta, hogy megcsinálja – magyarázkodott Ticca. Ez végül is igaz volt. Lin tényleg mondta, hogy megcsinálja. Utána ugyan nem volt rá alkalma, mert a biciklit siklólopás közben elvesztették, de ezt senki sem kérdezte így, konkrétan.
– Hagyjátok rá, Lin kedves fiatalember! – vette védelmébe az anyja. – Tegnap jártam a szüleinél, és nagyon jó benyomást tettek rám. Az édesanyja egy tündér, az édesapja pedig még így, negyven felett is roppant jóképű. Lin nyilván tőle örökölte az arcvonásait.
Jaj, anyám, ne védj meg, mert ronggyá égek szégyenemben, nyögött magában Ticca, de kifelé csak mosolygott és hülyén bólogatott.
– Rendben, Csang Lin nyilván egy kedves fiatalember. De tegye ezt délután kettő és hét között! – tért vissza a kései időponthoz az apja. – Előtte iskolában vagy, utána pedig itthon. Mindkettőhöz ragaszkodom!
– Persze, tisztelt édesapám, haza akartam érni hétre, de rosszul mértük fel az időt. Gyalogosan sokkal lassabb!
– Megértjük – duruzsolta az anyja mézédesen. – Remélem, Lin holnapra megcsinálja a kerékpárod.
– És remélem, holnap időre hazaérsz!
Ticcának kedve lett volna odavágni nekik, hogy holnap este egyáltalán ne is számítsanak rá, mert egy idegen idkártyával be fog lógni a városházai bálra, ahol fontos táncolni valója van a császárral. De csendben maradt. Nem értenék meg. Illemről, törvényről és veszélyekről, főleg veszélyekről beszélnének neki, de minek! Köszöni, ő tökéletesen tisztában van a veszélyekkel meg a törvénnyel és az illemmel is. Hisz már igazából felnőtt, és természetesen nem csinál felelőtlenséget. Ők ketten, Linnel, hideg fejjel mérlegelve tervezték el a holnapot, baj nem érheti őket.
– Legalább magamnak ne hazudjak – suttogta bele a párnába sokkal később, lefekvés után.
A tükörkábelekben kihunyt az alkonyat vöröses fénye, csak a bejárati ajtó biztonsági ledje parázslott a sötétben. A többiek már aludtak, hallotta a szuszogásukon, de neki nem jött álom a szemére. Hirtelen valami puha zajt hallott, majd egy selymes mancs megérintette a lábát.
– Jó estét, Sicc Úr!
A macska válaszként aprót nyekkent, zöld szeme megvillant a sötétben, aztán összekucorodott Ticca lábainál. Úgy aludtak el, egymás mellett.

XVI.

Aisha egész nap a bálra készült. Először is későn kelt, hogy majd kipihent legyen éjszaka. A fogadás hajnalig tart, nem álmosodhat el közben. Aztán masszázs következett, fürdő, fodrász, pedikűr és manikűr. Minden részletnek tökéletesnek kell lennie, hiszen a Kínai Birodalom császára nem elégedhet meg ennél kevesebbel! A ruhát már előző nap megvarratta, most csak próbált, és pár apró igazításra visszaküldte az alagsorba, a varrodába. Közben elkészíttette a sminkjét.
– Kevés festékkel, hogy minél természetesebbnek hasson! – adta ki az utasítást a sminkesének, és közben megengedett magának egy gúnyos mosolyt. Méghogy ő meg a természetesség! De hát a látszat, csak a látszat számít egy ilyen buta társadalmi eseményen.
Öltözködés közben még egyszer átismételte új személyi adatait. Ő most Aisha Clerk, a nagykövet unokahúga. Született Alice Springsben, 2158. június 7-én, apja Robert Smith, anyja Hanna Clerk, diplomáit az Alice Springs Általános Egyetemen szerezte média és kínai nyelv szakokon, és ezenfelül még pár személyes anekdota, ami élettel tölti meg az üres adathalmazt. Természetesen mindent tökéletesen tudott, de fő a biztonság! Ma este mindennek tökéletesnek kell lenni. Ennek jegyében még egyszer átvette az udvariassági formulákat is, amiket a császár jelenlétében használni kell. Természetesen ezeket is tökéletesen tudta.
Legvégül felcsatolta az ékszereket, csupa diszkrét, de vagyont érő darabot, aztán megállt a tükör előtt, végigmérte a vele szemben álló, tökéletes nőt, aki ma este el fogja bűvölni a kínai császárt, és elgondolkodott. Ez lennék én? Hogyan is jutottam ide, és vajon miért? És ha most itt vagyok is, hová léphetek innen tovább? Ha ezt is megcsinálom, hát hol lesz utána még olyan cél, aminek az elérése kihívást jelent majd a számomra? Bizonytalanul érintette meg ujjai hegyével a tükröt, miért is ezt az utat választottam magamnak annak idején?
Aztán a pillanat a lába előtt megnyíló, ijesztő mélységekkel együtt tovaszállt, ahogy belépett a szobába a nagykövet. Az idősödő férfi arcára nézve sokkal pontosabban látta magát és az általa keltett hatást, mint amit bármiféle tükör mutathatott.
– Aisha, ma még a szokásos formádat is messze felülmúlod! – nézett rá döbbent csodálattal az idősödő diplomata. – A császárnak annyi.
– Remélhetőleg – biccentett Aisha könnyedén, majd a nagykövet oldalán kilépett az épületből, ahol már várta őket kétszemélyes, zárt luxussiklójuk.

XVII.

Hsziu-Cse hercegkisasszony egész nap a bálra készült. Reggel kiválasztott négy ruhát, majd délben felpróbált egy ötödiket és egy hatodikat, közben kirúgta a fodrászát és sietve küldetett a régi manikűröséért, akit a múlt héten rúgott ki. Mellette pedig végig az anyjától kapott szöveget magolta a lapmonitorjáról, amit egy titkár tartott a szeme elé, még akkor is, amikor fürdött.
Túl van ez bonyolítva, gondolta. Az öreglány mindent túlbonyolít. Nem hiába, már teljesen szétdrogozta az agyát, már ha volt neki valaha is egy csöpp józan esze. Bár tényleg ügyes volt az ötlet, amivel elintézte, hogy őfelsége vele táncolja a nyitótáncot. A nyitótánc jó kezdet, és jók a dumák is, amit az öreglány küldött, hogy azokról fecsegjen. Négy fő téma volt, első az éhínség kitörésének megelőzése, a második az Ausztrál Föderációval való viszony rendezése, a harmadik a robotipar fejlesztése és a negyedik a társadalmi mobilitás növelése. Ez utóbbit ugyan nem értette, hogy mit jelent, de semmi baj, az anyja minden témához mellékelte a véleményt, amit képviselnie kell, és kulcskifejezéseket, amiket érdemes kimondania, ha a társalgás megfeneklene.
– Művelt, értelmes nő benyomását fogod kelteni. Őfelsége majd elcsodálkozik, hogy mennyire felnőttél az elmúlt években, és onnantól nem gyerekként tekint rád, hanem érett nőként. Innen pedig már egyenes az út a kezed megkéréséhez – magyarázta Shé hercegnő a bál előtti este, amikor találkoztak. – Csak tanuld meg szépen a szövegedet.
Így Hsziu-Cse hercegkisasszony buzgón magolt, remélve, hogy lerövidítheti az időt, míg végre császárnővé válhat. Ha jól mennek a dolgok, már ma este megkérheti a kezét az a bugyuta Naga! Ha viszont nem jön be az öreglány számítása ezzel a komoly-felelősségteljes imiddzsel, akkor lehet, hogy még évekig várnia kell arra a nyomorult házasságra. Nem baj, valahogy majd kibírja.
Azon sosem gondolkodott, hogy miért is akar császárnő lenni. Csak, és kész. Kiskora óta állandóan azt hallotta, hogy ő uralkodásra született. És mindig is nagyon jól tudott parancsolni, tehát menni is fog neki. A Birodalomnak szüksége van egy erős emberre, és erre ő pont alkalmas!
Amikor a személyzet végzett, Hsziu-Cse hercegkisasszony elégedetten illegette magát az egész falat betöltő tükör előtt. Nagyon jó. Túl jó annak a teszetosza Nagának. De talán mégis inkább a smaragdköves nyakéket kellene választania? Egy nyaklánccserére még éppen van ideje!
Így visszahívatta a személyzetet, hogy még egyszer nekifussanak az ékszerválasztás bonyolult műveletének.

XVIII.

Ticca egész nap a báltól rettegett. Igyekezett mindenfélével elterelni a figyelmét, de aznap már iskola sem volt, így elkísérte az öccsét a szomszéd utcában működő játékterembe. Egy épület teljes negyedik és harmadik szintjét elfoglalták a jobbnál jobb játékkonzolok. Az öccse persze pillanatok alatt felszívódott a haverjaival, Ticca meg ott maradt egyedül a félelmével. Egy siklóversenyes automatába ugyan betolta az idkártyáját, és játszott két menetet, de aztán szomorúan feladta. A játékkonzol dögunalom volt egy valódi siklóutazáshoz képest. Pedig régen (régen? két napja!) mennyire élvezte az efféle játékokat, de úgy látszik, ez már sosem lesz a régi.
Dühösen abbahagyta az egészet, és a mosdóhelyiség melletti takarítóajtón kimászott a tetőre. Beült a napelemek árnyékába, egészen a ház szélén, és csak bámulta az utcát. Lehet, hogy holnapra lecsukják. Megölik, felkoncolják, vagy kirúgják az iskolából, és ugrik a szülei által protekciósan megszerzett állás is. Nem is tudta eldönteni, hogy melyik a rosszabb alternatíva.
Aztán valami csak elterelte a figyelmét a bálról. Odalent, az egyik mellékutcában meglátta leállítva a biciklijét. Hogy a fenébe került az oda? De az ő biciklije volt, még ebből a távolságból is felismerte a kormányra tekert, lila ledfényes öntapadóról, amire annak idején kétheti zsebpénzét költötte el. Hogy került ez oda? Aztán megkapta a választ.
Az egyik üzletből kilépett a hideglelős, csapott homlokú pasas, az, aki Csen boltjában várta őket. Békésen átbattyogott a következő üzletbe, és oda is bement. Ticca beljebb húzódott a napelemek takarásába, és feszülten figyelt. A fickó hamarosan kijött a boltból, és ment be a következőbe. Mit akarhat? Utánunk kérdezősködik?
A következő üzletnél ennél pontosabb választ kapott. Az egy félig az utcára nyitott étterem volt, és Ticca látta, hogy a pasas a lapmonitorját mutatja a tulajdonosnak. Képeket készített rólunk, és most keres? Akkor pedig meg is fog találni, itt a környéken sokan ismerik, már őt is, Lint meg aztán pláne!
Ticca felpattant, és visszarohant a játékterembe, majd le az utcára. A kapuban ijedten meghőkölt, éppen az orra előtt tekert el a pasas. Az ő saját, szeretett biciklijén! De a fickót nem zavarta ez az apróság, a következő utcában megállt, és bement a soros üzletbe. Ticca gondolkodás nélkül rohant oda a leállított biciklihez. Nem volt lezárva, illetve úgy nézett ki, valaki letörte róla az ujjlenyomatzárat.
– Pofátlan tolvaj – morogta a lány az orra alá, lazán feledve, hogy ő egy vadonatúj sportsiklót lopott el a fickótól, és közben már pattant is fel a bicajra. Teljes erejéből elrúgta magát a faltól.
Még hallotta maga mögött, hogy valaki kiabál, de hátra sem nézve tekert, és Linnek ebben igaza volt, őt senki gyalogos utol nem érhette. Könnyen felszívódott a nagy forgalomban, ennek ellenére is csak sokkal-sokkal távolabb mert megállni, és felhívni Lint.
– Hol vagy? – kérdezte amint bejött a kép a lapmonitorján.
– A szerszámkamrámban – bökött maga mögé, az immár Ticcának is ismerős polcokra a srác.
– Odamegyek. Ne mozdulj!
Hátulról közelítette meg a házukat. Pontosabban a szomszéd négyes blokk gépházába ment le, és onnan az átvezető folyosón jutott el Lin műhelyébe, hóna alatt hurcolva immár lezárhatatlan biciklijét. A srác nagyra nyílt szemekkel fogadta, de nem kezdett el butaságokat kérdezgetni, hanem figyelmesen végighallgatta a történetét.
– Hülye voltam, ugye? – fejezte be a mesét Ticca.
– Kicsit – hagyta rá diplomatikusan Lin, aki mellesleg közben leszerelte a bicikli két kerekét, hogy az beférjen a kis helyiségbe. – Az biztos, hogy ha a fickó keres minket, akkor most már ebédelni sem mehetünk haza.
– Akkor mi lesz?
– Fogjuk a ruhát, elmegyünk egy szomszéd blokkba, keresünk valami nyugodtabb helyet, ott átöltözöl, és onnan mégy a bálba.
– Jó terv, gyerünk!
Ismételten hátul hagyták el a szervizszintet, és utána még sok utcán keresztül óvatosan, a falak mellé húzódva haladtak, míg végül már elég biztonságosnak ítélték a távolságot az otthonuktól. Ott ettek egy automatából, aztán Ticca javaslatára felmásztak egy ház tetejére, és a napelemek paravánja mögött a lány felöltözött.
– Elég borzalmas – méregette az eredményt végül az egyik napelem fényes, fekete tükrében.
Vörös-arany ruhás, kócos lány nézett rá vissza. Az ujjaival igyekezett magát megfésülni, de itt fent állandóan fújt a szél, így pár mozdulat után feladta. Ráadásul szokott, kitaposott sarujában volt. A ruhához nem tartozott cipő, de Ticca az iskolában is táncolt, és ott volt egy erre alkalmas fellépős tánccipője. Amit még az iskolai díszelőadásokon is használt – szép, ünnepi darab. Illetve, a ruha mellett csak szürke kisegér, de kényelmes, ha táncolni kell, és mégis jobb, mint saruban menni! Így még előző nap elhozta az iskolából, most a kezében tartotta. Neki még le kell másznia egy létrán, és csak ott lent ülhet be a taxiba. Majd a járműben felveszi a különlegesen finom selyemharisnyát, és a tánccipőt is.
– Szerintem nem borzalmas – mosolygott rá biztatóan Lin. – Ha a császár így meglát, azonnal beléd fog szeretni.
– Nem javaslom neki! – horkant fel dühösen Ticca, majd felnézett a lassan lenyugvó napra. – Itt az idő, menjünk! – intett, és a halálra ítéltek elszántságával elindult a létra felé.
Lin némán követte.

XIX.

Őfelsége egész nap megpróbált nem gondolni a bálra. Mondjuk, nem volt olyan nehéz dolga. Délelőtt a tartományokba tervezett látogatásának napirendjét nézte át a titkárságon, aztán pedig Baoba miniszterelnökkel és a külügyminiszterrel egyeztetett külpolitikai kérdésekben. Délután négy körül sietve evett valamit, és már éppen arra gondolt, hogy lemegy kerékpározni a tornatermébe, amikor rátört a húga.
– Te még el sem kezdtél öltözködni? – csodálkozott tágra nyílt szemekkel. – Mit csinál a személyi titkárod, hogy nem szólt?
– Szólt volna, de nem fogadtam az üzenetét. Éppen kormányülésen voltam Baobával – mentegetőzött a császár.
A húga már készen állt. A császári család hagyományos, mandarinsárga színében viselt egy földig érő, egyenes szoknyát, mellé kényelmes inget és kabátot, a legújabb divat szerint. A haját kontyba fésülte, ahogy nem sokszor látta még őfelsége, és hanyag eleganciával támaszkodott egy csukott, fekete selyem napernyőre. Az arca festve volt.
Te jó ég, mikor nőtt fel ez a gyerek? Mert bizony felnőtt, és valahol rettenetesen szemtelen is lett közben.
– Nem kell fogadnod a személyi titkárod üzeneteit, de akkor tartsd észben magad a napi programodat – oktatta ki unott hangon a császárt. – Egy óra múlva indulnunk kell!
– Egy óra múlva kész leszek. Te inkább foglalkozz magaddal.
– Én már kész vagyok! – perdült körbe a lány, alátámasztva állítását.
Ha már a húgom is felnőtt, akkor én vénember kell, hogy legyek, vélte a császár, aki ugyan csak tizenkét évvel volt idősebb a testvérénél, de most valahogy nagyon öregnek érezte magát.
– Testben már kész vagy, de készülj lélekben is! – magyarázta hát felsőbbséggel, ha már egyszer ebben a társalgásban az övé az öregember szerepe. – Ne feledd, ez ugyan egy kötetlen esemény, ahol az etikett legtöbb szabályát szögre akasztjuk, de ez nem azt jelenti, hogy bármit megtehetsz. Négy táncnál többet nem javaslok, és négy különböző fiatalemberrel, ha kérhetném, mert különben a bulvárhírek holnap azzal lesznek tele, hogy fiatal korod ellenére frivol kapcsolatba kezdtél valakivel.
– Császárom, állj már le! A születésem óta apám és anyám vagy, abbahagyhatod. Tudok magamra vigyázni.
– Magam sem gondoltam másként – adta fel őfelsége. Most kezdjen el vitatkozni egy tizennégy évessel? – És ha nem haragszol, megyek készülődni.
– Menekülj csak, császárom! – kiabált még utána a szemtelen fruska.
Őfelsége pedig megfogadta a tanácsot, és menekült. A kád már tele volt vízzel, mire a fürdőjébe ért, de úgy döntött, ennek ellenére elég lesz egy alapos zuhany. A zuhogó víz alatt állt, amikor SuRi megzavarta.
– Az esti bálon pokolgépes merénylet várható.
– Pompás – prüszkölte bele a zubogó víz zajába őfelsége. – Ez most ki? Az Erőszakkal Az Erőszak Ellen emberjogi aktivistái, vagy a Csing családnak gurult el a gyógyszere az új földtörvény-tervezet kapcsán?
– Egyik sem. Ezek a Japán Felszabadításáért Front Szamurájai.
– Még pompásabb. Üzenem nekik, hogy vigyék a koszos kis szétatombombázott szigeteiket, kell az a fenének. De utána ne jöjjenek vissza, ha megint kitör náluk az éhínség!
– Felség, azt javasolnám, Japán függetlenségének ötletével egyelőre ne álljon a minisztertanács elé. Előzetes elemzésem szerint száz százalékban utasítanák el – közölte SuRi teljesen komolyan. A császár biztos volt benne, hogy a droid érti az iróniát, csak éppen néha figyelmen kívül hagyja, mert így egyszerűbb neki.
– Oké, Japán maradhat. A merénylet részletei?
– Még nem ismertek, de folyik az információk gyűjtése.
– Rendben. Ne feledd, sok ember lesz ott a bálon. Engem bizonyos szempontból akár meg is ölhet egy terrorista, elvégre ez a császári munkakör kockázatai közé tartozik, de nem akarok civil áldozatokat látni.
– Felség, kérem, a halálával ne viccelődjön – kérte a droid változatlan hangszínnel.
Na ugye, hogy érti az iróniát!
– Muszáj viccelődnöm, mert különben még komolyan venném.
– Talán megnyugtatja felségedet az a tény, hogy a statisztikák szerint a koronázást követő hetekben ugrásszerűen megnő a merényletek száma, de ez a hullám az uralkodása harmadik-negyedik hónapjára lecseng. Azaz ha az elkövetkező pár hónapban megszilárdítja a hatalmát, akkor nyugodtabb időszak következik.
– Tudom. Értem. Elfogadom. De most hagyj egy kicsit békén, jó?
SuRi azonnal bontotta a kapcsolatot, őfelsége pedig sietve készülődött tovább. Elvégre ma este meg kell jelennie a bálon. Hihetetlenül nem volt kedve az egészhez, sem pokolgéppel, sem anélkül.

XX.

Medve egész nap a bálra készült. Felvette a másik identitását, és bement a palotába, végezni a dolgát. Átnézte a biztonsági rendszereket, felülvizsgálta a testőrök és katonák beosztását, és megszervezte a palotától a városházáig tartó, amúgy pár perces utazás minden részletét. A császár ritkán megy ki a városba, de ezek az alkalmak rendesen próbára teszik a biztonsági szolgálat teljes személyzetét.
Az idősödő férfi fáradtan dőlt hátra. Vissza kellene vonulnia, most már tényleg vissza kellene vonulnia, öreg ő már ehhez. De még nem lehet, most még nem. És végül is, ha túlesnek a nyitótáncon, akkor leteszi a mai szolgálatot. Bálozzanak csak nélküle, ő megy aludni!
Még egyszer végigfuttatta a lapmonitorján a biztonsági ellenőrzést. Sehol semmi hibát nem talált.
Kezdődhet a bál!

XXI.

A városháza hatalmas, bár természetesen mindössze négyemeletes épület volt. A tetején, a napelemerdőben helyet hagytak egy kisebb leszállópályának, ami fogadhatta a régimódi, elegáns helikoptereket, meg a távolsági siklókat is. A kisebb, városi siklók számára a pince alatt alakítottak ki parkolóhelyet. A császár tiszteletére díszkivilágítást kapott az épület, a falra pedig 3D-s képeket vetítettek a tengerről. Félemeletnyire nagyított halacskák úszkáltak az ablakok között a végtelen kékben, az egész roppant attraktív volt.
Bár az esemény hivatalosan csak este nyolckor kezdődött, már kora délután elkezdtek érkezni a vendégek. A tarka ruhás, elegáns polgárok a földszinti nagyteremben gyülekeztek, teát szürcsölgettek és könnyed társalgással múlatták az időt gyakran kitekintve a falra helyezett órára. Várták a percet, amikor élőben megpillanthatják a császárt.
– Életében eddig még csak kétszer hagyta el a palotát, először…
– …le akart mondani a húga javára, mert a kis hercegnő mellesleg egy zseni, de természetesen…
– …testőrök fogják körülvenni, ám a program szerint táncolni fog, gyakorlatilag bárkit felkérhet, aki…
– …ma itt van, csodát fog látni!
Aisha a nagykövet oldalán lépett be a terembe, de bent azonnal elvált tőle. Nem jó társaság egy birodalmi bálon a Föderáció nagykövetének a személye. Látszólag unottan sétált végig a termen. Egy pincér tálcájáról levett egy pohár gyümölcslevet, kikerülte a beszélgető társaságokat, és végül megállt oldalt, egy oszlop mellett. Nem véletlenszerűen választotta a helyet, itt a császár a terembe lépése pillanatában észre fogja venni. És ha észreveszi, akkor meg is jegyzi, ami a későbbiekben hasznos lesz.
Odakint még mindig érkeztek a vendégek, az épület előtt még hosszú sorban álltak a siklók. Csak egy volt közöttük az a taxi, amelyikben Ticca reszketett a félelemtől. Igazi, elegáns jármű volt, melyben az utasok részét átláthatatlan és áthallhatatlan, selyemtapétás fal választotta el a sofőrtől, de még így sem mertek semmi fontosról beszélgetni benne.
– Mindjárt megérkezünk – pillantott ki az ablakon Lin, aki ott ült Ticca mellett, megszokott rövidnadrágjában-pólójában az elegáns taxi puha párnáin, és rajta nem látszott, hogy ideges lenne.
Ha ő nem ideges, én miért lennék? Csak mert én megyek be az oroszlán barlangjába? Ugyan, semmiség, csak mosolyogj, Ticca! Most mosolyogj, mert holnapra bekasztliznak!
– Igen. Ez a sikló nagyon gyors, pillanatok alatt behozott a központba.
– A szabályozás szerint nyolcvan kilométer per órával haladhat a városon belül – bökött ki egy adatot Lin, csak mert műszaki adatokkal tele volt a feje.
Milyen okos srác, mégis neki kellett volna bemennie! Én tutira elbarmolom!
– És kényelmes is. Azt hiszem, a párnahuzatok igazi selyemből vannak, igaz?
– Igen – hagyta rá Lin, aztán elmosolyodott. – Jó, hogy ilyen nyugodt vagy. Nekem majd kiugrik a szívem a helyéről.
– Én is nagyon ideges vagyok – vallotta be Ticca. – Ha nem sikerül…
– Sikerülni fog! – vágott a szavába Lin. – Nem ismerek nálad talpraesettebb, okosabb, ügyesebb lányt! Besétálsz és megcsinálod, ez biztos!
Ticca zavarában leszegte a fejét, és picit odébb csúsztatta a karját a puha selyempárnákon, így összeértek az ujjaik. Aztán Lin megfogta a kezét, mire felnézett, bele a srác szemébe. Végtelen hosszúságú pillanatok teltek, majd hirtelen a sikló lekoccant a talajra.
– Tisztelt utasaim, örömmel tájékoztatom önöket, hogy megérkeztünk – szólt hátra a sofőr a hangszórón át. – Az ajtó nyitható.
Ticca és Lin tovább nézték egymás szemét.
– Mondom, megérkeztünk – köszörülte meg a torkát a sofőr, mire Ticca észbe kapott, viharos mozdulattal feltépte az ajtót, majd még ugyanabból a lendületből kihuppant az utcára.
– Holnap találkozunk – kiáltott még vissza, aztán eltűnt a tömegben.
A sikló ajtaja bezáródott, a sofőr továbbindult.
Lin kényelmesen elhelyezkedett a párnákon, nekitámasztotta két kezét a vele szemben lévő, a sofőrülést az utastértől elválasztó falnak, és ütemesen elkezdte beleverni a fejét.
– Hülye, hülye, hülye! Itt volt a tökéletes alkalom, megcsókolhattad volna, de te elbarmoltad, te hülye, hülye, hülye!

XXII.

Fanfárok jelezték, amikor a császári díszsikló megállt a városháza előtt. Őfelsége katonák sorfala között vonult be, méltóságteljes léptekkel, ám hogy hangsúlyozzák az esemény kötetlen, családias voltát, kétoldalt belékarolva Hsziu-Cse hercegkisasszony és a húga, Jin-Jin hercegnő kísérte. A városházán az első emeleti díszteremben állítottak fel neki egy emelvényt, rajta egyszerű, dísztelen trónussal, ahol helyet foglalt, majd mosolyogva gyönyörködött az előtte kötetlenül szórakozó emberek látványában. Így volt beírva a programjába, itt most neki mosolyogva kell gyönyörködnie, ha belegebed, akkor is.
Sejtette persze, hogy ha nem így állna hozzá, akkor nem szenvedne tőle ennyire. Lehetne élvezni, hogy ő a császár. Tényleg mosolyoghatna őszintén, hisz a zene kellemes, az emberek láthatóan boldogok, tetszik nekik a bál. Neki is tetszhetne. Csak félt, hogy egy idő után már túlzottan is belefeledkezne.
Mert mennyire könnyű is lenne visszaélni a hatalmával! Azzal, hogy gyakorlatilag bármit megtehet. Ott volt például az a tökéletes szépségű nő. A belépés pillanatában látta, egy oszlop mellett állt, féloldalasan, és nyilván beszélgetett valakivel, akit eltakart előle a tömeg. Egyetlen parancsból állna megkerestetni azt a csodaszép nőt a személyi titkárával, és meghívatni a palotába. Mondjuk holnap délutánra. A Kócsag Pavilonban fogadná, a tó feletti teraszon beszélgetnének, koktéloznának, míg leszállna az éjszaka, és akkor… Ó, mindent megtehetne, tényleg mindent, és aki tiltakozik, azt mind kivégeztethetné. Az apja is így csinálta.
Na és aztán hová jutott vele?
– Soha nem lépek rá az apám útjára – ismételte meg a fogai között szűrve a fogadalmát.
– Ezt az elhatározását teljes mértékben támogatom, felség – kapcsolt be SuRi, aki feltehetőleg úgy értelmezte, ez a megjegyzés neki szól. Más úgysem hallhatta a hangos zenétől.
Őfelsége kicsit biccentett erre, majd oldalra fordult.
– Minden rendben? – kérdezte hangosan.
– Minden rendben – válaszolta mosolyogva a húga.
– Minden rendben – válaszolta SuRi – A pokolgép a frissítők tálcájában van, amit a nyitótánc után fognak felszolgálni felségednek.
– Kiváló! – mosolyodott el őfelsége is.
Tehát a frissítők között, a nyitótánc után. Rendben.
A program szerint a nyitótáncot Hsziu-Cse unokatestvérével kell táncolnia. Ez Shé hercegnő személyes javaslata volt.
– A nyitótánc túl frekventált, hogy odaadd valakinek, kisöcsém – magyarázta a nagynénje a maga negédes stílusában, amikor felhívta a témában. – Vedd el az élét azzal, hogy egy rokonnal táncolod. Azt nem értik félre, és hidd el, ez neked most így jobb.
Őfelsége elhitte. És mivel a húgával mégsem táncolhat, maradt Hsziu-Cse hercegkisasszony, mint egyetlen lehetséges megoldás. Elsőre kirázta tőle a hideg, de második végiggondolásra már örült, hogy így alakult. Az unokanővérével úgyis foglalkoznia kell a bálon, különben megsértődik. A nyitótánc alatt letudhatja ezt a kellemetlen kötelességet. Beszélgetnek valamiről, részéről ő majd buzgón egyetért, legyen szó akármiről, aztán, ha vége a táncnak, visszavezeti a helyére, és többet rá sem kell néznie.
Aztán a program szerint a nyitótánc után visszaül a trónusra, frissítőket szolgálnak fel, és negyed órát pihen, majd visszatér a táncba. Teljesen spontánul felkér pár hölgyet, és kötetlenül szórakozik egészen éjfélig, mikor átveszi a város polgármesterétől az ajándékot, és köszöntőt mond. A spontán felkérendő hölgyek listáját már egy hete összeállították neki, és természetesen pontosan tudta a sorrendet, az adott hölgyek főbb adataival – név, család, jelentőség – együtt.
És bár senki sem mondta ki, de ezek között a nők között lennének a potenciális feleségjelöltek is. Elvégre most, hogy császárrá koronázták, meg kell házasodnia, és sok kis trónörököst nemzenie. Eddig még csak elkerülhette, de most már tényleg muszáj lesz. Ennek a bálnak is az az egyik célja, hogy megismerkedhessen a lehetséges jelöltekkel, ezért kell ilyen hosszan táncolnia a program szerint. A kiválogatott partnerei mind befolyásos, gazdag családból származnak, korban nagyjából megfelelnek, és egytől egyig jó partik lennének.
Csak most a Japán Felszabadításért Front Szamurájai miatt változtatni kell az egész programon. Persze, a legegyszerűbb az lenne, ha valaki fogná azt a pokolgéppel preparált tálcát, és kivágná a szemétbe. Persze, a legegyszerűbb megoldások a császár környezetében általában működésképtelenek.
Ha kiderül, hogy lelepleződtek, akkor a Szamurájok tudni fogják, hogy kém van a soraikban. Ennek a kettős ügynöknek a biztonsága miatt nem derülhet ki, hogy a biztonsági szolgálat tud a pokolgépről. Nem is az ügynök élete annyira fontos, hanem a pozíciója. Egy újat beépíteni idő, ami alatt az adott szervezet szabadon kitalálhat valami más disznóságot. Ez az egyik oka, hogy miért kell pokoli óvatosan eljárni a merényletekkel.
A másik, hogy tartani kell a látszatot. A császár nem mutathatja, hogy fél, mert akkor több százalékpontot esne a népszerűsége. Nem menekülhet, nem rúghatja fel a programját, pusztán, mert félti az életét. A császár felette áll a halandóknak, neki mosolyogva kell belegyalogolnia az életveszélybe. És teljesen épen kigyalogolnia belőle. Ezt várják el tőle. Így minden merényletet nagyon diplomatikusan kell kezelni, még akkor is, ha rá pár nappal sok-sok embert állítanak bíróság elé, ilyen-olyan indokokkal.
De nyilván most is kitalálnak valami áthidaló megoldást SuRi emberei, bizakodott őfelsége. Hisz még majdnem negyed óra van a nyitótáncig, nézett végig mosolyogva a termen, és megint magakadt a szeme azon a pokolian szép nőn, akit már a belépése pillanatában meglátott.
Tökéletes külseje könnyen kiemelte a tömegből, holott nem állt közel a trónushoz. Féloldalt fordulva beszélgetett valakivel, és éppen könnyedén elkacagta magát valami tréfán, pillanatra látszottak hófehér fogai. Ha nem lennék császár, most odamehetnék hozzá, és megszólíthatnám. De én vagyok a császár.
Aisha tudta, hogy a császár éppen ránéz. Nem „érezte”, valami buta női megérzéssel, hanem beépített érzékelői miatt pontosan tudta, és elégedetten nyugtázta. Remek. Eddig jól halad. Most már csak arra kell figyelnie, hogy amikor őfelsége táncol, akkor a megfelelő pillanatban ott legyen mellette. Még így is kétséges, hogy a császár vajon van-e olyan önálló, hogy megtörje a kötelező programját egy valóban spontán tánc beiktatásával, de talán csak van valami kis saját akarata. Ha nincs, ha tényleg csak egy báb, akkor Aisha tudta, hogy esélytelen. Ő megtett mindent, de konkrétan csodát még ő sem tehetett.
Ám ha a császár csak egy tánc erejéig felrúgja a napirendjét… Akkor az a tánc ő lesz, és utána minden az ő kezében van. Nem fog hibázni, mint ahogy eddig még soha sem hibázott.
Ha táncolhat a császárral, akkor meghívatja magát a palotába.

XXIII.

Míg Aisha pontosan tudta, mit akar, Ticca tétován sodródott a tömeggel a nagyteremben. A belépéssel semmi gond nem volt. Odatartotta Tong Shan idkártyáját a bejárat mellett diszkréten elhelyezett leolvasó elé, és azonnal felvillant egy kis, zöld led, hogy mehet. Senki rá sem nézett közben, és ez bent sem változott. Az emberek kis társaságokban beszélgettek, várták a császárt, nem foglalkoztak vele.
Sehová sem mert odacsapódni, de magányosan sem akart ácsorogni, mert az feltűnő lett volna, hát lassan haladt, maga sem tudta, hogy merre. Egy pincér tálcájáról levett egy poharat valami gyanús löttyel. Az ital lehetetlenül sárga volt, kicsit sűrűbb, mint a víz, továbbá egyszerre édes és fanyar aromájú. Az íze kis mértékben emlékeztette a narancsszódára, amit az iskolában gyakran kaptak, és amit mindig is utált, hát nem itta meg, csak pajzsként maga előtt tartotta a poharat, és tovább sodródott.
Amikor megjött a császár, esélye sem volt a közelébe kerülni, de ezt előre is így képzelte, hát követte a tömeget az első emeleti különterembe. Lemaradt a többséghez képest, mert nem akart tülekedni, és nagyon-nagyon sokan voltak akkor abban a lépcsőházban. Mire felért, a császár már oldalt ült, egy trónon, de hát hol másutt is ülhetne egy császár? És vajon hogyan kerülhetne hozzá közelebb?
Ötlete sem volt, lehetőség semmi sem adódott, és nem sokkal később felcsendült a nyitótánc első akkordja. A császár egy lehetetlenül felcicomázott nővel táncolt. Ahogy fél füllel hallotta két idegen társalgásából, az illető egy hercegkisasszony volt, de a részleteket nem merte megkérdezni, és nem is számítottak. Igyekezett közelebb férkőzni, de akkor mindenki ezt csinálta, aztán kicsit oszlott a tömeg, ahogy újabb és újabb párok léptek a parkettre, kapcsolódtak be a táncba.
Világos, most kellene valakit felkérnie, mert a tánc ürügyén talán közelebb sodródhatna a császárhoz, és… És?
– Ez esélytelen – morogta az orra alá zordan összehúzott szemöldökkel, és komolyan végiggondolta, hogy feladja. Aztán eszébe jutott Lin. Ahogy a srác azt mondja, hogy ő, Ticca, okos, ügyes és szép, és megcsinálja. Tehát megcsinálja. De egyelőre fogalma sem volt, hogyan.

XXIV.

Ahogy elkezdődött a nyitótánc, Medve elégedetten dőlt hátra a monitorszobában. Most már minden rendben lesz. Ugyan van egy pokolgép a tálalóban, de ahhoz neki már semmi köze, azt a problémát a katonasághoz tartozó biztonsági szolgálat új főnöke kezeli. És jól kezeli. Az az SR-droid, amit őfelsége kinevezett a seregek élére nagyon jó, ezt el kellett ismernie. Más droidokkal is dolgozott már együtt, de azokkal kínszenvedés volt minden közös akció. Ostobák voltak, esetlenek, tétovák, akárhogy is esküdtek a mesterséges intelligenciájukra a tervező mérnökök. Gépek voltak, ennek minden előnyével és hátrányával együtt. De ez az SR-droid, ez jó volt, olyan jó, mint egy ember. Sőt, jobb mint egy közönséges ember. Új modell, mondták rá a mérnökök, új program. Új idők.
Ez a jövő, ő meg mehet nyugdíjba, tette hozzá szomorúan, és valóban felállt, hogy hazainduljon. Fáradt volt, nagyon.
– Uram, információ – villant fel az egyik monitoron az egyik beépített emberének az arca. Az illető pincérként dolgozott a palotában, és most itt is, a bál erejéig.
– Jelentsen! – ült vissza a székbe Medve, holott szíve szerint átadta volna a bejelentkezőt a helyettesének, aki hajnalig viszi a szolgálatot. De hát ezen a pár percen ne múljon!
– Láttam a bálon azt a fiatal nőt, akit képről kerestetett.
Medve felkapta a fejét.
– Az Ezüst Folyam ügy?
– Igen. A nő itt van, ruhája vörös-arany, frizurája fekete, a mostanság divatos tépett modell. Vett egy narancslét a tálcámról, és látszólag céltalanul továbbsodródott.
– Köszönöm a jelentést. Térjen vissza a szolgálatba, a parancsai változatlanok. Esetleg később kap új utasítást, erre készüljön fel.
– Igenis! – biccentett a pincér, majd elsötétült a monitora, hogy aztán ismét az egyik biztonsági kamera felvétele jelenjen meg rajta.
Medve erre már egy pillantást sem pazarolt, hanem hátradőlt, és megmasszírozta a halántékát. Nem várattál hosszan, kicsi lány! Végiggondolta, kire lehetne rábízni ezt a szálat. Senkire. Végigfuttatta belépők listáját az egyik monitoron, valóban ott volt rajta a Tong Shan név. Tehát így jött be. Végigpásztázta a kamerákat, míg megtalálta a lányt is. Ott állt, nézte a nyitótáncot. Ártatlannak tűnt és esetlennek. Ezt csak a legjobbak tudják így eljátszani.
– Mit akarhatsz, kicsi lány?
És mit lehetne vele tenni? Pár ötlet azonnal körvonalazódott benne, hiába, sok-sok év rutinja nem vész el, csak mert az ember egy kicsit öregszik! Első lépésként is beszélni kell vele, méghozzá ügyesen. Ismét végiggondolta, melyik tárgyalója van most szolgálatban, kit küldhetne oda a lányhoz. Ismét arra jutott, hogy senkit. Nincs megfelelő ember, különösen, ha figyelembe veszi ennek az ügynek a speciális, mondjuk úgy, hogy a közönséges biztonsági szolgálaton túlmutató szálait. Ez itt most egy nagyon-nagyon kényes helyzet. Ezt vagy ő csinálja, vagy senki. Ennyit a pihenésről, törődött bele a megmásíthatatlanba, és kiadta a megfelelő parancsokat.

XXV.

Őfelsége oda sem figyelve táncolt, és közben unatkozott. Hsziu-Cse valami hihetetlen ostobaságot beszélt az ausztrál helyzetről, de ezen nem csodálkozott. Nem ért hozzá, ez világos, nyilván itt-ott felcsippentett félmondatokból akar úgy tenni, mintha érdekelné a téma. Őfelsége szépen mindent ráhagyott, majd mikor végre véget ért a nyitótánc, gálánsan meghajolt felé, és visszakísérte a helyére.
– Remek volt veled táncolni, ugye még felkérsz később?
– Megkísérlem beiktatni a programba – mosolygott rá kedvesen, és végre otthagyhatta. Ám nem volt hová mennie. Ha most visszaül a trónra, akkor már hozzák is neki tálcán a pokolgépet, és SuRi még nem szólt, hogy megoldották volna a problémát. Tehát megint rögtönözni lesz kénytelen.
Egy pillantást vetett a táncoló tömegre, és oldalt észrevette a Csan-gyárbirodalom örökösét. Ez a lány volt a harmadik a spontán felkérendők között, és csak jó harminc perc múlva kerülhetett volna rá sor, de kicsire nem adunk, pláne, ha ezzel megmenthetjük az életünket. Határozott léptekkel indult el a nő felé. Az emberek szétnyíltak előtte, mint a széthajló fűszálak, és már ott is állt a megszeppent hölgy előtt, aki közelről inkább tűnt félős kislánynak, mint gyárörökösnek.
És ezt az ijedt gyereket kellene esetlegesen elvennem, csak mert övé a birodalom gépgyártásának a negyven százaléka, és a vele való házassággal megkétszerezhetném a hadsereg robotrepülőinek a számát? Hát nem, mindennek van határa! Remélhetőleg a többi jelölt között van legalább egy, aki remegés nélkül képes rám nézni, gondolta, bár ez az adott pillanatban bizonyos szempontból mindegy is volt. Most az életéért táncolt.
– Kisasszony, szabad? – kérte fel gálánsan meghajolva, arcán őszinte mosollyal.
Az elrebegett igen annyira halk volt, hogy alig hallotta, de ez sem számított. Könnyedén vezette bele a forgatagba a fiatal lányt, és a szeme sarkából látta, hogy a testőrei fejvesztve igyekeznek igazodni a megváltozott programhoz. Menni fog nekik, elvégre profik.
Tehát táncolt, és közben az alumíniumgyártás fontosságáról beszélgetett, aztán jött egy másik tánc és másik nő, a lista hetedik eleme, ősi származású kereskedelmi repülőgépflotta, majd a kiválasztott szakember a médiától, aki majd bensőséges hangvételű cikket ír a hírfolyamba. Neki gondosan megszűrt intimitásokról beszélt a palota titkos életéből.
Közben várta, hogy SuRi végre szóljon, és abbahagyhassa, mert tényleg elege volt már az egészből, aztán, ahogy véget ért a zene, és helyére kísérte a partnerét, véletlenül pont ott állt az a tökéletes nő, akin már kétszer is megakadt a szeme. Ha ennyit sem tehetek meg, akkor inkább a jöjjön a pokolgépen felszolgált frissítő, döntött habozás nélkül, és odafordult a nőhöz.
– Bocsásson meg, hogy ismeretlenül is megszólítom, de abban az esetben, ha nem ígérte el ezt a táncot, boldoggá tenne, ha kísérhetném.
– Enyém a megtiszteltetés, felség – bókolt könnyedén a nő, és kecsesen a karját nyújtotta.
Kellemes alt hangja volt, tökéletes alakja és táncolni is jól táncolt.
– Felség, kénytelen vagyok figyelmeztetni, hogy nagy hibát követett el – kezdett társalgást könnyedén, és ahogy kissé közelebb hajolt, a császár egy pillanatra megérezte különlegesen finom parfümjének az illatát.
– A hibáinkból tanulunk a legkönnyebben. Mondja meg, mit vétettem, és akkor legközelebb talán elkerülhetem.
– Felkérte az ausztrál nagykövet unokahúgát. Politikai bonyodalom lehet belőle.
– Maga ausztrál? Nem érződik az akcentusán, tökéletesen beszél kínaiul.
– Kínai nyelv szakon végeztem az egyetemen, és mindig is nagy csodálója voltam ősi kultúrájuknak.
– Milyen furcsa. Én a modern ausztrál technológia legújabb eredményeinek vagyok nagy csodálója.
– Feleslegesen bókol, felség, honfitársaim többségével ellentétben én nem értek a modern technológiához. Nem kell erőltetnie a róla folyó társalgást.
– Most azt állítja, hogy rajongásom nem őszinte? Hazugsággal vádolja a kínai császárt?
– Megtehetném?
– Meg. Maga megtehetné. Különleges kegyként megengedem.
– Kedves. De vigyázzon, még visszaélek vele! – figyelmeztette a nő gúnyosan mosolyogva, és utána nem sokkal kacagott is a császár egyik megjegyzésén.
Őfelségének kifejezetten jólesett, hogy valaki végre kineveti, és az illető nem a húga. Élvezte hát a társalgást, hogy valakit láthatóan nem feszélyez a társasága, és természetes tud maradni a császár mellett is. Ez egyszer úgy érezte, túl hamar ér véget a zene. Lassú léptekkel kísérte vissza a nőt a helyére, hogy ezzel is elodázza az elválást.
– Az etikett szerint ugyan nem szabadna ilyet kérnem, de bemutatkozna? – kérdezte közben. – Visszás, hogy egy ilyen kellemes tánc után még a nevét sem tudom.
– Felesleges is megtanulnia, hiszen soha többé nem találkozunk – mosolyodott el kacéran Aisha, és őfelségében teljesen komolyan felmerült, hogy meghívatja a palotába. Nem törődve a tanácsadói ellenkezésével, meghívatja, még egyet táncolnak, esetleg megmutatja neki a rózsakertet, mert a nyíló rózsák között sétálni roppant romantikus, utána isznak egy italt, és… És?
Soha nem lépek rá az apám útjára, ismételte meg magában a fogadalmát. Soha nem fogok visszaélni a hatalmammal!
– Igaza van, soha többet nem találkozhatunk. És higgye el, ezt őszinte szívemből sajnálom – közölte hideg, érzelemmentes hangon, amit oly sokszor volt alkalma gyakorolni a császári palotában, majd könnyed főhajtással sarkon fordult, és elment.
Aisha egy másodpercre megkövülten bámult utána, mielőtt továbbvitte volna az automatika. Nem sikerült! Minden tökéletesen ment az utolsó pillanatig, és mégsem sikerült. Illetve, ha nem sikerült, akkor valamit mégis elrontott, de vajon mit? Azonnal elkezdte lefuttatni az elemzéseket, hogy rájöjjön, mit tervezett vagy tett rosszul. Ami eddig csak játék volt, hirtelen véresen komollyá vált. Olyan nincs, hogy neki valami nem sikerül!
Tien Naga-Hai, te… te császár! Ne hidd, hogy ilyen egyszerűen átléphetsz rajtam!

XXVI.

Lebuktam, vélte Ticca, amikor a biztonsági szolgálat egyik egyenruhás tagja odalépett hozzá.
– Elnézést, hölgyem, lenne olyan kedves elkísérni?
Lebuktam, ismételte magában, de hangosan csak annyit nyögött ki, hogy: „Miért?”
– Valaki szeretne önnel beszélni – felelte szűkszavúan a férfi, és vezetni kezdte.
Lebuktam. Végre lebuktam, így legalább már ettől sem kell félnem, igyekezett a jó oldalát látni az eseményeknek. És vajon mivel vádolhatják? Csak a belógással? Az nem ügy, azt megúszhatja aránylag könnyen, nyilván több tucat hülye kis kamasz próbál meg bejutni minden ilyen eseményre. Vagy tudják a lopott siklót, a csatornában fekvő halottat? Az már gáz lenne. És az üzenet?
Úgy gondolta, az üzenetről nem tudnak, és nem is fogják nála megtalálni. Végül mégsem a ruhájára tűzte, egy még jobb helyet talált ki, hasonlóan arcosat, de még biztonságosabbat, ahogy Lin vélekedett, és a srác aztán meg is csinálta, pont úgy, ahogy a lány felvázolta előtte a megoldást. Tehát most a fülében himbálódzott egy pici aranyszín lapocska, csinos, divatos fülbevalóként. Teljesen feltűnésmentes, és könnyen leakasztható, hogy a császár saját kezébe elhelyezhesse. Nem fogják nála még motozással sem megtalálni, véletlenül meg egyszerűen nincs esélyük, hacsak nem tudnak róla, és nem keresik célzottan. És ugyan honnan tudnának róla? Még ha ismerik is a szerencsétlenül járt Tong Shan sorsát, ő simán letagadja, hogy beszélt a haldoklóval. Csak megtaláltuk, rendőr úr, kérem, ott volt nála az idkártya, és én úgy szerettem volna látni a császárt!
Ticca vett egy mély levegőt. Hazudnia kell, de jó a meséje. Hazudni fog, de a jó ügy érdekében teszi. Felemelt fejjel követte az idegen férfit, még mindig a kezében szorongatva a sárga löttyös poharat.
Előbb átvágtak a tánctermen, aztán végigmentek egy alacsony mennyezetű, félhomályos folyosón, amit már egyértelműen nem a nagyközönségnek szántak. Legalábbis a fickó az idkártyájával nyitotta ki az ajtaját.
Végül egy meglepően kellemes kis szobába jutottak. Barátságos, fautánzat lapok borították a falat, és pár szép ülőpárna hevert szétszórva a padlón. Az egyiken egy idős, kopaszodó, kövérkés férfi ült, és nyilván valami fontos ügyet intézett a lapmonitorján, mert pár pillanatig fel sem nézett. Civil ruhában van, állapította meg Ticca. Ez most jó, vagy nem? Nem jutott döntésre, és aztán a fickó felnézett, egy intéssel kiküldte a Ticcát eddig kísérő férfit, majd udvariasan hellyel kínálta.
A lány óvatosan leült, letette maga elé a poharát, örülve, hogy végre megszabadul tőle, és végigmérte a fickót. Az barátságosan mosolygott, ami valahogy kifejezetten ijesztővé tette.
– Üljön le, kisasszony! Megtisztelne azzal, hogy bemutatkozik?
– Tong Shan vagyok – felelte Ticca. A saját idkártyája, emlékei szerint életében először, nem volt nála.
– Ne haragudjon, de senkinek sem könnyíti meg a dolgát, ha így áll hozzá. Az előbbi kijelentését nagyon nehezen hiszem.
Tehát tudnak a halottról, látta be Ticca. Baromira nagy baj van!
– Azt mondja, nem mondtam igazat? – dobta vissza a labdát éles hangon. Legalább amíg kérdez, addig sem kell hazudnia.
– Ezt mondom. Nem hiszem, hogy így hívják.
– Itt az idkártyám. Nézesse meg, ha nem hisz nekem.
– Felesleges, a belépéskor már megnézték a kártyáját, és ha hiba lenne benne, azonnal megszólalt volna a riadó.
– És mégis kételkedik?
– Kizárt, hogy maga legyen Tong Shan.
– Miért?
– Mert én vagyok Tong Shan, nyugalmazott tábornok, a Kínai Birodalom seregeinek volt fővezére.
Ticca álla látványosan leesett. Nem is azért, mert ezek szerint most egy olyan magas rangú ember ül vele szemben, akihez hasonlóan magas rangú embert még csak távolról sem látott soha, hanem magán a kijelentésen döbbent meg. Ennek így semmi értelme sincs!
– Tehát, hogy hívják? – igyekezett egy gyors kérdéssel kihasználni Medve a lány meghökkenését.
Ticca nagy levegőt vett, és bátran belenézett az idegen férfi szemébe.
– Ez egy hatalmas birodalom, majdnem százmillió lakossal. A nevem Tong Shan. Örülök a találkozásnak, tisztelt névrokonom! – nyújtott kezet elszántan.
Medve egy pillanatot habozott, majd mosolyogva elfogadta a felé nyújtott kezet.
– Én is örülök, hogy megismerhetem magát. Megtudhatnám, miért jött el erre a bálra?
– Azért jöttem, amiért mindenki. Látni a császárt – felelte Ticca. Ez igaz volt.
– Semmi hátsó szándék?
– Mire gondol? Merénylőnek néz? Láthatja, nincs nálam semmi, amivel embert lehetne ölni – tárta szélesre a karját Ticca, alátámasztandó az állítását.
Medve kicsit habozott, majd fejet hajtott. Talán elismerése jeleként, talán csak üres udvariasságból.
– Azt javaslom, kezdjük újra ezt a társalgást, kedves Tong Shan kisasszony. Tegyük fel, én csak azért hívattam, hogy elmeséljek egy történetet.
– Semmi másért, csak mesélni?
– Igen.
– Tehát ha nem érdekel a meséje, akkor szabadon kimehetek? – intett Ticca a háta mögé, az ajtóra.
– Természetesen – bólintott kimérten Medve.
Ticca hátrapillantott a válla felett az ajtóra, majd mégis ülve maradt.
– Köszönöm a figyelmét – mosolyodott el Medve. – Tehát. Volt egyszer egy férfi. Tong Shannak hívták, mint mindkettőnket.
– Furcsa véletlen – bökte ki önkéntelenül Ticca, aztán szigorúan összeszorította a fogát. Hülye, most maradj csendben, eddig jó megy, de most maradj csendben!
– Igen, furcsa véletlen. Ez a történet egyébként is bővelkedik furcsa véletlenekben. Ha beszélni akar róluk…
– Maga ígért mesét.
– Igaz. Szóval, ez a férfi egy fontos üzenetet kellett, hogy elvigyen egy még annál is fontosabb személynek. Hogy becsapja a nyomában járó vadászokat, odaadta az idkártyáját egy erre vállalkozó, bátor emberének. Ez az ember egy hamis üzenettel és Tong Shan feltört ujjlenyomatú idkártyájával maga után csalta az üldözőket, és eltűnt. Így az igazi Tong Shan célba érhetett az igazi üzenettel. És itt azt mondhatnánk, a történet boldog véget ért, a jó győzött.
Medve kis szünetet hagyott, de Ticca nem szólalt meg. Teljes agykapacitását lekötötte, hogy feldolgozza a halottakat. Te jó ég, mi van, ha ez az igazság?
– Ám Tong Shan tisztességes ember volt, és bár sikerrel járt, nem felejtette hű emberét, aki vállalta a kockázatot helyette, és kinek győzelmét köszönhette. Így kerestetni kezdte, remélve, még él, még lehet neki segíteni. Máig keresi, és nem nyughat, míg nem tud biztosat a sorsáról.
Rövid csend állt be, míg végül Ticca érdeklődve széttárta a kezét.
– Ez a teljes mese?
– Ez a mesének az a része, amit én tudok.
– Mármint, hogy volt egy fickó, akit egy kamu üzenettel elkaptak valakik?
– Elkapták?
– Maga mondta, hogy ez az illető maga után csalta a mesebeli vadászokat. Gondolom, elkapták, nem?
– Gondolhatja. Miért gondolja?
– Miért ne? – vont vállat Ticca, majd merészen felvetette a fejét. – De ha el is kapták, esetleg, találkozhatott valakivel, akire rábízta az üzenetet. Egy arra alkalmatlan kis hülyére, aki béna volt, és már csak a hírrel érkezhetett meg; az üzenet visszavonhatatlanul megsemmisült! Milyen jó, hogy semmit sem érő, kamu üzenet volt!
Közben Ticca végig a fickó szemét nézte. Egy pillanatig tartott csak, ha éppen pislant, észre sem veszi. De ezerrel zúgott a fülében az adrenalinnal túlpumpált vére, a félelem kihegyezte az érzékeit, és nem hagyta elsikkadni azt az egyetlenegy kis rezdülést a másik szemében. Megijedt, ez a férfi megijedt, amikor hallotta, hogy az üzenet elveszett.
Tehát az üzenet nem kamu, még ha a mese egyes elemei igazak is, a lényeg hazugság. Az üzenet fontos, és a feladat, amit a haldokló rábízott, nagyon is valós. Nem hagyhatja magát, találkoznia kell a császárral, és közben senkiben sem bízhat, mert a haldokló sem bízott senkiben. A császár saját kezébe!
– Ez nem lenne szép vége a történetnek. Találjon ki valami mást – vonta össze végül a szemöldökét Medve.
– Na jó, van egy alternatív befejezésem. Nézze csak ezt – húzta maga alá a lábát, Ticca, mintha valamit elő akarna halászni a cipőjéből, de ehelyett felkapta a maga elé letett, sárga löttyös poharat, és odadobta a fickónak.
Iskolai önvédelem órán tanulták és gyakorolták be. Ha odadobsz a téged fenyegető embernek valamit, az első reflexből el akarja kapni, és ezzel nyersz pár másodpercnyi időt. Ticca jelen esetben ezt az időt arra használta fel, hogy felpattanjon, és feltépje az ajtót.
Majdnem biztos volt benne, hogy zárva lesz, de úgy látszik a fickó nem blöffölt, amikor felajánlotta neki, hogy elmehet a mesehallgatás helyett. Nyilván nem így képzelte a távozásomat, gondolta Ticca, illetve nem gondolt ő semmire! Futott, ahogy a lába bírta az alacsony folyosók rendszerében gyorsan eltévedve, és nagyon bízott benne, hogy valami jó helyre fog kikeveredni.

XXVII.

Őfelsége táncolt, végig, mindenkivel, akivel kellett. Közben nem pihent, nem pihenhetett, mert ha megáll, akkor jön a frissítő, és SuRi még mindig nem szólt, hogy a kérdés megnyugtatóan rendeződött volna. Mi van, ha ez most nem egy mezei tucatmerénylet, hanem tényleg valós fenyegetés?
Mikor kifogyott az előre kijelölt táncosokból, jobb híján kiment a mellékhelyiségbe. A városházán az egyik mosdót lezárták és átalakították számára, és itt legalább egyedül lehetett, ha csak rövid időre is. Megállt a kézmosó kagylóra támaszkodva, és belenézett az aranykeretes tükörbe.
– Oké, SuRi, mekkora a baj?
– Tettünk egy véletlennek álcázott kísérletet a pokolgép hatástalanítására, de nem sikerült. Már nincs a tálca alján, hanem az egyik emberük a derekára kötötte.
Öngyilkos merénylő? Persze, a japánoktól kitelik, történelmileg hajlanak az efféle elmebajra.
– Akkor mi legyen?
– Felség, javaslom, cseréljen a hasonmásával negyed órára.
– Ennyire súlyos a helyzet? – kérdezte a császár, és nem várt feleletet. Ha SuRi ezt javasolja, akkor ennyire súlyos. Egy droid nem viccel. És megfelel a kérdésekre.
– Igen. A merénylő jelenleg lokalizálatlanul bolyong az épületben.
– Személyleírása? – kérdezte őfelsége, és azonnal megkapta a képet. Átlagos küllemű, japánosan keleti arcú fickó volt a merénylő, semmi sem utalt a külsején arra, hogy hajlandó önként meghalni valami szent cél érdekében.
– Hogy állunk a napirenddel?
– Másfél óra múlva éjfél, amikor a polgármester átadja az ajándékot, felséged pedig beszédet mond.
Fél tizenegy lenne? Tehát majdnem egy órán át táncolt. Évszázadoknak tűnt. Ha most vált a hasonmással, akkor másfél órán belül vissza kell cserélnie magát.
Természetesen volt hasonmása, egy vele azonos alkatú-korú ember, aki éppen helyettesítheti, de nem tud táncolni, vagy beszédet mondani. Testközelből vagy a rá fókuszáló kamerák kereszttüzében kiderülne, hogy nem valódi az arca. Ám a táncon már túl van, éjfélig nem kell mást tennie, mint ülnie a trónon, mindenkitől távol. Csak a húga ül mellette, de ő be van avatva.
A hasonmás létezéséről nagyon kevesen tudtak, esetleges szerepléséről meg még annyian se. Gyakorlatilag csak SuRi fogja tudni, hogy cseréltek, és a húga fogja észrevenni, de ő rugalmasan alkalmazkodik a helyzethez. Azaz elmegy táncolni, felfogván, hogy a hasonmás jelenléte közelgő merényletet jelent. Az éjféli beszédig még van másfél órája, addig könnyen visszacserélhetnek. Nincs mit gondolkodni, el kell fogadnia a megoldást.
Csak nem szerette. Ha kiderül, az óriási arcvesztés. A császár fél, még ilyet! És őt, személy szerint az is zavarta, hogy egy idegen vállalja a halálos kockázatot helyette. Nem kívánta a tudatot, hogy miatta, helyette hal meg valaki. Tehát nehezen szánta rá magát a döntésre, pedig tudta, hogy igazából nincs választása. SuRi tudja, mit csinál, követnie kell a tanácsait.
– Jó, cserélek a hasonmással. Jöjjön be ide a titkos bejáraton, de csak azután, hogy én ott kimentem. Ne legyünk jelen egyszerre még itt sem.
– Értem, felség.
– Én meg addig lepihenek valahol.
– Negatív. Az épület nem biztonságos. Felségednek fel kell mennie a tetőn lévő leszállópályához, és készen állnia, hogy helikopterrel meneküljön, ha szükséges.
A császár picit elgondolkodott, majd erre is rábólintott.
– Rendben. Csak annyi időt adj, míg kicsit rendbe szedem magam – tette még hozzá, és meg sem várva a választ megnyitotta a csapot, és megmosta az arcát. Ezzel persze lejött a festék, de mindegy, ha majd visszacserélnek, a sminkes pillanatok alatt újrakeni azt a vacak alapozót.
Közben a tükörben észrevette, hogy a kabátja vállán van egy folt.
– SuRi, a hasonmás kabát nélkül jöjjön, mert ha jól látom Hszi kisasszony összekent a szemfestékével.
Ezzel levette a kabátját az árulkodó folttal, és letette a mosdó mellé, hogy a hasonmás majd felvehesse. Érdekes lenne, ha magát a császárságot is ilyen könnyen leakaszthatnám a vállamról egy rövid pihenő erejéig, merengett el, majd kilépett a rejtekajtón a biztonsági folyosókra.
És elnyelte a sötétség.

XXVIII.

Ticca mint az őrült szaladt a szűk, sötét folyosókon, pedig nem hallott maga mögött az üldözőket. Ennek ellenére nem lassított, míg egy sarkon teljes erejéből neki nem ütközött egy fiatal, fekete ruhás férfinak.
– Jaj, bocsánat, az én hibám – mentegetődzött. – Sajnálom, de éppen üldöznek!
A fiatal férfi arcán nem tükröződött harag, csak némi értetlenség. Átpillantott Ticca válla felett, bele a sötét és néma folyosóba. Kínos másodpercek teltek.
– Biztosan üldözik? – kérdezte végül az idegen irigylésre méltó hidegvérrel.
– Nos, jobban megnézve, talán már nem annyira.
– Ez végül is szerencsés, nem?
– De – hagyta rá Ticca, és szeretett volna elsüllyedni. Hogy lehet már megint ennyire hülye? Felpillantott a férfi arcára, hogy felmérje, mennyire akasztotta ki szegényt, de azon csak magabiztosságot látott és nyugalmat. Ez a pasas nyilván nem arénázik mindenféle lényegtelen apróságon.
A férfi visszanézett rá, és ő is felmérte a lányt.
– Maga nem szokott bálba járni, igaz? – összegezte a látványt.
– Ennyire látszik?
– Igen – közölte a férfi köntörfalazás nélkül. – Meg hát átlagos bálozó hölgyeket nem szoktak üldözni. Esetleg megosztaná velem, miként került ebbe a kínos helyzetbe?
– Hosszú – legyintett Ticca lemondóan.
Kicsit mélyebb csend állt be, amit a férfi tört meg.
– Javítson ki, de úgy hiszem, maga bajban van. Én pedig, helyzetemből adódóan, talán tudok önnek segíteni.
Ticca kicsit elmerengett az ajánlaton, majd megrázta a fejét.
– Maga pokoli kedves srác, de ami nekem most kell, ahhoz maga biztosan kevés – mosolygott végül rá.
– Ilyet sem mondtak még nekem – nevetett vissza a férfi őszinte jókedvvel.
Ticca még egyszer felmérte, kivel futott össze. Fekete selyeming és nadrág, arányos termet és komoly, vágott szempár, ami jelenleg barátságosan néz rá. Mindent összevetve szimpatikus pasasnak tűnt, akinek a beszédmódján látszik, hogy jó neveltetést kapott, azaz feltehetőleg gazdag és előkelő. Talán ismerős a császári udvarban. Talán tényleg segíthetne. Mert a saját erejéből nem fog boldogulni…
– Megijedne, ha azt mondanám, engem a biztonsági szolgálat üldöz? – dobta fel végül a kérdést aggodalmasan.
– Nem – felelte a férfi gondolkodás nélkül, és Ticca hitt neki. Nem tűnt félősnek a pasas. – Ha nincs más baja, mint a biztonsági szolgálat kitüntető érdeklődése, akkor ne aggódjon. Majd találunk valami elkerülő megoldást.
– Ez remek. Köszönöm, hogy ilyen kedves egy idegennel.
– Egy kedves idegennel könnyű kedvesnek lenni – bókolt a férfi könnyedén, és mellé biztatóan mosolygott. Nagyon szimpatikus volt.
Hát, próbáljuk meg, döntött Ticca.
– És van itt még valami. El tudná intézni, hogy találkozzak a császárral?
Mint az ég vihar idején, úgy komorult el a férfi arca az egyik pillanatról a másikra.
– Ja, persze, a császár! Nem lehet kilépni a trón árnyékából – mordult fel ingerülten. – Elvégre itt minden a császár körül forog, miért is csodálkozom, hogy magának is ő kell!
– Kell a fenének az a majom! – tört ki Ticca dühösen, aztán visszafogta magát. – Illetve, éljen és uralkodjon, hosszan, teljes kiválóságában, meg minden blabla. Hihetetlenül nem érdekel és közöm sincs hozzá semmi. Csak éppen önhibámon kívül muszáj vele találkoznom. Fél perc, letudom a kötelességem, aztán megyek haza, ő meg éljen boldogan!
– Ez viszont szerfelett érdekesnek hangzik – nézett nagyot a férfi, és ismét feltűnt a szája szegletében egy halvány kis mosoly. – Szóval önhibáján kívül szeretne találkozni azzal a… hogy is mondta, azzal a majommal – ismételte a kifejezést, mint aki ízlelgeti a szó hangulatát.
– Ne ragadjunk le elsietve kimondott kifejezéseken – tiltakozott Ticca komolyan. – Mondjuk csak úgy, közönségesen, hogy találkoznom kell a császárral.
– Miért?
– Csak neki, személyesen mondhatom meg. De ha kell, megesküszöm, hogy nem fogok ártani neki, sőt azért jöttem, hogy segítsek rajta, becsszóra!
A csend megint hosszúra nyúlt, és ismét a férfi törte meg.
– Nos, amit kér, kétségtelen, hogy nem egyszerű, de talán megoldható. Mennyire van tisztában őfelsége programjával?
– Jött, táncolt, beszél, elmegy – vont vállat Ticca.
– Briliánsan összefoglalta a császári látogatás esszenciáját!
– Ezt olvastam a hírfolyamban – mentegette magát a lány, bár volt egy olyan érzése, az iménti megjegyzés nem gúny volt, hanem elismerés.
– Akkor az feltehetőleg elkerülte a figyelmét, hogy bár őfelsége siklóval jött, de helikopterrel távozik.
– Flancolósan hangzik.
– Mi ebben a… a flancolós? – döbbent meg a férfi.
– Mi ebben az értelem? Semmi, csak az, hogy felvág, van neki ez is, meg az is.
– Nem felvág, hanem egyensúlyoz! – magyarázta ingerülten a férfi. Valamiért láthatóan mélyen érintette a téma. – Nem sértheti meg a siklókat gyártó Hszi családot, sem a helikoptert neki ajándékozó Tong családot, tehát mindkettőt használja. Muszáj neki.
– Mindjárt megsajnálom. Szóval, helikopterrel megy – szögezte le hidegen Ticca, majd látva a férfi arcán, hogy az még mindig neheztel, gyorsan elmosolyodott. – Bocsánat, hogy beledumáltam, tényleg nem értek hozzá, sajnálom, ha bárkit megsértettem volna. Ha egyensúlyoz, nyilván jól teszi, azért császár. Segít ez nekünk bármit, hogy találkozzak vele?
– Igen – biccentett a férfi, és kis habozás után csak megenyhült az arckifejezése. – Amikor felmegy a liften a tetőre, alig kíséri valaki, csak a legszűkebb testőrség. Akkor meg lehet környékezni. Jöjjön velem, én felvezetem és elrejtem őfelsége helikopterének közelében. Aztán feltehetőleg hamarosan el kell mennem, de maga majd bátran előjön, ha érkezik a császár, és előadhatja neki a problémáját, bármi is az – magyarázta, és közben már nyújtotta a kezét, hogy vezesse a lányt, amit Ticca szórakozottan elfogadott. Kemény, biztonságot sugárzó volt a kézfogása.
– Nem az én problémám, hanem az övé – indult el a férfi mögött a szűk folyosón.
– Kíváncsivá tesz. Biztosan nem mondhatja el a részleteket?
– Biztosan – felelte Ticca, majd sietve elterelte a szót a kérdésről. – Ezek szerint maga otthon van a császár helikoptere közelében, igaz?
– Már repültem is őfelsége magángépével.
– Szóval, olyan palotai sofőrféle?
– Nos, bizonyos értelemben a vezetés mindennapi elfoglaltságaim közé tartozik, ennyiben igaza van – tett egy bizonytalan mozdulatot a kezével a férfi. – De most megkérném, maradjon csendben. Ezen a részen esetleg találkozhatunk valakivel, és mindkettőnk számára szerencsés lenne, ha nem keltenénk feltűnést.
– Szintén üldözik? – kérdezte Ticca, de csak suttogva. Poénnak szánta, ám a férfi visszafordult egy pillanatra, és teljesen komolyan válaszolt.
– Igen. De nem lehet tenni ellene, az életformámhoz tartozik. És most már hallgasson, kérem.
Ticca az ajka elé emelt mutatóujjával jelezte, csendben lesz. Némán haladtak tovább a folyosókon.

XXIX.

Nincs semmi csodálkozni való abban, hogy Ticca nem ismerte fel a császárt. Persze, őfelségéről rengeteg kép készült és forgott közkézen, mindenféle formában. Már trónörökösként is, a koronázás kapcsán meg gyakorlatilag minden felület az ő arcával volt tele. Az összes osztálytársnője ezekkel képekkel ragasztotta tele az iskolai szekrényét, minden tini lány szerelmes volt a markáns arcú trónörökösbe. Nem csoda, hisz ezeket a képeket jól képzett udvari fotósok készítették, szakértő módon beállítva, kiváló fényviszonyokkal, és nem sajnálták a fáradságot, hogy utólag hibátlanra retusálják a császár arcát. Nem mintha őfelsége csúf lett volna, de hát neki emberfelettien tökéletesnek kellett lennie. Pusztán a fényképe alapján ő maga sem feltétlenül ismert volna magára.
Igaz, Ticca látta élőben, a nyitótánc alatt, meg a dísztrónon ülve, de részben messze volt tőle, részben pedig akkor őfelsége rikító mandarinsárga kabátot viselt, melyet később le kellett tennie, hogy a hasonmása még egy apró foltban se különbözzön tőle. És még arcot is mosott, felfrissülésként. Az egyszerű, fekete nadrágot, és fekete selyeminget viselő, festetlen arcú férfiban nem volt könnyű meglátni a merev arckifejezésű, hagyományos ruhát viselő császárt.
De a legfőbb oka annak, hogy Ticca nem ismerte fel, az a körülményeken múlt. Mert ugyan kinek jutna eszébe, hogy őfelsége magányosan bolyong egy épület hátsó folyosóin? Kíséret nélkül, egyszerű ruhában? Nonszensz még az ötlet is!
Ticcának nem volt több, mint egy idegen, aki szerencsés módon tudott és akart neki segíteni. Az elmúlt hét teljes feszültsége felolvadt benne most, hogy reális lehetőség merült fel teljesíteni a haldoklónak tett ígéretet. Tényleg sikerülni fog, hála ennek a pasasnak. Ennek a kedves, szimpatikus, nagyon megnyerő, idegen férfinak.
Őfelsége pedig nem akarta elrontani a szórakozását. Hát mikor adatik ez meg neki? Fesztelenül társalogni valakivel, aki majomnak nevezi? Úgysem tart sokáig a móka, hamarosan visszacseréli magát a hasonmásával, és folytatja a munkát. Aztán, majd a távozásnál, már mint császár meghallgatja ennek a kedves lánynak a mondókáját, teljesíti a kérését, megjutalmazza valamivel, és elválnak az útjaik. Már előre élvezte, hogy milyen képet fog vágni a szemtelen tini, ha kiderül, kivel is pimaszkodott ilyen kötetlenül. Őfelsége érezte, hogy ez tulajdonképpen disznóság a részéről, de más oldalról mi baj lehet egy ilyen ártatlan kis tréfából?
Kettesben mentek fel a tetőre, ahol behúzódtak a napelemek állványai közé egy olyan helyre, ahonnan ráláttak őfelsége helikopterére. Ticca az egyik, a föld felett fél arasszal futó merevítő vascsövön lépkedve egyensúlyozgatott, a császár leült egy másikra.
– Szóval, miért is üldözik a császár egyik majdnem-pilótáját életvitelszerűen? – tért vissza Ticca a folyosón félbehagyott témához.
– A palotában mindig mindenkit üldöz valaki. Az ember egy citromos sütit sem ehet meg a mérgezés veszélye nélkül.
– Nagyon stresszes lehet. Miért nem hagyod ott az egészet?
– Nincs választási lehetőségem.
– Duma. Mindenkinek van választási lehetősége. De gondolom, ez az állás jól fizet, igaz?
– Nyilván – felelte bizonytalanul őfelsége.
– Ez a fekete selyeming nagyon menő. Mennyibe került?
– Fogalmam sincs róla.
– Na látod, hogy jól fizet az állásod! Én nem engedhetném meg magamnak, hogy ne tudjam, mibe fáj egy-egy ruhadarabom.
– Miért, te hol és hogyan élsz?
– Nem mindegy? Kint lakom a kockanegyedekben, de ne beszéljünk rólam.
– Meséljek inkább a császárról?
– Ne. Nem érdekel a császár – nézett rá őszintén Ticca.
– De találkozni akarsz vele.
– Erről se beszéljünk. Titoktartást fogadtam. Neked is így lesz jobb.
– Akkor mi marad témának? – kérdezte őfelsége tettetett tanácstalansággal. – Az időjárás?
– Ha nincs jobb ötleted.
– Lenne, de az imént utasítottad el. Miért nem mesélsz a kockanegyedekről?
– Mit lehet arról mesélni? Az ember egyszer átvág rajta, és mindent látott. Aztán persze az egész élete rámegy, hogy felfedezze a részleteket.
– Ha így beszélsz róla, akkor te szeretsz ott élni.
– Nincs választási lehetőségem – nevette el magát Ticca.
– És mi hiányzik? Mit szeretnél? Ha kérhetnél valamit a császártól, mi lenne az?
– Hagyjuk már a császárt!
– Miért utálod?
– Nem utálom. Nem is szeretem. Ő csak úgy van, mint a Nap és a Hold. A csillagokat sem utálod, de nem is beszélgetsz róluk.
– És mégis, valamiért a börtönt kockáztatva beszöktél egy bálra, hogy megoldd az egyik problémáját az égen ragyogó Napnak.
Ticca kicsit ránézett, majd lehuppant a vasrúdról, amin eddig lépkedett, és leguggolt őfelsége előtt.
– Érdekel, mit kérnék a császártól? Van egy barátom, akinek az algagyárakban dolgoznak a szülei. Azt kérném a császártól, hogy ezért ne nézzék le őket az emberek. Van egy régi tánctanárom, akinek egy baleset miatti kiberbeültetés tönkretette az életét. Azt kérném a császártól, hogy adja vissza neki az elveszett éveit. Van egy férfi, akivel pár nappal ezelőtt találkoztam, és aki a szemem előtt halt meg. Azt kérném a császártól, hogy ne hagyja meggyilkoltatni azt a férfit.
– Kár volt téged bátorítani – válaszolta kis szünet után színtelen hangon őfelsége, és utána megült közöttük a csend, míg végül Ticca felpattant, elnevette magát.
– Látod, ennyit ér a császárod! Ne beszéljünk róla, de rólam se. Beszéljünk rólad! Te gyakran jársz bálba?
– Rengeteg fogadáson vettem már részt a palotában.
– És? Élvezed?
– Halálosan unom.
– Táncolsz?
– Csak ha muszáj.
– Pech – sóhajtott Ticca.
– Miért, te táncolsz?
– Van kivel?
– Természetesen – állt fel őfelsége, és a kezét nyújtotta.
– Nem muszáj – bizonytalanodott el egy pillanatra Ticca.
– Dehogynem. Engem bármely percben elhívhatnak, és utána egy életen át bánnám, hogy nem tettem meg.
– Nagy szavak. Jobban illenének le, a díszterembe, mint ide, a napelemek közé – sóhajtott Ticca, és elfogadta a császár kezét.
Lentről halkan felhallatszott a zene, épp csak annyira, hogy követni tudják. Egymás karján táncoltak, kerülgetve a vasrudakat és át-átbújva a napelemek alatt, Ticca vörös-arany szoknyája ki-kiperdült a fordulókban. Persze, már sokszor táncolt az iskolában a srácokkal, de ez más volt. Ez nem „egy srác” volt. Ticcát még soha nem vezették ilyen magabiztosan.
– Egy hete erre a bálra készülök – rázta meg a fejét –, de egy pillanatig sem hittem volna, hogy táncolni is fogok, méghozzá egy ennyire hihetetlen idegennel!
– Ezt én is szóról szóra megismételhetném, te hihetetlen lány – hagyta rá a császár.
– Biztosan el fognak hívni?
– Igen.
– Kár.
– Igen.
– Nem mondhatsz nemet?
– Tényleg nincs választásom.
– Miért? Ki fog hívni, mit kell csinálnod?
– Titoktartást fogadtam. Neked is így lesz jobb – ismételte a császár Ticca szavait, aki megadóan fejet hajtott.
– Ezt megérdemeltem. Bocsánat, nem kíváncsiskodom. Nagyon hálás vagyok, hogy segítettél.
– Semmiség.
– Neked. Én még most sem hiszem el, hogy mégis sikerül találkoznom a császárral. Teljesen valószerűtlen, mint ez az egész tánc, itt, veled, a napelemek alatt.
– Ez a tánc is valós, és a találkozás is sikerülni fog. Maradj itt, és ha jön a császár, majd menj oda hozzá.
– És ha a testőrei kidobnak?
– A testőrei ugyan jelen lesznek, de ha őfelsége észrevesz téged, akkor biztosan nem hagy kidobni. Jó fej ő a maga módján, még ha császár is szegényke. Utána már minden rajtad áll. De te nagyon talpraesett vagy, biztosan menni fog.
– És mégis félek, hogy az utolsó pillanatban közbejön valami.
– Mi jöhetne közbe?
A zene ekkor véget ért, még pár lépést táncoltak, lassuló ütemben, mintha egyiküknek sem lenne kedve abbahagyni. Végül mégis megálltak, de nem engedték el egymást. Vártak, pár pillanat megint eltelt.
Aztán iszonyú robbanás rázta meg az épületet.

XXX.

Jin-Jin végig látta, hogy a bátyja szenved. Tényleg miért császárkodik az ilyen, aki még egy ünnepi bálon sem tud feloldódni? Hát miért nem mondott le!? Látta, hogy kötelességtudóan végigtáncolja a programot, majd eltűnik a mosdóban. Ahonnan már csak a hasonmása került elő.
Jin-Jin egy pillanatra sem keverte össze őket, már akkor észrevette a cserét, amikor a hasonmás még csak a trón felé tartott. Remekül alakulnak a dolgok, gondolta, és amint a hasonmás leült, azonnal elé állt.
– Császári bátyám, ez a mulatság roppant kellemes. Felmerült bennem, hogy magam is táncolok. Megengeded?
A hasonmás kimérten bólintott, Jin-Jin pedig felkérte az első szembejövő fiatal férfit. El a trón mellől, ez a lényeg. Utána táncolt.
Nem volt rossz, bár utálta a sok kis nyikhajt, akik fellelkesedve a lehetőségen, a tánc közben udvarolni merészeltek neki. A császári családnak megfontoltabban kellene kezelnie ezeket a populáris, népközeli eseményeket.
Leginkább azért tudta elviselni táncpartnere illetlen tolakodását, mert nem figyelt rájuk. A biztonsági szolgálat embereit leste, meg úgy általában a tömeget. Vajon mennyi idő van még a merényletig? Hány áldozatot fog követelni? Egyáltalán sikerül? Aztán az egyik tánc végén észrevette az unokanővérét.
Hsziu-Cse gőgösen felvetett fejjel vágott át az emberek között. Az arcán látszott, hogy halálosan meg van sértve. A buta liba! Jin-Jin látta, hogy a hercegkisasszony egyenesen a trón felé tart. Világos, megy számon kérni a bátyámon, hogy az nem táncol vele. Mintha ez szegény Nagán állna. És mintha bárkinek bármi joga lenne számon kérni bármit a Birodalom császárán!
Jin-Jin udvariatlan gyorsasággal otthagyta soros táncpartnerét, és Hsziu-Cse elé vágott.
– Jó unokanővérem, teljesen belemerültem a mulatságba, és ezzel együtt elfeledkeztem rólad. Még csak nem is beszélgettünk, mióta itt vagyunk.
– Nem te vagy az egyetlen, aki elfeledkezett rólam. De mindjárt figyelmeztetem Nagát, hogy udvariatlanul viselkedik velem.
Hogy szólíthatja így ez a buta liba nyilvánosan a császárt, dühöngött magában Jin-Jin. Nincs benne semmi méltóság? Semmit nem ért belőle, hogy mennyire fontos tartaniuk a látszatot? Szíve szerint a hajánál fogva rángatta volna el, de ő tudta, mit követel tőle a helyzete és pozíciója. Mosolyogva állt elé, és a hangja túlzóan kedves volt.
– Ó, a fenséges császárnak a vállát nehéz terhek húzzák, így nem csoda, ha ezeken a ritka, kötetlen bálokon belefeledkezik a mulatságba. Hagyjuk pihenni! Jöjj, igyunk meg egy frissítőt, és utána bemutatlak pár érdekes fiatalembernek, akit itt ismertem meg.
– Itt csak egy érdekes fiatalember van, és én pont hozzá tartok – kerülte ki Hsziu-Cse gőgösen felvetett fejjel.
Akkor halj meg a hasonmással együtt, buta liba, dühöngött Jin-Jin, majd visszavonta a kívánságot, és még egy kísérletet tett, hogy eltérítse az unokanővérét.
Aztán iszonyú robbanás rázta meg az épületet.

XXXI.

Aisha nem ment vissza a nagykövet mellé. Nem lett volna értelme. Látszólag kiválóan szórakozott a bálon, még táncolt is pár emberrel, akik lelkendezve kérdezték a császárról. Kitérő válaszokat adott. Amikor úgy érezte, már nem gyanús, akkor lement a pince alatti siklógarázsba. Ugyan közösen jöttek, de úgy vélte, a nagykövet majd hívatja a sofőrt az egyik biztonsági siklóval, ő elviheti a járművet. Egyedül akart lenni. Ezt azzal indokolta maga előtt, hogy elemeznie kell a helyzetet, de igazából érezte, hogy ez csak üres kifogás. Egyedül akart lenni, és maga sem tudta, miért.
Beült a siklóba, ujjlenyomatával elindította a motort.
Aztán iszonyú robbanás rázta meg az épületet.

XXXII.

Medvének eszébe sem jutott a kislány után szaladni. Nem, a rohangálás, lótás-futás nem az ő profilja, sem kora, sem alkata nem teszi erre alkalmassá. Amikor a kislány elszaladt, azonnal átsietett a vezérlői monitorszobába, az átöltözés ürügyével kiküldte a helyettesét, majd amint egyedül maradt, elkezdte nézni, hol tűnik fel a lány. Fél szemmel addig is a monitorokat leste, míg öltözött, mert persze tényleg át kellett öltöznie. A kis fruska pimaszul leöntötte, hogy szégyellje magát! Másfelől el kellett ismernie, jó megoldás volt. Ügyes kislány, talpraesett, bátor és elszánt.
És még az is lehet, hogy nem akar semmi rosszat.
Ám az Ezüst Folyam nála van, ebben Medve biztos volt. Hogy mire akarja felhasználni, az majd kiderül. Jutalmat akar? Megkaphatja. Zsarolna? Belefér. Vagy valaki másnak szeretné eladni? Ehhez előbb találkoznia kell azzal a valaki mással, és akkor elkaphatják. Bármi a szándéka, majd kiderül, csak ne tévessze szem elől.
Így feszülten nézte a kamerák adta képet. Valahol fel fog tűnni. Valahol ki kell lépnie a biztonsági szolgálat által lezárt folyosószekciókból. Még ha fel is töri a kivezető ajtó zárját, és hatástalanítja a riasztót, még akkor is látszódni fog a kamerákon. Azokat nem kapcsolhatja ki, és nem csaphatja be. Így Medve feszülten figyelt, hogy minden álruhában felismerje a lányt.
A soros zeneszám véget ért, a tömeg elkezdett leszállingózni a táncparkettről.
Aztán iszonyú robbanás rázta meg az épületet.
Medve még abban a pillanatban a fülébe illesztette a belső riadóláncot irányító adót, elkezdte osztani az utasításokat és fogadni a jelentéseket. A szemtelen kislányról az egész Ezüst Folyam üggyel együtt teljesen elfeledkezett.

XXXIII.

Bár a hangját hallották, a tető alig remegett bele a robbanásba. Ticca például éppen csak érezte, de a férfi összeesett.
– Ez mi volt? – kérdezte a lány, ám nem kapott választ, hát letérdelt. – Baj van?
Baj volt, világosan látszott. A pasas a halántékához szorított kézzel, szorosra zárt szemmel, görcsbe rándulva feküdt a földön, és fájdalmában nyöszörgött.
– Su-Ri, hagyd abba, kérlek, hagyd abba! – könyörgött alig hallhatóan, és nem tűnt úgy, mint aki magánál van.
Ellenben távolabb, a díszfeljáró liftjének ledfényei egyértelműen mutatták, valaki jön. Remek, lesz kitől segítséget kérni, vélte Ticca, majd rájött, hogy ez lenne életének az egyik legrosszabb húzása. Mert ki ő? Egy szökevény, akit a biztonsági szolgálat üldöz. És ki a pasas? Nem tudta, csak abban volt biztos, hogy nem a császár pilótája.
Hátha kiderül az idkártyájáról valami, kutatta át a fickó zsebeit, majd megdöbbenve konstatálta, hogy ilyesmi nincs nála. Mindenki, mindig hordja az azonosító kártyáját, azzal lehet fizetni, az nyitja az ajtókat, és az elvesztéséért komoly büntetés jár. Az, hogy nem volt nála idkártya, egyértelműen azt jelentette: ez a férfi bűnöző! Mint például most ő, gondolt Tong Shan feltört ujjlenyomatú kártyájára, ami éppen nála volt, és nem esett pánikba a tudattól, hogy az imént egy bűnözővel táncolt.
Közben a liftből civil ruhás fegyveresek özönlöttek elő, legalább egy tucat. Ticca óvatosan lehúzódott a napelemek takarásában, és mivel a férfi még mindig nyöszörgött, hát ölébe vonta a fejét és befogta a száját. Állami fegyveresekkel való találkozás mindig, minden konstellációban bajt jelent, két bűnözőnek meg aztán különösen ildomos elkerülni az ilyesmit!
Tehát lapult és leselkedett. Az idegenek céltudatosan, sietve sorjáztak elő, és körbejárták őfelsége helikopterét. Mintha ott keresnének valakit vagy valamit. De nem találták, hát módszeresen elkezdték átkutatni a tetőt. Akkor a férfi már nem nyögött, és a görcs is elengedte a testét. Egyenletesen lélegzett, látszólag nem volt semmi baja. Pislogva, zavartan, de ébredezett.
Ticca gyorsan eltolta magától.
– Csendesen! – suttogta a fülébe. – Menekülnünk kell. Tudsz futni?
Halvány bólintást kapott válaszul. Tehát nem tud, de meg fogja próbálni.
Ticca felmérte a lehetőségeket. A fegyveresek közeledtek. El kell előlük tűnnie, neki biztosan, és persze az idkártya nélküli fickónak is. Kiutat mindössze hármat látott. Vissza a sötét folyosókra, ahol ő nem igazodik ki, vagy le a díszkivilágított liften, ami öngyilkosság. Illetve ott, oldalt, sejtett egy létrát, ami levezet a tetőről, remélhetően legalább az első emelet magasságáig. Ő ott el tud tűnni. Csak futni kell, és Lin várja a lopott siklóval a megbeszélt helyen. De a fickó kitörné a nyakát, ha megpróbálkozna ilyen állapotban a létrával…
Nem gondolkodott, nem volt rá idő. Megtámasztotta a tenyerével kétoldalt a még mindig kába férfi arcát, hogy a szemébe nézhessen.
– El kell válnunk! Én elterelem a fegyveresek figyelmét és lecsúszok a létrán. Te menj vissza a folyosókra, és menekülj!
– Mi történt?
– Merénylet a császár ellen – vágta ki gondolkodás nélkül Ticca, és maga is meghökkent. De hát mi más lehetett a robbanás, mint egy pokolgép, és ki másnak szánhatták, mint a császárnak?
A férfi szeme még mindig zavarosan fénylett, de ez a mondat valamiért mégis cselekvésre bírta. Határozottan felült és megpróbált felállni is, bár a mozdulatai sutaságán még mindig látszott a sokk utóhatása.
– Tehát a folyosókon. Megyek. SuRi kikapcsolt, intézkedjen az újraindításáról.
– Persze – hagyta rá Ticca, és csak miután kimondta, jutott el a tudatáig, hogy már megint rábólintott valamire, amiből egy szót sem ért. Mindegy, nagyobb bajba már nem kerülhet!
Elengedte a fickót, lerúgta táncos topánkáit, sietve az övébe gyömöszölte őket, és hátra sem nézve futott. Azonnal észrevették, és szerencsére nem lőttek rá, ellenben legalább féltucatnyian indultak utána. Teljes tempóban perdült át a lapos tető szélén, és nagy mázlijára tényleg volt ott egy szervizlétra. A talpával kitámasztotta magát a korlátján, és lecsúszott, a tenyerén lévő bőr és a lábán lévő selyemharisnya nagy részének hátrahagyásával. A ház falára vetített tengeri panoráma jótékony kékre festette vörös-arany alakját, a fegyveresek fentről nem is látták, csak akkor, amikor leért. Valóban az első emelet magasságából kellett leugrania, de gond nélkül érkezett le a betonra. Hallotta, hogy odafent kiabálnak, és látta, hogy sokan kihajolnak utána, keresik a tekintetükkel. Az jó, figyeljenek csak rá, akkor a titokzatos férfi könnyebben el tud menekülni.
Nem tehetett róla, a pasasnak szurkolt. Pedig nyilván bűnöző, talán merénylő, talán még rosszabb. És mégis azt kívánta, ússza meg épségben!
Bár egyelőre neki is sürgős menekülnivalója volt. Futva vágott át a városháza körüli széles úton, melyen így éjféltájt is nagy volt a forgalom. Biciklisek között cikcakkolt rutinosan, és siklók emelkedtek fölé, szerencsésen meghagyva az életét. A parkoló nem volt messze, Lin pedig a megbeszélés szerint a szélén várt, a bekapcsolt motorú siklóval.
– El, gyorsan, mindjárt a nyomomban lesznek! – kiabálta, és már pattant is mögé a nyeregbe.
– Mi történt? – kérdezte Lin, de akkor már meredeken emelkedve kivágtak a forgalomba.
– Merénylet. Többet nem tudok, mert nagyon sietve kellett menekülnöm.
– Menekülni, azt aztán pokolian tudsz! – nézett el a srác a városháza felé, melynek kék ragyogással festett oldalán sejteni lehetett pár lefelé mászó embert. Mind végzetesen lemaradtak a lány mögött, és valami oknál fogva siklók sem indultak utánuk.
– Ne dicsérj, nem érdemlem meg. Csak hülyén pánikba estem, mint általában – magyarázta Ticca rezignáltan.
– Mondom, hogy jól csinálod. És ezenfelül? Átadtad az üzenetet?
– Nem, befuccsoltam. Pedig nem sok hiányzott!
Csak most, hogy kimondta, most tudatosult benne, hogy éppen a lényeg nem sikerült. Pedig tényleg nagyon közel volt már!
– Mindegy. Lesz másik alkalmunk – vigasztalta Lin a rá jellemző hidegvérrel. – A lényeg, hogy nem esett bajod. Most mi legyen?
– Fussunk egy nagy kört a kockanegyedekben, és ha nem követnek, akkor vigyük ki a siklót a rejtekhelyére, és menjünk haza – javasolta Ticca, aztán maga is beleborzongott, hogy mit mondott.
Pedig nem tehet mást, haza kell mennie. Szembe kell néznie a szüleivel, akik természetesen magyarázatot fognak követelni. Eddig erre nem is gondolt. A lelke mélyén úgy képzelte, sikeresen találkozik a császárral, és utána minden mindegy. Nem találkozott sikeresen a császárral. A feladat maradt, a mindennapok küzdése maradt, némi szülői haraggal súlyosbítva. Mindegy, majd túléli!
Átvágtak a kockanegyedeken, de senki sem járt a nyomukba, hát végül kivitték a siklót a raktárépületbe. Ott Ticca átöltözött a hétköznapi ruhájába, és átszálltak Lin biciklijére, mert a srác egy kölcsönkért biciklin jött ki este a járműért. Ticca felült hátra, a mérsékelten kényelmes csomagtartóra, és hazatekertek a sötét éjszakában. Közben a lány elmesélte, mi is történt vele a bálon. Zavaros, összefüggéstelen beszámoló volt, legalábbis Ticca úgy érezte, csak összevissza beszél, de Lin nem szólt közbe, csak figyelmesen hallgatta.
Mindössze a legvégén, amikor Ticca befejezte, csak akkor tett fel egyetlen egy kérdést:
– És sejtésed sincs, ki volt az a fickó, akire teljesen rábíztad magad, meg táncoltál vele a tetőn?
– Tippem sincs, hogy ki lehet, de hidd el, egészen megnyerő figura volt. Tényleg elhittem neki, hogy tud segíteni, és hogy akar is. Egy tánc meg igazán semmi, te mondtad, amikor készültünk, hogy előny, hogy tudok, mert így akár a siker érdekében táncolhatok is valakivel. Megtettem. Baj?
Lin erre csak valami érthetetlent morgott az orra alá, amit a mögötte ülő Ticca nem hallott, de feltehetőleg bajnak értékelte, mert utána feltűnően csendben maradt. Egészen addig, míg haza nem értek. A házuk előtt letette Ticcát, aztán sietve, leszegett fejjel elköszönt, és azzal az indokkal, hogy hátra kell vinnie a biciklijét, otthagyta. A lány egyedül maradt a lépcsőházuk feketén tátongó szája előtt. Éjfél is elmúlt már.
Kicsit még habozott, aztán nagy levegőt vett, nincs mese, haza kell mennie. Fél lábon ugrálva visszavette a cipőit, illetve csak az egyiket. A másik tánctopánkát elhagyta. Nyilván valahol a nagy rohanásban. Nem emlékezett rá, hol, de mindegy is. Ma sokkal többet vesztett, mint egy vacak cipő!
Fél cipőben sántikálva bicegett haza. Közben az járt a fejében, vajon a titokzatos, idegen férfi megmenekült-e?

XXXIV.

Jin-Jin csak nagyjából fél órával a merénylet után tudta meg a részleteket. Akkor már a palotában volt, az Arany Pavilon kistermében fogadta Baoba miniszterelnököt és Tong Shan nyugalmazott tábornokot, a biztonsági szolgálat erős emberét.
A robbanás pillanatában máris mellette voltak a testőrei, és habozás nélkül kimenekítették. Ment velük gondolkodás és megtorpanás nélkül. Ő mint kijelölt trónörökös, a második legértékesebb ember a Birodalomban, ami egyben kiváltság, de kötelesség is. Nem kockáztathatja az életét holmi személyes aggodalom miatt. Hagyta, hogy a testőrei magyarázkodás nélkül levezessék a biztonsági folyosókon a legalsó szintre, ahonnan közvetlen mágnesvasútvonal vezetett a palotába. A szerelvényen volt pár szabad pillanata, amit arra használt, hogy a kisterembe hívassa a megfelelő embereket, és most valóban ott állt előtte a két idősödő férfi.
Baoba politikus, és annak megbízható. Jelen helyzetben megkerülhetetlen, de szerencsére jól kezelhető ember. Tong Shan nyugalmazott tábornok keményebb dió. Róla tudta a hercegnő, hogy csak pár hete utazott el az Ausztrál Föderációba, „szolgálatot tenni a humanitárius missziónál”, de aztán pár napja pánikszerű gyorsasággal visszatért. Emögött egy súlyos biztonsági lék állt, de erről Jin-Jin egyáltalán nem akart beszélni, erről neki tudnia sem lenne szabad. Viszont a tábornok most ezért tartózkodik a palotában, és elég tekintélyes ember ahhoz, hogy ne lehessen egy ilyen súlyú tárgyalásból kihagyni. Más oldalról viszont az öreg katona mindig csak és kizárólag a Birodalom érdekeit tartotta szem előtt, ebből a szempontból tehát nyilván szót lehet vele érteni.
Ők ketten megfelelnek.
– És hol van az SR-droid? – nézett végig rajtuk élesen.
– Hercegnő, a droid nem számít – magyarázkodott Baoba. – Csak egy gép, mi viszont személyesen garantáljuk…
– Nem kell, hogy bármit garantáljanak. A katonai erők legfőbb parancsnokára van szükségem, aki bátyám, a császár bölcsességéből most az SR-droid. Hol van?
– Üzenetét továbbítottuk neki, feltehetőleg hamarosan jelentkezik – hajtott fejet a tábornok.
– Értem. Érkezéséig meghallgatom a magyarázatukat. Mi történt?
– Öngyilkos merénylő – közölte tárgyilagos hangon Tong Shan. – A biztonsági szolgálat mindent megtett, hogy kiiktassa, végső lépésként bevetette a hasonmást.
– Ő még él?
– Az orvosok szerint túl van az életveszélyen. Szüksége lesz némi kiberbeültetésre, de fel fog épülni.
Jin-Jin ennek örült. Leginkább azért, mert tudta, ennek a bátyja is örülne.
– Civil áldozatok?
– Néhány könnyű sérülés, semmi veszélyes. Szerencsésen mindenki elég távol tartózkodott a tróntól.
– A merénylő?
– Ő meghalt.
– Így jobb neki. És hol van a császár?
A beálló, pillanatnyi csend világosan jelezte, nagy a baj.
– Nem tudjuk, hercegnő – mondta végül ki a tábornok. – Elvesztettük.
Jin-Jin legszívesebben az arcába kiabált volna, hogy mégis, hogyan lehet elveszteni a világ leghatalmasabb birodalmának az első emberét, de nem tett ilyet. Az ő pozíciójában nem kiabálhat, meg kell maradnia szigorúan tárgyilagosnak.
– Hol látták utoljára? – kérdezte hát hideg fejjel.
– Mielőtt cserélt a hasonmással, belépett a mellékhelyiségbe. Onnantól kezdve nem látta senki.
– Feltehetőleg azon a titkos ajtón át távozott, amin a hasonmás bejött – magyarázkodott Baoba miniszterelnök. – Feltehetőleg visszavonult az épület egy biztonságos pontjára. Ne aggódjon, hercegnő, nyilván hamarosan előkerül.
– A megszólításom helyettes császár! – csattant fel azonnal Jin-Jin.
– Tessék? – értetlenkedett az idős politikus.
– Az imént azt mondta, nincs tudomása arról, hol tartózkodik a császár – fordult szembe a politikussal Jin-Jin.
– Igen – nézett az vissza rá kissé értetlenül. – És hogy emiatt ne aggódjon, a kérdés meg fog oldódni!
– Természetesen aggódom, és a helyzet nem oldódik meg magától, csak ha megoldják, de a fenti kijelentés kapcsán mégsem ezt emelném ki elsőnek. Hanem azt a tényt, hogy én vagyok az első trónörökös, akinek a legfőbb feladta helyettesíteni a császárt, ha őt valami akadályozza hatalma gyakorlásában. Akár megbetegedik, akár az évi rendszeres pihenőjét tölti, vagy akár, ad abszurdum, elvész. Ilyenkor a megszólításom helyettes császár, és teljhatalommal gyakorlom a jogait a visszaérkezéséig, történjen az fél perc vagy fél év múlva. Tehát. Ki szervezte a helyettes belépését, és a császár biztonságba helyezését? Ki a személyi felelős?
– A droid – felelte felemelt fejjel a tábornok.
– És még mindig nincs itt?
– Üzentünk érte.
Jin-Jin kicsit elgondolkodott, majd biccentett.
– Rendben. Ha bármi hír érkezik róla vagy a császárról, azonnal szóljanak nekem. Bárhol vagyok, bármit csinálok, ez a két információ elsődleges prioritású. Adjanak ki közleményt a hírfolyamra, hogy a merénylet teljes kudarcot vallott. Őfelsége lélekben erősen megrendülve az alattvalói hálátlanság ilyen mérvű megnyilvánulásán, egy hétre visszavonul meditálni, hogy visszanyerje a lelki békéjét, addig a trónörökös veszi át a Birodalom ügyeit. Biztosítsák a külképviseleteket, hogy semmi fennakadás nem történik az ügymenetben. A Birodalom erős, hatalma töretlen. Őfelsége titkársága azonnal küldje át a császár holnapi programját a személyi titkáromnak. Őfelsége eltűnéséről semmi sem szivároghat ki, még pletyka szintjén is el kell fojtani mindent, és természetesen teljes erőnkkel kerestetnünk kell őt. Tong Shan tábornok, a feladat a felelősséggel együtt a magáé, amíg az SR-droid nem tesz jelentést. Akkor ismét megfontolom a helyzetet. Most pedig visszavonulok, mert holnap hosszú napom lesz. Uraim, tegyék a dolgukat!
Ezzel távozott, sietve, és ellenkezést nem várva. A két férfi hosszan utánanézett, majd, amint becsukódott mögötte az ajtó, egymásra pillantottak.
– Ez most nagyon nehéz lesz – szólalt meg Baoba, és nem lehetett tudni, pontosan mire gondol.
– Az – hagyta rá a nyugalmazott tábornok. – De túléltünk már ennél rosszabb helyzeteket is. Most pedig ne haragudj, mennem kell intézkedni.
– Én meg felveszem a kapcsolatot a kormánnyal és a nagykövetségekkel. Nehéz lesz.
– Nehéz lesz.
Ezzel a két államférfi távozott.

XXXV.

A nagykövet az asztalánál ült, és dolgozott. Illetve, dolgozott volna, ha Aisha nem járkál ott oldalt, a panorámaablak előtt, fel és alá, hosszú, katonás léptekkel, fáradhatatlanul. A férfi hiába igyekezett belemélyedni a lapmonitorjába, nem tudott a munkára koncentrálni. Kop-kop-kop, majd surranó fordulás, és ismét, kop-kop-kop, három lépés, utána megint fordulás.
– Ne vádold már magad! – csapott hirtelen az asztalra a nagykövet, belátva, hogy ez így nem fog menni. – Semmit sem rontottál el tegnap.
– Tökéletes kudarcot vallottam – köpte oda Aisha, és fáradhatatlanul folytatta a menetelést a nagy semmibe.
– Kihoztad a helyzetből a maximumot.
– Ha a nagy semmit értjük ezalatt.
– Én nem neheztelek rád.
– Nem is kell, neheztelek én magam magamra.
– Látom – hagyta rá a nagykövet fáradtan. – Pedig nincs rá okod. Messzebb jutottál, mint bárki más.
– Szavak, de akár egy, egy apró eredményt tudsz mondani, amit elértem? – kérdezett vissza a nő, talán választ sem várva, de a nagykövet habozás nélkül felelt neki.
– Te vagy az egyetlen általam ismert ember, aki kötetlenül beszélgetett a császárral.
– Csak csupa ostobaságról.
– Tánc közben mégsem vitathattátok meg az embargó létjogosultságát!
– Akkor is elrontottam. Rosszul mértem fel a császár személyiségét, és emiatt alapjaiban rossz stratégiát választottam.
– Ne vádold magad. A pszichológiai anyag, amiből felkészültél, erősen hiányos.
– Erősen hiányos? – horkant fel Aisha. – Egy pár dingókutya-vesét sem ér!
– Na látod, ebben egyetértünk. Tudnál jobbat összeállítani? – igyekezett konstruktívabb irányba terelni a beszélgetést a nagykövet. Még sosem látta ilyennek Aishát, csak nincs valami mélyebb gond?
De az ötlet a figyelmének az elterelésére bevált, a nő kicsit megállt, felvetett fejjel, csukott szemmel, és már mondta is.
– Őfelsége nem naiv. Idealista, de nem naiv. Tökéletesen tudja, mi történik körülötte. Nem sodródik az eseményekkel, hanem precíz tervek alapján alakítja őket. Tudja, mit akar, és el is éri. Pokoli akaratereje van.
– És minderre egy teljesen semmitmondó társalgás közben jöttél rá, ahol, hogy is fejezted ki magad az imént, „csak csupa ostobaságról” volt szó, mi? – szúrta közbe gúnyosan a nagykövet.
– A társalgás valóban nem mutatott túl egy könnyed, tánc közbeni flörtön, de azért én figyeltem.
– Na látod, nagyon jó munkát végeztél tegnap.
– Hibáztam. De a következő alkalommal nem fogok.
– Ha lesz következő alkalom – sóhajtott az idős férfi. – Lehet, hogy már halott.
– Lehet, hogy már halott – hagyta rá Aisha érezhető elégedetlenséggel a hangjában, és folytatta a fel-alá járkálást.
A nagykövet a semmibe révedve nézett el mellette. A császári kommüniké reggel jelent meg a hírfolyamon, a sikertelen merényletről, és hogy a császár elvonult meditálni, na persze! Nyilván súlyosan megsérült, esetleg haldoklik. Talán már meg is halt, bár ezt esetleg nem titkolnák. Hacsak nem akarják jóval később bejelenteni balesetként, amikor már senki sem köti a merénylethez. Most, amikor az öreg császár meghalt, most is vagy két hétig titokban tartották az esetet, és végül „súlyos betegségben”, „tragikus gyorsasággal”, így szólt a gyászjelentés, holott a nagykövet forrásai esküdtek rá, hogy meggyilkolták az öreget. Ideje volt, vélte a teljes ausztrál nagykövetség, és minden figyelmükkel az eddigi trónörökös, Tien Naga-Hai felé fordultak, remélve, hogy ő jobb lesz az apjánál.
És az új császár uralkodása valóban ígéretesen kezdődött. Végre egy értelmes ember a trónon, akivel talán lehetne tárgyalni, aki talán nem gyűlöli zsigerből az ausztrálokat „léha, erkölcstelen” életmódjuk meg „felelőtlen gépimádatuk” miatt, és erre puff, a megkoronázását követő első hónapban megölik.

– Azért még ne temessük – sóhajtott fel a nagykövet. – Az ügy még biztosan nem teljesen lefutott. A városházát még mindig kordon veszi körül, és hemzseg a biztonsági szolgálat embereitől. Még van ott valami.
– Oda megyek, megtudom, mi az – torpant meg hirtelen Aisha.
– Minek? – nézett nagyot az idős férfi.
– Legalább csinálok valamit. És hátha megtudok valami érdekeset.
– Jó ötlet – hagyta rá a nagykövet. Illetve, felesleges ostobaság, de legalább eltereli a figyelmét az önvádról, tette hozzá magában. És engem is hagy dolgozni!
– Menj, és nyugodtan vigyél pár testőrt, ma nyilván zavaros a helyzet a városban.
– Nem kell testőr, meg tudom védeni magam. Egyedül minden szempontból hatékonyabb vagyok – közölte Aisha tényszerűen, majd távozott.
A nagykövet értetlenül nézett a határozott léptekkel elviharzó nő után. Nagyon ki van akadva. Pedig nem rontotta el. Egyszerűen a tegnapi bálban nem volt több. Miért nem látja, miért nem lép rajta túl? Sose látta még ilyennek.
Mi lehet a baja?

XXXVI.

Medve már a harmadik koffeintablettát vette be, és úgy sejtette, órákon belül végezni fog az egész dobozzal. Nem való ez már neki! De ezt most tényleg senkinek nem adhatta át. A palotából érkező, bizalmas parancs egyértelmű volt. Keressétek meg őfelségét. Legalább a holttestét! Hát kinek adhatna át egy ilyen feladatot? Eleve, kivel oszthatna meg egy ilyen parancsot?
Persze, tudta a választ. Az SR-droidot lehetne bevonni. Sőt, ez igazából az ő feladata lenne, de a droidról említés sem esett a bátyja által a szokásos csatornán küldött, hivatalos parancsban. Mert a droid sincs meg, tette hozzá teljesen informálisan, a családjuk által használt kódolásban, és még azt is említette, hogy a droidot is jó lenne megtalálni, bár ez már tényleg nem hivatalos utasítás. És ennek az egésznek így már semmi értelme sem volt.
Őfelsége legfőbb bizalmasa is elveszett volna? Medvét többször is biztosították a palotabeli forrásai, hogy őfelsége, bár nagyon titkolja, de leginkább a droidban bízik. Márpedig ha a császár a droiddal, azaz a legfőbb bizalmasával együtt veszett el, akkor nem elveszett, hanem árnyékba vonult, ahogy ezt a biztonsági szolgálat zsargonjában mondják.
Valami titkos, biztonságos helyre, ahonnan irányíthatja az eseményeket. Hogy erre mi oka van éppen most, arról Medvének fogalma sem volt, és nem is akart találgatni. Nem az ő dolga. Rá csak az tartozik, hogy ez esetben a palotából érkező parancs (keressétek meg, legalább a holttestét) mindössze porhintés, nincs jelentősége. Ennek ellenére persze rendesen meg kell csinálni, koffeintablettákkal, rengeteg munkával és rengeteg idegeskedéssel, de nem múlik rajta semmi. Amikor őfelsége elő akar lépni az árnyékból, majd a megfelelő beépített ember megtalálja, és kész.
Kerek egésznek tűnt ez a gondolat, csak éppen egy ellentmondás volt benne. Hogy a bátyja tényleg keresi a droidot. Ebből a tényből tudniillik az következik, hogy a császár is elveszett, valóban elveszett. Na de mégis hogyan?
Ha a merénylet sikeres lett volna, meglenne a holtteste. Akkor ugyan neki itt már semmi dolga sem lenne. Ergo, nem volt sikeres, maximum egy hasonmás halt bele, béke poraira. De ha őfelségét kimentették a merényletből, akkor meg hogy lehet, hogy aki ezt a munkát csinálta, aki őrizte az adott pillanatban, az nem tudja, hogy hol van? Egyáltalán, a Birodalom császára soha, egyetlen töredékmásodpercre sem marad védelem nélkül, hát akkor hogyan veszhetett el?
Más oldalról, ezen neki töprengenie nem nagyon kell. A lényeg, ahonnan el kell indulnia, hogy ha a császár elveszett, akkor meg kell találni. Vagy legalábbis érdemes keresni. Az már más kérdés, hogy mit kezdjen vele, ha megvan, de az biztos, hogy jó lenne, ha ő találná meg, és nem mondjuk az ausztrál titkosszolgálat.
Tehát Medve megtett mindent, hogy az elveszett császár nyomára bukkanjon. Minden biztonsági kamera minden anyagát elemezték, újra és újra. Minden jelen lévő személyt kikérdeztek, még a vendégeket is, bár velük azért kesztyűs kézzel kellett bánni. De Medve nem engedett, mindenkit kikérdeztetett, látszólag pusztán a merénylet miatt. Az emberei maguk sem tudták, hogy nem csak a terroristákat keresik, ezért minden, a legcsekélyebb mértékben is gyanús anyagot neki is át kellett néznie.
Az például egész könnyen kiderült, hogy négy merénylő ugyan meghalt, de legalább egy elmenekült. Az alsó garázson keresztül, hátrahagyva hét vágófegyverrel megölt testőrt. Medve számára ez, a vágófegyver használata tette biztossá, hogy ezt az egyik merénylő tette. A japán terroristák kedvelik a szamurájkardot. Normál helyzetben utánaküldött volna egy egységet, és pár napon belül el is kapták volna az illetőt, de most egyszerűen nem volt ideje felgöngyölíteni a szálat. A császárt keresi, nem egy tucatmerénylőt, az pedig biztos, hogy őfelsége nem lehetett az őt meggyilkolni akaró terrorista társaságában, tehát ezt a szálat függőben hagyta.
Az is hamar világossá vált, hogy a szemtelen kislány is elmenekült, a tetőn keresztül. Az már érdekesebb kérdés lett volna, hogy miért csak az épület határáig üldözték, de erre nem talált választ. A tetőre siető katonák vezetője azt állított, nem volt rá parancsa. Ők csak arra kaptak utasítást, hogy menjenek fel őfelsége helikopteréhez, és keressenek ott egy férfi merénylőt. Nőt üldözniük nem kellett. Medve tudta, hogy ez így nem stimmel. Ő ilyen parancsot nem adott, de hát ott mások is intézkedtek, és ráadásul a kavarodásban sokan sok mindent félreérthettek. De ezt is hagyta, egyszerűen nem jutott ereje foglalkozni az Ezüst Folyammal. Majd, talán később.
Délre már zúgott a füle, és fájt a feje. Addigra már össze tudta rakni magában a teljes képet. Valakik egy profi, duplán megcsavart merényletet követtek el a császár ellen. Előbb pokolgépes fenyegetéssel elérték, hogy őfelsége kicserélje magát a hasonmásával, majd mikor ott maradt, egyedül, kiszolgáltatva, egy beépített ember, talán egyenesen a császár legszűkebb környezetéből megölte. Feltehetőleg. De valami mégis közbejöhetett, mert most nincs holttest.
Akkor már abban is biztos volt, hogy a császár nincs a városházán, sem élve, sem holtan. Azt feltételezésként rakta mellé, hogy élve távozott. Megtalálni csak az élő császárt érdemes, a halott már semmire sem jó. Tehát azt vette kiindulópontnak, hogy a császár él, és ezt a városházán kívül teszi.
Ekkor letette az egyenruhát, rábízta a munkát a csodálkozó helyettesére, és átállt a másik vonalra. Beszélt Menyéttel, és minden emberét visszahívatta, minden szálról.
– Ez most fontosabb, mindennél sokkal fontosabb. Egy embert keresünk a városban. Egy nagyon fontos embert.

XXXVII.

– Ez igazán felháborító! – panaszkodott Hsziu-Cse hercegkisasszony az édesanyjának. – Nem engednek oda Nagához, pedig most milyen jól bevágódhatnék nála. Biztosan teljesen összetört, meg kétségbeesett. Sosem bírta a megrázkódtatásokat. Most vigasztalhatnám, és elcsavarhatnám a fejét, de nem engednek oda hozzá!
– És vajon miért? – kérdezte talányosan Shé hercegnő, és közben fülig ért a szája végtelen jókedvében. Egyébként is, egész délelőtt feltűnően boldog volt, kacarászott, és még a tablettáiból is csak pár szemet vett be.
– Hát nem is tudom – bizonytalanodott el Hsziu-Cse hercegkisasszony.
– Azért nem engednek oda hozzá, drága bogárkám, mert Naga meghalt!
– Mit csinált? – hűlt el Hsziu-Cse hercegkisasszony.
– Meghalt. Egy sikeres merénylet végzett vele. Béke poraira!
– De azt mondták, hogy a merénylet nem sikerült!
– Hazudtak, én korlátolt porontyom, ám azzal, hogy téged sem engednek oda hozzá, egyértelműen beismerik, Naga halott.
– De akkor én most hogyan leszek császárnő?
– Hát megöröklöd tőlem, bogárkám! – kacagott őszinte jókedvvel Shé hercegnő.
Hsziu-Cse hercegkisasszony erre már olyan értetlen arckifejezést vágott, hogy az anyja őszintén megsajnálta.
– Gondold csak végig, kicsikém! Naga halott, ezt előbb vagy utóbb, de kénytelenek lesznek bevallani.
– De akkor az a kiállhatatlan kis béka húga jön, ő a trónörökös!
– Igen, papír szerint ő az első örökös. De Jin-Jin már sokszor mondta, hogy nem akar uralkodni, a viselkedésén is egyértelműen látszik, hogy utálja az udvari miliőt, és ugye ott vannak a születése körüli pletykák. Már eleve ez is alkalmatlanná teszi az uralkodásra. Tehát amikor felajánlják neki a trónt, ő visszautasítja, és utána én jövök a sorban! Császárnő leszek, végre császárnő leszek, csak pár hét, és én vagyok a császárnő! Egy életen át vártam rá, de megvan! Utánam pedig, kis aranybogárkám, te jössz. Még valamennyit várnod kell, de addig legalább felkészülhetsz a feladatra. Most pedig menj, és ne mutass se örömöt, se szomorúságot, pár napig még tegyünk úgy, mintha Naga élne.
Ezzel Shé hercegnő visszahanyatlott a párnáira, Hsziu-Cse hercegkisasszony pedig tétován kisétált a palotakertbe. Nem, nem volt rendben, amit az anyja mondott. Hogy Naga halott? Ebben nyilván igaza van, eddig nincs is gond. De hogy a húga majd lemond?
Jin-Jin, nos, igen, sokszor mondta már, hogy nem akar uralkodni. De ő is hazudhat. Untathatja az udvari miliő, de megváltoztathatja, ha ő lesz a császár. Az meg hogy nem is az öreg császár az apja, hanem egy közönséges udvari orvos… Az csak üres pletyka, csak megerősítetlen szóbeszéd, de még ha van is alapja, kit érdekel? Ettől még uralkodhat, hosszan, hosszabban, mint ahogy az anyja él. Lehet férje, gyerekei, örökösök hosszú sora, és akkor ő ugyan sosem jut a trónra.
Nem, az a kis béka Jin-Jin nem olyan, hogy lemondjon a hatalomról, ezt majdnem biztosra vette. Tehát meg kell ölni, mielőtt kiderül, hogy Naga halott. Ezt pedig neki kell csinálnia, teljesen egyedül.
Életében először még az anyjára sem számíthat.

XXXVIII.

Őfelsége céltalanul bolyongott az utcán. Már az, hogy ezt konstatálja, komoly erőfeszítésébe került. Hol van, és eleve, hogyan jutott ide? Négyemeletes házak között állt, melyek felett a hajnal éppen megfestette az eget. Boltok, biciklitárolók, reklámszalagok egészítették ki a képet, és egyre több járókelő.
Hogyan jutottam ide? Az utolsó emléke, hogy azzal a hihetetlen lánnyal táncol a napelemek között. Ezt még tisztán fel tudta idézni. A tánc véget ért, megálltak, és… És akkor történt valami, amire nem emlékezett, sőt minél inkább koncentrált rá, annál inkább megfájdult a feje. Ami egyébként magától is fájt egy kicsit, így hát egyelőre hagyta a kérdést. Majd megoldja később, ha kicsit alkalmasabbak lesznek a körülmények.
Azóta nyilván sok idő eltelt. A lába is fájt, és fáradt volt, ebből arra következtetett, hogy már régóta gyalogol. De hová? A következő sarkon nekidőlt a falnak, hogy pihenjen egy kicsit, de valaki azonnal rákiabált:
– Ha nem akar vásárolni, akkor menjen el a boltom elől, vagy hívom a rendőrséget!
Őfelsége fel sem nézett, ki kiabál, csak ment. Minél kevesebb feltűnést kelt, annál jobb. Közben végignézett magán, és el kellett ismernie, az illető joggal nem kívánja őt a boltja előtt látni. Koszos, szakadozott fekete selyeminge bűzlött az izzadságtól, ráadásul roppant illetlen módon a nyakánál szélesen nyitva volt, mert elveszítette legfelső, sárkányt formázó, fekete gombját is. A teljes külleme inkább vallott valami züllött munkanélkülire, mint császárra. Vajon hol jártam, hogy így nézek ki? Fogalma sem volt róla.
Menet közben átnézte az inge zsebeit, de nem volt benne semmi. Miért is lett volna? Bár titkon remélte, hogy valaki legalább írásban mellékelt valami magyarázatot a helyzethez, de ha nem, hát nem. Ám ezenfelül is volt némi hiányérzete, és amikor rájött, mi a baj, kilelte a hideg.
– SuRi, itt vagy? – suttogta maga elé. – Mi történt, miért nem jelentkeztél?
De csak némaság volt a válasz, ijesztő csend. Lehet, hogy kikerültem az adó hatósugarából, biztatta magát, és a következő járókelőtől megkérdezte, mennyire messze van a császári palota.
– Tőled, amilyen szakadt egy alak vagy, akár a Holdon is lehetne! Álmodozz másról!
Őfelsége szó nélkül továbbment. Mit mondhatna? Hogy ő nem álmodozik a palotáról, hanem lakik benne? Nem hinnék el, és ez még a jobbik alternatíva. Mert különben borzalmas botrány lenne belőle. A császár, amint egyedül járja az utcákat, rongyos ruhában, koszos arccal és kócosan, ahogy egy üzlet kirakatának a tükrében felmérte még egyszer a külsejét. És valahogy megvágta az arcát is. Eddig nem is vette észre, de volt egy aránylag hosszú, ám nem túl mély vágás az arcán, a szeme alatt. És így, hogy tudatosult benne, már az arca is fájt.
Ám mindezek ellenére a legfurcsább a helyzetében a cipő volt. Nem az, amit a lábán hordott, hanem amit a nadrágja zsebében. Volt egy cipő a nadrágzsebében. Természetesen erről sem tudta, hogyan került oda, aztán két lépés között villámcsapásszerűen belévágott a tudat, hogy nem normális dolog az ember nadrágzsebében fél pár cipőket hordani. Az elmém még nincs teljesen rendben, vonta le a következtetést, és elővette a cipőt, hogy megszemlélje.
Kecses, apró lábra való kis topánka volt. Hezitálás nélkül felismerte, ezt hordta a hihetetlen lány, ebben egyensúlyozgatott a napelemek tartórúdján, ebben táncolt, ebben volt olyan lehetetlenül szemtelen.
Azt sem tudom, mi a neve, gondolta szomorúan, majd belenézett a cipőbe, és ott volt a válasz. Mintha valaki nagyon féltené az elvesztéstől ezt az agyonhasznált, egyszerű kis cipőt, egy név és egy cím is bele volt írva. Illetve két cím, de az egyiket vadul áthúzgálták, és alá írtak egy másikat. „Ticca Min, Kelet-48, 13825”
– Elnézést, meg tudná mondani, hogy merre van a Kelet-48 blokk? – kérdezte meg hirtelen felindulásból az első szembejövő embert.
– Mi keresnivalója van ott magának? – hőkölt meg az arcán látható undorral a férfi.
– Fogja fel úgy, hogyha megmondja, akkor nem itt fogom rontani a levegőt, hanem ott – javasolta diplomatikusan őfelsége, de a fickó nem hajlott az észérvekre.
– Takarodj, pimasz gazember! – kiabálta, őfelsége pedig ismét ment.
Ez így nem lesz egyszerű.
Pedig jó lenne találkozni a lánnyal. Illetve, jó lenne hazamenni, a palotába, de hogyan? Úgy sejtette, vagy legalábbis remélte, hogy erre több módszer is van. Ha kicsit rendeződik a fejében a káosz, feltehetőleg tudni fogja, mit kell tennie. De most túl zavaros volt a világ, túl zajos és hihetetlenül széteső. Ijesztően gyengének érezte magát, és tudta, hogy segítségre van szüksége. Semmi komolyra, csak inni valamit, esetleg enni, lepihenni. Főleg lepihenni – őfelsége életében nem vágyott még ennyire egy vetett ágyra. És nem tudta, kihez fordulhatna, ki az, aki nem árulja el.
Mert valaki elárulta, ez is olyan hirtelen vált világossá számára, mint a cipő-kérdés nonszensz volta. Nem is értette, miért nem tudatosult benne hamarabb. Pedig nyilvánvaló. Elárulták. Nagy baj van. Segítség kell.
Lenézett, a még mindig kezében tartott cipőre. „Ticca Min, Kelet-48, 13825”
A hihetetlen lány, Ticca Min majd segít. Segít, hiszen már ismeretlenül is segíteni akart a császáron, valami titokzatos problémában. Segítenie kell, mert máshoz nem fordulhat segítségért, amíg SuRi nem jelentkezik.
– SuRi, SuRi, ne szórakozz velem, lépj be! – sziszegte maga elé. Remélhetőleg nem történt semmi baja a droidnak. És mivel felnőtt férfiak nem szoktak sírni, ezért nyilván csak a fizikai fáradtság és a szokatlan megpróbáltatások miatt érezte úgy, hogy üresen ég a szeme, ha csak rágondol erre az eshetőségre.
Este lett, mire megtalálta a Kelet-48 blokkban a 13825-ös számú lakást. Közben többször kérdezősködött, sokszor elzavarták, de például egy kedves öregasszonynak megesett rajta a szíve, és vett neki egy automatából egy doboznyi gyanús löttyöt, amit teának merészelt nevezni. Őfelsége akkor már pokoli szomjas volt, hát megköszönte és megitta, majd figyelmesen meghallgatva az útbaigazítást ment tovább.
Ám pihenni, enni nem volt alkalma, így alig állt a lábán, mire elérte a keresett kockaházat. Még egyszer összeszedte az erejét a hűvös lépcsőházban, és mindenre elszántan hozzáérintette az ujját az érzékelőhöz, majd a gép kérésére bemondta, hogy Ticca Mint keresi.
– Várjon egy pillanatot, kérem – hangzott a gépi válasz, majd valóban hamarosan kinyílt az ajtó.
Egy középkorú, fáradt és jól láthatóan elszánt asszony lépett ki elé.
– Mit kíván?
– Ticca Mint keresem – felelte csendesen, és a nő szemébe nézett.
– Miért?
Az egyszerű kérdés készületlenül érte. Soha nem kellett magyarázkodnia, hogy mit miért kíván. Arra még éppen számított, hogy esetleg felismerik benne a császárt, és erre az eshetőségre volt jó meséje is. Hogy kisgyerek kora óta nagyon hasonlít, és hogy neki a kínos. De ezt a szigorú tekintetű nőt nem az érdekelte, hogy ő kicsoda.
– Miért keresi Ticcát?
– Beszélni akarok vele.
– Akar? – ismételte éles hangon a szót a nő. – Ha beszélni akar a lányommal, hát jöjjön vissza holnap, tisztességes időben. Akkor esetleg akarhat, de jobban örülnék, ha inkább csak kérne. Illendőbb lenne.
Ezzel a nő visszalépett, és becsapta az ajtót a császár orra előtt. Őfelsége kicsit még mozdulatlanul várt, ám nem történt semmi. Ezt elrontotta. Nem látta értelmét, hogy még egyszer becsengessen. Semmivel sem tudna többet mondani annál, mint amit már eddig is mondott. Ez nem sikerült, mást kell megpróbálnia.
Elfordult, hogy elinduljon kifelé, és akkor vette észre a fiút. Fiatal gyerek volt, legfeljebb tizennyolc-tizenkilenc éves, nyurga, vékony alkatú. Őt nézte éles tekintettel a lépcsőház félhomályában, ki tudja, mióta.
Őfelsége állta a tekintetét. Elmélyült közöttük a sötétség, ahogy a tükörkábelekben megfakult a lemenő nap fénye. Ám a fiú nem tett semmit, nem ment el, és nem szólalt meg, csak némán figyelte, hát végül a császár megszólította.
– Miért nézel?
– Maga Ticcát kereste?
– Igen.
– Hát maga semmi jómodort nem tanult? – támadt neki a fiú ingerülten. – Egy idegen férfi napnyugta után csak nagyon jó indokkal kereshet fel egy fiatal lányt, de még akkor is jobb, ha kétszer meggondolja. Most nagy bajba keverte Ticcát, pedig a szülei már így is haragszanak rá.
– Sajnálom – felelte hideg hangon a császár.
– Sajnálhatja, de az Ticcán nem segít. Mit akar tőle?
– Segítséget kérni. Te jól ismered, igaz?
– A barátnőm – közölte a srác elszántan, és kihívóan összefonta maga előtt a karját.
– Akkor te talán kihívhatnád, hogy beszéljek vele. Nagyon fontos lenne.
– Honnan ismeri?
– Tegnap találkoztunk.
– Csak nem magával táncolt a bálban? – nyílt kerekre a csodálkozástól a fiú szeme, de aztán ismét résnyire húzta, és ha lehet, még szigorúbban méregette őfelségét.
– Úgy gondolod, tegnap bálban járt? – kérdezett vissza óvatosan a császár.
– Tudom. Én vittem és én hoztam.
– Én pedig ott találkoztam vele, és igen, táncoltunk is – vallotta meg őfelsége, immár minden további habozás nélkül. – Hívd ki, muszáj beszélnünk.
– Nem tudom kihívni, ezt most még én sem tehetem meg, pedig a szüleink jóban vannak. Még csak fel sem hívhatom. Nagy illetlenség lenne. De holnap, amikor iskolába megy, akkor beszélhet vele. Kint, az utcán. Talán. Ha ő is akar beszélni magával.
Holnap! Még órák vannak addig, amiket valahol el kell töltenie. És enni kellene, és inni, de legalább megtenni még egy lépést, bele a nagy ismeretlenbe. Nem bírta magát rászánni, és a fiú még mindig ott állt, őt méregette, látható kíváncsisággal, és még láthatóbb ellenszenvvel.
– Tudsz javasolni egy helyet a közelben, ahol eltölthetem az éjszakát?
– Attól függ. Mennyi pénze van?
– Semennyi.
– Mindjárt gondoltam.
A fiatal fiú töprengett egy keveset, majd ökölbe szorította a kezét, és belecsapott a levegőbe.
– A fenébe! – csattant fel, aztán már csendesen, higgadt hangon folytatta: – Lent van egy műszerkamrám. Kicsi és kényelmetlen, de egy ember végső esetben elalhat benne. Ott meghúzhatja magát, ha nincs hova mennie. Jöjjön! – intett, és elindult előre, éppen csak a válla mögött, a fogai között sziszegve hátra a megszólítást: – Felség!

XXXIX.

Ticca egész napja valami hihetetlen álomszerű állapotban telt. Mintha nem is ő lenne, nem is vele történnének a dolgok. Az iskolába elment, mert mennie kellett, akármilyen fáradt is volt. Aztán hazajött, lehevert az ágyára, és nézte a semmit. A leckéje eszébe sem jutott. A bál járt a fejében. Így, másnap, egészen másként látta az egészet. Hogy lehettem ilyen hülye, valahogy mindig ide tértek vissza a gondolatai.
Éjfél után nem sokkal lépett be a lakásba. A szülei még ébren voltak. Nem kiabáltak vele, csak elküldték aludni, ami részben talán rosszabb volt, mint egy alapos fejmosás, másrészt viszont sokkal jobb. Nyugisabb. A nyugalom, az ráfért. Az elmúlt napokban túl sokszor kellett futnia az életéért, és idegeskednie megoldhatatlan problémákon.
Délután becsöngetett Lin, és nagyon alázatos hangon odaadta az édesanyjának a lány megjavított biciklijét. Mellé bocsánatot is kért, de az anyja ezt nagyon hidegen fogadta, és rácsapta az ajtót a srácra. Aztán még valaki másra is, aki később jött, és szintén őt kereste.
Ticca félálomban hallotta. Az előző éjszaka felét átvirrasztotta, és ehhez nem szokott hozzá. Remélhetőleg nem a hideglelős biciklitolvaj keres, gondolta két tarka álomkép között, és elnyomta a fáradtság. Álmában napelemeken táncolt, és siklóval menekült – az elmúlt napok megszokott képei.
Másnap reggel biciklivel indulhatott iskolába, de alig tekert másfél utcát, Lin lépett ki elé az egyik keresztsikátorból. Nyilván régóta itt várakozott, hogy találkozzanak. Ez már önmagában is jó volt, mert amúgy félt egy kicsit, hogy a srác haragszik rá. A bál estéjén milyen sietve és mogorván búcsúzott, nyilván dühös volt, hogy Ticca elpackázta a lehetőséget. Tegnap meg az anyja dobta ki szegényt, hát van oka haragudni, de most majd mindent megbeszélnek! Ám mielőtt minden kedvességét összeszedve köszönthette volna, feltűnt, hogy milyen komor Lin arca. Nem is komor, inkább aggódó, gondterhelt, és mellé dühös is, nagyon dühös, már ha egyáltalán ennyi érzelem egyszerre tükröződhet egy arcon.
Itt nagy baj van, gondolta Ticca, és lefékezett a srác mellett.

XL.

Lin majdnem meghalt, amikor a császár belépett a háztömbjükbe. Ő éppen felfelé tartott a műszerkamrából, fejében kapcsolási rajzok kergetőztek kósza ábrándokkal, és egyszer csak szembe jött vele a császár.
A lába a földbe gyökerezett, és hitetlenül, az árnyékból nézte végig, hogy őfelsége bejön, és lemegy a szuterénbe. Hihetetlen volt, egyrészről. Másrészről Lin megszokta, hogy higgyen a szemének akkor is, ha hihetetlent lát vele. A császár volt az, aki bekopogott Ticcáékhoz, a császár viselkedett arcpirítóan udvariatlanul Ticca tisztelt édesanyjával, és a császár zsebéből kandikált ki Ticca elhagyott báli cipője.
És a császár táncolt tegnap Ticcával a bálon, ő volt az a titokzatos ismeretlen, akiről tegnap éjszaka a lány olyan zavarosan beszélt!
Lin mindig úgy vélte, hogyha egyszer, esetleg, valami végtelen mázli folytán a császár elé járulhatna, akkor mélyre hajolva, végtelen udvariassággal köszöntené, illendő kifejezésekkel, és megtiszteltetésnek venné, hogy a nagyszerű ember egyáltalán ránéz. Nos, itt volt előtte a nagyszerű ember. Legszívesebben felpofozta volna. Nem is tudta, konkrétan miért is, csak úgy, az összhatás váltott ki belőle hihetetlen haragot. Hát hogy képzeli, hogy ilyeneket csinál? És még ide is jön!
De nem pofozta fel. Nem ütheti meg a császárt, bármennyire is kedve lenne hozzá. Helyette felajánlotta neki a műszerkamráját. Még enni– és innivaló is levitt neki a sarki automatából. Nem mintha a császár bármit is kért volna, de Lin önmagának tartozott annyival, hogy a saját műszerkamrájában tisztelt vendégként bánik mindenkivel. Még a császárral is.
Aztán sietett haza, a szülei már így is nagyon haragudtak rá. Merthogy tegnap is hosszan kimaradt, és még csak meg sem magyarázta, miért. Nem mondhatta meg nekik, hogy hol töltötte a bál éjszakáját. És ma is késve fog hazaérni. Ez is a császár miatt van, és ezt sem mondhatja el otthon. Dühösen sietett fel a negyedikre.
Így őfelsége az éjszakát a szerszámkamra mérsékelten kényelmes padlóján fekve töltötte, az egyetlen párnát a feje alá gyűrve, egyedül. Amint a fiú magára hagyta, még evett és ivott is, de aztán elnyomta az álom. Érzése szerint egy pillanatra hunyhatta csak le a szemét, amikor valami megérintette a lábát.
– Ki az? – kérdezte habozás nélkül, mire nyekkenő hang válaszolt, és egy zöld izzású szem parázslott fel a tökéletes sötétben. Egy macska?
Egy macska volt.
– Rossz helyen jársz, kiscica, mellettem most csak bajba keveredni lehet.
De a macska nem ijedt meg az emberi hangtól. Kicsit megszaglászta a császár lábát, majd dorombolva odafeküdt mellé. Őfelsége szórakozottan megsimította. Tegnapi zavarodottsága elmúlt, bár elveszett emlékei nem tértek vissza, de a helyzetet tisztán látta. Elárulták. Az is csoda, hogy még él. De egyedül tehetetlen, márpedig úgy néz ki, végzetesen egyedül maradt. SuRi már nincs vele. Elromlott, kikapcsolt, elpusztult. Nem számíthat rá.
Fel kell vennie a kapcsolatot helyette valakivel, aki megbízható. De nem jutott az eszébe ilyen ember. Talán holnap, pihentebben. Kicsit összébb húzódott, hogy a macska is elférjen, és ismét elnyomta az álom.
Másnap reggel korán ébresztette a fiú. Hozott reggelit, tiszta ruhát, és szakszerűen ellátta őfelsége arcán a vágást.
– Mi a neved? – kérdezte a császár öltözködés közben.
– Csang Lin, felség.
– Köszönöm a segítséget, Csang Lin.
– Szívesen, felség.
Hidegen mondta, pusztán udvariasságból.
– Ne szólíts a rangom szerint, nem akarok feltűnést kelteni. Beszéljünk úgy, mint jó ismerősök szoktak.
– Értem. A ruha jó, vagy hozzak másikat?
A ruha jó volt, mármint méretben. Kinézetre a császár egyszerűen nevetségesnek érezte magát ujjatlan ingben és rövidnadrágban. De legalább nem fog kiríni a kockanegyedekből, ahol mindenki így öltözik.
– Jó lesz.
– Akkor kimegyek, és megvárom Ticcát. Hamarosan indul az iskolába. Mit mondjak neki?
– Minél kevesebbet. Majd én beszélek vele. A legjobb lenne, ha csak idehívnád. Gondolom, beszélgethetünk itt.
– Igen. Ez biztonságos hely – hagyta rá Lin.
Reggel gondosan végigolvasta a hírfolyamot, különösen a császárról szóló híreket. Méghogy meditál! De aztán, ahogy végiggondolta, annyira érzelemmentesen, amennyire csak bírta, arra kellett jutnia, hogy a császár bajban van. Merényletet követtek el ellene, most egyedül járja a várost, a palota pedig hazudik róla. Feltétlenül bajban van.
Nem lenne helyes, ha nem segítene egy bajba jutott embernek.
– Idehívom Ticcát. Legfeljebb fél óra, és itt leszünk. Már ha egyáltalán akar jönni. Ha nem, akkor meg kell várni, míg hazajön az iskolából.
– Akkor majd megvárom. És még valami. Ticca Min nem tudja, hogy én ki vagyok. Ez maradjon így.
A fiú megtorpant az ajtóban, és visszafordult.
– Ez nem tisztességes vele szemben.
– Nem, nem tisztességes, de szükséges – felelte őfelsége, majd sóhajtott, és magyarázkodni kezdett, mert muszáj volt. – Mit gondolsz, Ticca Min kinek segít szívesebben? A császárnak, vagy annak az idegennek, aki a bálon segítséget ígért neki, és aki most maga is segítséget kér? Világos, hogy kötelességtudatból megtenne mindent az uralkodójáért is, de te nyilván jól ismered, tehát tudnod kell, hogy a császárt megveti. Ha azt akarom, hogy tényleg teljes szívéből segítsen, akkor most nem mondhatom meg neki, hogy ki vagyok.
– Ez akkor sem tisztességes – kötötte az ebet a karóhoz a fiú.
Makacs, egyenes, jelen kérdésben meggyőzhetetlen, mérte fel a császár, majd egészen más hangon szólalt meg:
– Csang Lin, megparancsolom, hogy tartsd titokban a kilétemet mindenki előtt. Beleértve a hatóságokat, a szüleidet, a barátaidat és Ticca Mint is.
– Értem.
A császár megnyugodva dőlt hátra, ahogy a fiú elment. Igaza van a gyereknek, persze hogy igaza van, ez így nem tisztességes. Eddig sem volt az. De ezen most már nem lehet változtatni, neki meg kell maradnia egy segítőkész idegennek, aki most maga is bajban van. Így követeli a józan ész. Szerencsére.
Maga előtt sem tagadta, immár félt attól a pillanattól, amikor a hihetetlen lány szembesül a ténnyel, hogy akivel találkozott, fecsegett, táncolt, az maga a császár. Ez már nem az a kellemes tréfa volt, aminek indult, hanem valami sokkal rosszabb. Örült, hogy elodázhatja a pillanatot, amikor az igazság kiderül. Mert ki fog derülni. Sajnos.

XLI.

Ticca lepattant a kerékpárjáról, megállt Lin mellett, aztán várta, hogy a srác elmondja, mi a baj. Ám az meghökkentő módon ehelyett csak hamukázni kezdett.
– Szia, Ticca! Jó lett a bicikli?
– Szia! Jobb, mint új korában – felelt a lány, és értetlenül várta, hogy a másik rátérjen a lényegre. De ez nem történt meg.
– Semmiség. A szüleid még haragszanak? – folytatta a ködösítést, pedig az arcán látszott, hogy valami nagyon bántja.
– Igen. De majd megnyugszanak. A tieid?
– Állatira ki van a muterom. Még ma reggel is dühöngött, hogy hogyan packázhattam el ezt a jó partit. De azt hiszem, beszélni szeretne a tisztelt édesanyáddal.
– Az jó. Akkor majd elpanaszolhatják egymásnak, hogy milyen ez a mai fiatalság, meg hogy hálátlanok vagyunk és felelőtlenek. Ha jól jön ki, megnyugszanak tőle.
– Aha – hagyta rá Lin, és csak kibökte, hogy mi a baja. – Figyelj, van itt valami. Illetve valaki. Aki beszélni szeretne veled.
– Ki?
– A pasas, akivel táncoltál a bálban.
– Mi? – nyílt nagyra Ticca szeme, majd elkacagta magát. – Hát ez fantasztikus!
– Annyira nem feltétlenül – csitította Lin, és Ticca rögtön visszavett az ujjongásból, aggódva vonta össze a szemöldökét.
– Gondolod, rosszat akar? Tényleg, rád milyen benyomást tett?
– Hát, vegyeset – tért ki a válasz előle Lin. – Akárhogy is, de egy idegen, akiről nem tudsz semmit. Mármint, azt mondtad, nem tudsz róla semmit, igaz?
– Igaz.
– És, gondolkodtál rajta? Van esetleg valami tipped, hogy ki lehet? – kérdezte óvatosan.
– Igen. Arra jutottam, nyilván valami bűnöző lesz.
– Ezt ne feltétlenül említsd meg neki – jegyezte meg bizonytalanul Lin, és látszott, hogy mondana mást is, de aztán valamiért meggondolta magát. – Szóval, akarsz vele beszélni?
– Persze!
– Biztos? Nem muszáj.
– Tudom, hogy nem veszélytelen, de hát ott leszel mellettem, és megvédesz, ha baj van, igaz?
– Feltétlenül! – vágta rá Lin pillanatnyi habozás nélkül, de aztán csak visszafogta magát. – Azért ha mégis úgy akarod, akkor elküldöm.
– Miért küldenéd? Érdekel, mit akar. Tényleg, nem mondta?
– Jobb, ha majd ő előadja. Azt hiszem, bajban van – tette még hozzá töprengve.
– Vajon miért is nem csodálkozom – jegyezte meg szkeptikusan Ticca, majd a biciklijét tolva elindultak visszafelé.
Nagy kerülővel mentek haza, hátul, egy szomszédos kockaház előtt lezárva a kerékpárt.
– Ha még az is kiderül otthon, hogy ma nem mentem iskolába, akkor nekem végem – morogta közben Ticca.
– Mondom, elküldhetem a pasast, akár végleg, csak akarnod kell – ajánlotta szolgálatkészen Lin, nem először a rövid séta alatt.
– Előbb lássuk, hogy mit akar. Utána is elküldhetjük.
Lopva, óvatosan mentek le a műszerkamrába.
Őfelsége a sarokban ült, az egyetlen párnán, törökülésben, mellette Sicc Úr hevert a hideg fémpadlón. A császár szórakozottan simogatta a fekete macskát, míg az ölében lévő lapmonitort olvasta. A hírfolyamnál volt nyitva, méghozzá a külpolitikánál.
– Nahát, valaki, akit érdekelnek a külföldi hírek. Tehát ebben sem vagy átlagos – lépett be Ticca a kamrába.
– Üdvözöllek, Ticca Min! Épp csak átfutottam a fő híreket, de azt hiszem, még nem történt semmi baj – nézett fel őfelsége, kikapcsolta a lapmonitort, és átnyújtotta Linnek. A srác az ajtóban állt, és nem is szándékozott beljebb jönni. Hárman már tényleg nem fértek volna el odabent.
– Apropó, nevek. Te tudod az enyémet, de bemutatkozni, azt elfelejtettél. Ez simán taplóság! – nyitotta a társalgást Ticca éles hangon miközben maga is lekuporodott, és nem vette észre, hogy Lin fél árnyalatot sápadt az ajtóban.
De a császár nem vette zokon a kioktatást.
– A macskát hogy hívják? Az jó lesz nekem is.
– Nem hiszem, hogy megérdemled ennek a jóravaló, kiváló érdemekkel büszkélkedő macskának a nevét kölcsönvenni, de legyen, Macska Úr – hagyta rá Ticca. – Honnan tudtad meg a nevem, hogyan kerültél ide?
– Feltehetőleg egy jó szellem vezetett – nyújtotta át a császár a táncos topánkát.
– Megtaláltad! Jaj de jó, már ezt hittem, végleg elveszett! – lelkendezett Ticca őszintén, és elvette a cipőt. – Tehát a hogyan megvan, de a miért még nincs. Mit akarsz tőlem?
– Mielőtt erre rátérnénk, még kérnék egy apróságot. Felidéznéd, hogyan váltunk el?
– Miért is?
– Miért ne? Én rosszul lettem, az biztos, és sajnos nem emlékszem pontosan a részletekre.
– Nem voltak részletek. Rosszul lettél, elájultál, pedig nem is történt semmi. Csak egy robbanás, de messze, valahol az épületben. Merénylet a császár ellen, de már biztosan olvastad a hírfolyamon. Aztán fegyveresek jöttek a császári helikopterhez, és valakit nagyon kerestek.
– Milyen egyenruhában voltak?
– Semmilyenben. Civilnek néztek ki, leszámítva a fegyvereket. Gondoltam, jó ötlet, ha nem vesznek minket észre, úgyhogy elbújtam, veled együtt.
– Tényleg jó ötlet volt – hagyta rá a császár. Civil fegyveresek? Miért nem a testőrsége? Miért nem a belső biztonságiakat küldte SuRi? Talán azért, mert nem is ő küldte őket…
– Utána már semmi érdekes sem történt. Én lemásztam egy szervizlétrán, te meg nyilván elmenekültél a mellékfolyosók felé. Sikeresen, hiszen itt vagy, épen, leszámítva azt a karcolást – bökött a császár arcán futó tapaszra Ticca. – Ha csak ez a mese hiányzott, akkor most mehetsz a fenébe, Macska Úr.
– Elnézést kérek Ticca nevében is a modortalan viselkedésért, nem úgy értette – vetette közbe komoly hangon Lin, először beleszólva a társalgásba.
– Tökéletesen megértem a viselkedését, nem vártam mást – nyugtatta meg a császár egy pillanatra a szemébe nézve, aztán visszafordult Ticca felé. – Szeretnék segítséget kérni. Ha rossz helyre jöttem, mondd ki bátran, és elmegyek. Feltehetőleg tényleg a fenébe.
– Milyen segítségről lenne szó? – kérdezte félrefordított fejjel Ticca.
– Arra gondoltam, akik be tudtak szökni egy jól őrzött városházi bálra, azok talán többre is képesek. Talán élveznék a kihívást, hogy beszökjenek egy még jobban őrzött helyre.
– Nem, oda nem! – nyögte ki Lin önkéntelenül.
– Nem is mondta, hova akar belógni – hurrogta le Ticca. – Szóval, hova?
– A császári palotába.
– Mondtam, hogy oda nem! – ismételte meg Lin. – Az nekünk túl sok, nem tudjuk megcsinálni.
– Van kész tervem, reálisan sikerülhet – nyugtatgatta őfelsége. – A segítségetekkel.
– A múltkor még azzal menőztél, hogy te rendszeresen palotabeli fogadásokra jársz, most meg belógnál? – kérdezte gúnyosan Ticca. – Mi van, talán elveszett a meghívód a soros bulira?
– Sok minden megváltozott tegnap óta – felelt a császár Ticcának, de közben Linre nézett. – Be kell jutnom, és akkor minden rendben lesz. Ha kint maradok, akkor hamarosan ti is érdeklődve fogjátok olvasgatni a hírfolyamon a külpolitikát. Különösen a háború rovatot.
– Milyen háború? – nézett nagyot Ticca. – Az Utolsó Háború óta béke van, leszámítva pár dél-afrikai csetepatét. Az emberiség nem olyan hülye, hogy megint háborúzzon, ezt a témát hagyjuk – legyintett, bár látta, hogy Lin arca elkomorul. Csak nem szív meg egy ilyen ócska dumát? – Győzz meg valami mással, Macska Úr, miért is kéne nekem az életemet kockáztatnom a palotába való belógással. Mert ezért nem börtön jár, hanem rosszabb esetben, ha merénylőnek néznek, akkor halál.
– Ti is be akartok jutni, nem? Ha jól rémlik, találkozni akartál a császárral, valami titokzatos oknál fogva. Ha bejutunk a palotába, akkor találkozhatsz vele.
– Tényleg, ha már itt tartunk, a feladat – szólt közbe Lin. – Ticca, nem lenne jobb elmondani a… elmondani Macska Úrnak, hogy miről is van szó?
– Nem, ez titok. Nem mondhatjuk el senkinek.
– De segíthet.
– Most éppen ő kér segítséget.
– Mégis, nem lenne jobb legalább egy keveset elmondani neki, csak azért, hogy… Hátha valahogy össze tudjuk hangolni az érdekeinket!
A császár érdeklődve osztotta meg a figyelmét közöttük, míg Ticca megvonta a vállát.
– Oké, Lin, ha ennyire ragaszkodsz hozzá. Egy üzenetet viszünk a császárnak – nézett őfelségére. – Csak a saját kezébe adhatjuk át.
– Egy haldokló bízta ránk, akit a csatornákban öltek meg, neki ígérte meg Ticca, hogy megteszi helyette – magyarázta Lin sietve. – És volt nála egy idkártya…
– Egy hamis névvel, ennyi az egész – vágott közbe a lány. – A mi nagy belógásunk a bálra pedig abból állt, hogy használtuk ezt a kártyát, és egyszerűen besétáltunk vele.
A császár kicsit töprengett a hallottakon, majd elismerően bólintott.
– Bátrak vagytok, hogy átvettétek valakinek a feladatát, aki pedig belehalt.
– Pompásan megfogtad a lényegét, de egy pici momentumban tévedsz. Nem bátrak voltunk, csak hülyék, mert ebbe így konkrétan bele sem gondoltunk – legyintett Ticca.
– És miről szól az az üzenet? – kérdezte óvatosan a császár.
– Nem tudjuk – vágta rá gyorsan Lin. – Természetesen nem olvastuk. Nem nekünk szólt.
– Nem lenne jobb mégis megnézni? – javasolta őfelsége, hátha sikerül alapon. – Talán van benne valami, ami segít most bejutni a palotába.
– Az imént azt mondtad, van terved! – torkollta le Ticca. – Ne keverd bele az üzenetünket. Azt csak a császár saját kezébe adhatjuk.
– Ezt már hallottam – hagyta rá az érintett beletörődve.
Most ezért fedje fel magát? Ér ennyit egy bizonytalan forrású, ki tudja milyen régi üzenet? Kizárt. A tegnap óta fennálló helyzetre nem hozhat megoldást, és neki tényleg az most a legfontosabb, hogy visszajusson a palotába, amihez szükséges a hihetetlen lány segítsége.
– Jó. Őszintén remélem, hogy hamarosan átadhatjátok a császárnak. Addig meg vigyázzatok rá nagyon.
– Nyugi. Jól elrejtettük. Lin csinálta meg, senki sem fogja megtalálni!
– Igen – bólintott rá Lin rezignáltan. – Ticca őrzi, és a tudomása nélkül senki hozzá sem nyúlhat – sóhajtott, majd a lány látóterén kívül tett egy apró, lemondó gesztust. Ő megpróbálta!
– Tehát, ha üzenetet visztek a császárnak, akkor előbb vagy utóbb, így vagy úgy, de nektek is be kell jutni a palotába – szögezte le őfelsége. – Gyertek velem. Van tervem, együtt megcsinálhatjuk.
– Azért ebben van még pár homályos pont – rázta a fejét Ticca. – Kezdjük azzal, te miért is akarsz bejutni?
– Találkoznom kell valakivel.
A húga, Jin-Jin, ő az egyetlen, aki szóba jöhet, ezt reggel alaposan átgondolta. Benne megbízik, rá támaszkodhat. Ő majd segít.
Egyre biztosabb volt benne, hogy elárulták, méghozzá valaki a palotából. Ha csak egyszerűen odamenne, egyedül, védtelenül, akkor az illető könnyen megölethetné. Tehát óvatosan kell mennie, titokban. Le kell jutnia valahogy SuRihoz. A droid végtelen memóriájában őrzött biztonsági adatok elemzésével pedig megkeresni az árulás nyomait, és kideríteni az áruló személyét, aztán villámgyorsan kivégeztetni az illetőt. A menet közben felmerülő problémák megoldásában támaszkodhat a húga testőreire, illetve magára Jin-Jinre.
Ez nagy vonalaiban kivitelezhető tervnek tűnt, éppen csak az kellett hozzá, hogy első lépésként bejusson a palotába, és titokban találkozzon a húgával.
– Gondolom, ha megkérdezném, kivel kell beszélned, Macska Úr, hazudnál valamit, ugye?
– A feltételezés túl durva. Mindössze kitérő választ adnék.
– Mint eddig mindig mindenre – húzta el a száját Ticca. – Tudod, nem tetszik ez nekem. Nem mondom, hogy nem tartalak kedves srácnak, és tényleg ne sértődj meg, de én is, meg Lin is azon a véleményen vagyunk, hogy te egy bűnöző vagy. Igaz, Lin?
– Hát, tekintve bizonyos körülményeket, én nem igazán mondhatok mást…
– Értem, nincs semmi baj – nyugtatta meg a császár egy csak neki szánt megjegyzéssel. – Tagadnom sem érdemes, jelenleg nem járok egyenes utakon. De senkinek semmi rosszat nem akarok. Amit teszek, teljesen jogszerű.
– Jogszerű? – nézett nagyot Ticca. – Ember, a császári palotába való betörést tervezgeted!
– Okkal.
– Okkal vagy ok nélkül, de ha lebukunk, tényleg kivégeznek minket!
– Igen.
A rövid válasz felett Ticca hosszabban megakadt, aztán beletúrt kócos tincseibe, és megkísérelte összefoglalni a helyzetet:
– Tehát kockáztassuk az életünket, csak hogy te valamiért valakivel valamiről beszélgethess?
– Pontosan látod – bólintott rá a császár, majd mélyen fejet hajtott. – Kérlek, Ticca Min, segíts nekem, mert szükségem van rá.
Ticca hosszan, lehajtott fejjel gondolkodott, majd nagyot sóhajtott.
– Még mindig nem tetszik ez nekem. Nem mintha nem segítenék neked szívesen, és hazugnak sem tartalak olyan nagyon, de Lin túl veszélyesnek érzi, hogy beszökjünk a palotába, és én sem látok semmilyen reális esélyt a sikerre. Ez szimplán lehetetlen.
A császár nem válaszolt, csak hosszan Linre nézett. A srác kétségbeesetten nézett vissza, némán rázva a fejét, majd kitört:
– Miért mi? Miért ide jött? Miért nem bárki mástól kér segítséget? Mi csak gyerekek vagyunk a kockanegyedekből! Erre a feladatra válasszon valaki mást, valaki alkalmasabbat!
– Megértelek, és nincs választásom, a segítségeteket kell kérnem.
– Miért szórakozik velünk? Ticca még iskolás, és lehet, hogy jól táncol, de ennyi azért kevés lesz a Birodalom legjobban őrzött épületébe való betöréshez! Én meg aztán végképp senki vagyok, még az álmaim is csak addig érnek, hogy esetleg felkapaszkodhatok műszerésznek, és nem kell egy életen át az algagyárakban güriznem. Válasszon mást, vannak erre sokkal jobbak!
– Igazad van, és nincs választásom, a segítségeteket kell kérnem.
– Nem látja, hogy ez egyszerűen kegyetlenség!?
– Látom, és nincs választásom, a segítségeteket kell kérnem – ismételte hidegen a császár, de ekkor már Ticca is közbeszólt.
– Ezzel Lint nem győzöd meg, Macska Úr. És engem se. Nekünk nem muszáj ebbe belemenni, mi megvárhatjuk a következő alkalmat, amikor a császár kijön a palotából. Majd akkor átadhatjuk neki az üzenetet, nekünk nem sürgős belehalni. Ennyi. Úgy tűnik, itt kudarcot vallottál. Vagy elmondod a részleteket is, vagy mehetsz, ahogy a beszélgetés elején mondtam, a fenébe – szögezte le, és kicsi csend nehezedett a kamrára, amit Lin tört meg.
– Nem, Ticca – sóhajtott kelletlenül. – Illetve igen, igazad van, mi nyugodtan várhatnánk, mi nem sietünk. Azt is jól látod, hogy a palotába betörni veszélyes és minden valószínűség szerint erőnkön felül való. De segítenünk kell.
– Miért? – csodálkozott el a lány.
Lin megvonta a vállát.
– Mert Macska Úr kéri.
– Igen? – csodálkozott még látványosabban Ticca. – Pedig nekem úgy tűnt, nem tetszik neked a pasas.
– Nem tetszik – nézett bele a császár szemébe Lin. – Nem tetszik, de nem tartom bűnözőnek. Elhiszem, hogy helyes és fontos dolgot kell tennie. Próbáljunk meg neki segíteni.
– Köszönöm – hajtott fejet teljes komolysággal a császár. – Tehát? Tisztelt barátja kitüntető véleményének a fényében, kedves hihetetlen kisasszony, velem jön a császári palotába?
– Tényleg van terved, megcsinálható terved, vagy azt is csak hazudtad? – tért ki a válasz elől Ticca.
– Van tervem. Kivitelezhető tervem.
– Hát, akkor… – vont vállat bizonytalanul a lány, de Lin ekkor közbeszólt:
– Azért mielőtt döntünk, egy dolog még érdekelne. Ha bejutunk, biztosan tudunk találkozni a császárral?
– Biztosan – hajtott fejet őfelsége.
– Tehát találkozunk vele, személyesen, átadjuk neki az üzenetet a saját kezébe, ezzel letesszük a feladatot, majd utána szabadon elsétálunk, és senki sem fog bántani minket?
– Igen. Erre a szavamat adom. Már persze amennyire ez rajtam áll – tette hozzá őfelsége sietve.
– Sokra megyünk a te szavaddal – morogta Ticca, de Lin leintette.
– Nekem ez elég. Lássuk azt a tervet!
– Már amikor meghalt egy fickó a szemem előtt a csatornákban, már akkor tudtam, hogy most végre valami érdekes fordulat következett be az életemben, de ha valaki akkor azt mondja, egy hét múlva már a császári palotába való betörést tervezgetem, akkor az illetőt azért kinevettem volna. Aztán tessék! – sóhajtott Ticca. – Rajta, mesélj, Macska Úr, hogyan lehet titokban bejutni a császári palotába?

XLII.

Aisha a legteljesebb elégedettséggel ült az egész falon végigfutó panorámaablak előtt, és ritka luxusként eredeti, ausztrál import sört kortyolgatott. Megérdemli, tegnap komoly sikereket ért el. Előtte a nagykövet járkált fel és alá a szobában, hosszú, ingerült léptekkel, és kötetlenül dühöngött.
– Te megőrültél! Hogy csinálhattál ilyet! És ha lebuktál volna?
– Nem buktam le – ismételte Aisha nyugodtan, érzése szerint nagyjából ezredszerre. És pont akkora eredménnyel, mint előtte már kilencszázkilencvenkilencszer.
– Legalább belegondoltál közben, hogy ebből mekkora diplomáciai botrány lehetett volna?
– Bele. Elemeztem a helyzetet, és tudatosan vállaltam a kockázatot – mondta a nő, és még egy kortyot ivott a sörből. Az élet szép!
– Beláthatatlanok a következményei, ha mégis rájönnek!
– Igen. De nézd a másik oldalát. Most tudunk valamit, amit nagyon kevesen tudnak. Egy nagyon-nagyon értékes információ birtokába jutottunk.
Persze, nem ilyen biztatóan kezdődött. Tegnap, a bál utáni reggelen odament a városházához, ami még mindig le volt zárva. A biztonságiak dolgoztak odabent, keresték a merénylő nyomait, ahogy a hivatalos közlemény szólt. Aisha mindig lelkesen olvasgatta a hivatalos közleményeket a hírfolyam „tréfás rövidhírek” rovata helyett.
Azért kiindulópontnak ez is megtette. Beállt a kordonon kívül bámészkodó emberek közé, beszélgetett pár járókelővel, és kiszúrta a titkosszolgálat azon embereit, akik azért vegyültek el a tömegben, hogy a megfelelő pletykákat szélnek eresszék. Ezeket is meghallgatta, csak hogy tudja, mit nem kell elhinnie másoktól sem. Még az egyik poszttal is sikerült beszélnie, a hajol-és-feszít trükkel, de persze ezzel sem jutott semmire.
Olcsó rutinmunkával telt a fél délelőttje, ennek megfelelően kevés eredménnyel. Ám azért végigcsinálta, és végül meglett a jutalma, tényleg rámosolygott a szerencse. Elkapott és sikeresen dekódolt egy nagyon érdekes beszélgetést a kommunikációs hálón.
– Nyilvánosan használtad a direktlinkedet! – dühöngött a nagykövet, és közben egy pillanatra sem állt meg, csak járt fel és alá a szobában, fáradhatatlanul. – Amit tilos! Be sincs jelentve, hogy van bármilyen agyi beültetésed is!
– Őszintén, hogyan vehették volna észre?
– Bemérhettek volna!
– Volt ott más dolguk is. És egyébként is, külföldi állampolgár vagyok. Maximum kiutasítanak érte.
– Jól tudod, van precedens, hogy kiutasítás előtt kioperálták az agyi beültetéseket. Ha pedig a robotsebésznek gúnyolt mészárosaik kése alá kerülsz, akkor az életed végégig partedlivel eszed a tejbepapit!
– Túldimenzionálod. Lazíts, örülj az eredményeknek!
Az adás egy titkosított, de közösségi használatú sávon ment. Valami „Medve” és „Menyét” beszélgettek, Aisha pedig szépen felgöngyölítette az egészet. A végén sajnos a „Medve” kilépett, de a „Menyét” elég ostoba volt, hogy utána még hosszan bekapcsolva hagyja a lapmonitorját. Aisha kacagtató könnyedséggel megkereste, immár fizikailag is, aztán a nyomába eredt.
Az illető egy egybeszabott, masszív alkatú nő volt. Beült egy nyilvános mahjongklubba, és rengeteg emberrel beszélt. Láthatóan utasításokat osztott, méghozzá személyesen. Ügynökök hosszú sora érkezett hozzá utasításokért, de ezeknek a beszélgetéseknek a kihallgatását Aisha már nem merte megkockáztatni, csak pár töredék mondatot sikerült elcsípnie. Egy embert kerestetett a nő, méghozzá egy hihetetlenül gyenge személyleírással. Átlagos alkatú, fiatal férfi, fekete szemmel és fekete hajjal. Ez éppen csak a város lakosságának a tíz-tizenkét százalékára illik, potom félmillió ember, igazán semmiség!
Aisha nem értette, hogyan képzelheti ez a Menyét, hogy ez alapján bárki megtalálja neki a keresett személyt. Vagy úgy általában, az egészből nem értett semmit. Eleve, kik ezek az emberek? Jól szervezettek voltak, de az ausztrál nagykövetség titkos adatbázisában ez a társaság nem szerepelt. Talán a birodalmi titkosszolgálatnak valami valóban titkos szárnya, vagy önálló terrorszervezet lenne? Érdeklődése egyre mélyült, egyre biztosabb volt benne, hogy valami fontosat talált.
Türelmesen várt, hosszan megfigyelve, ahogy a Menyétnek nevezett nő ellátja információval a kapcsolatait. A többség gyorsan távozott, jellemzően magánsiklókon, amiket csak taxival követhetett volna, amit túl veszélyesnek ítélt. Aztán, már délutánba hajlóan, jött egy fickó, aki kényelmesen követhetőnek tűnt. Az valamiért gyalogosan érkezett és távozott, nem siklóval, Aisha pedig könnyen az árnyékául szegődött.
A palota körüli jobb negyedbe mentek, ahol a fickó szépen besétált a feltehetőleg neki kiosztott szállóba, és másfél órán át képes volt elvacakolni azzal az egyszerű feladattal, hogy a célszemélye kivett-e valami szobát. Aisha ilyen rutinmunkára kezdőként sem szánt soha tíz percnél többet. Mondjuk neki általában rendes személyleírást adtak a főnökei, nem olyan nesze semmi, fogd meg jól hablatyot, mint amit ez a szegény fickó kapott a Menyétnek nevezett kapcsolatától.
Végül a pasas végzett, megtudta, amit akart, a lapmonitorján jelentett, méghozzá egy nem titkosított, nyilvános sávon, és végül elindult haza. Aisha nem győzött csodálkozni a Birodalom kőkori viszonyain, de nem is töltötte vele az időt, hanem a 14-es alapfigurát bevetve megismerkedett a fickóval. Azaz nekiütközött az utcán, és mindkettőjüket leöntötte fagylalttal.
– Jaj, de sajnálom, hogy én milyen ügyetlen vagyok! Engedje meg, hogy legalább egy italra meghívjam kárpótlásul!
– Nem hiszem, hogy így leöntve, illendő lenne beülni bárhová is…
– Ó, ott szemben, a Csillagfényes Főnixmadárban lehet paravánokkal lezárt magánasztalt kérni, ott eltűnhetünk a kíváncsi tekintetek elől, és rendelhetünk valami váltóruhát is. Természetesen mindent én fizetek, ha már ilyen ostoba voltam!
Innentől könnyen ment. Beültek, ettek, közben Aisha tényleg rendelt egy új inget a fickónak, és egy, az adott akcióhoz jól illő vörös koktélruhát magának.
– Hű, de jól nézel ki! – álmélkodott a pasas, nagyjából annyira az előkelő környezethez illően, mint egy asztal közepén felejtett rohambakancs.
– Ha már ilyen jól összejöttünk, akár el is mehetnénk valahová inni – javasolta kacéran a nő, és közben látványosan méregette a fickó izmait. Mert izomban nem volt hiány, jutott belőle mindenhova. Feltehetőleg a csapott homloka mögött sem tárolt mást, mint izmokat.
Legalábbis gondolkodás nélkül bedőlt az ősi trükknek, majd elmentek egy zajos táncterembe, ahol láthatóan otthon érezte magát. Neki való hely volt, magas árakkal, sok csillogással, üvöltő újhullámos zenével, lenge lányokkal és hozzá hasonlóan csapott homlokú férfiakkal.
Újgazdagok és régi gazdagok idétlen csemetéi, akik azt hiszik, szórakozóhelyekre járni maga a nagybetűs élet, és vagánynak tartják magukat, csak mert meg merik rendelni a második sört is, mérte fel a közönséget Aisha, majd felhőtlen szórakozást imitálva leitatta a férfit.
Utána már könnyen beszélt. Tele volt sérelmekkel, amiket nem győzött felhánytorgatni.
– Érted, csak úgy leállítottak az ügyről! – magyarázta kásás hangon üvöltve, hogy túlharsogja a zenét. – Egyszerűen azt mondták, állj le, van fontosabb. Persze, van fontosabb, miért ne, de hogy még csak meg sem köszönik, amit csináltam? Kikapartam nekik a kockanegyedek mélyéről azt a Ticca Mint, és mi érte a hála? Mit kaptam?
Aishát nem érdekelte, mint ahogy az a bizonyos Ticca Min sem.
– Új feladatot kaptál? Mit gondolsz, miért?
– Fene se tudja, mit akar az a marha Menyét. Ez is mekkora marhaság, még hogy Menyét? Hallottál már ilyet? Én meg Ugróegér vagyok, de senki sem tudja, mi is az. Te tudod, mi az?
– A rágcsálók rendjébe tartozó, apró termetű, sivatagi környezetben élő emlős, de hagyjuk. Ma mit csináltál az Aranyösvény Melletti Kellemes Kert szállóban?
– Honnan tudod, hogy ott voltam?
– Mondtad – hazudta Aisha, és gyorsan terelt. – Hogy te milyen erős vagy! Megfoghatom a bicepszed?
A fickó bárgyún befeszített. Aisha tovább kérdezhetett.
– Szóval, mit csináltál a szállóban?
– Egy embert kerestem. Abban jó vagyok. A kiscsajt is megtaláltam, fél nap alatt. Gyalog! Érted, fél napig gyalogoltam a kockanegyedekben, hát nem borzalmas?
– Hihetetlen méltánytalanság. Milyen embert kerestél?
– Á, zavaros! Valaki bujkál a városban, de valahogyan majd meglesz. A csaj egyszerűbb volt. Lopott valamit valami nagykutyától. Nem csodálom, enyves kiscsaj lehet, az én siklómmal is megpattant. De kinyírom érte!
– Megérdemli.
– Érted, két percre hagyom ott a járgányt, erre megpattan vele. Na, utána lelkesen kerestem a kiscsajt, az is igaz. Meglett.
– Persze, akit te keresel, az nyilván meglesz. A fickót is megtaláltad?
– Azt nem lehetett, amilyen zavaros volt most az egyszer Menyét. Méghogy Menyét, hát hogy lehet…
– Tudom, tudom, az Ugróegér is egetverő marhaság. Nem kaptál rendes személyleírást?
– Senkiről. A csajról sem. Mondjuk megjegyeztem az arcát. Ellopta a vatta új sportsiklómat, de kinyírom érte!
Aisha maga is úgy érezte, hogy kinyírja. A fickót.
– És miért keresitek ezt az embert?
– Mondom, hogy zavaros. Tényleg, azt mondtam már, hogy a kiscsaj még a biciklijét is visszalopta?
– Mondtad. Négyszer.
– Hát nem mocsok kis dög?
– Hihetetlenül pimasz, hogy a saját biciklijét is elvitte.
– Az. Én meg gyalog maradtam. Tele vannak ilyen kis rablópalántákkal a kockanegyedek. Nem csoda, ezt látják a szüleiktől. Tetves tolvaj mind. Mindet le kéne lőni, a negyedeket meg elárasztani radioaktív vízzel, hogy kipucolja onnan a kis patkányokat.
– Praktikus megoldás. Jól mutatna egy radioaktív tó a város körül, és gyorsan elemésztené azt a pár millió emberi holttestet is, akiknek a meggyilkolását tervezgeted.
– Ugye? – bólogatott helyeslően a fickó. – Utálom a kockanegyedeket!
– Még jó, hogy ma jobb helyre küldtek. A császár elleni merénylet elkövetőjét kerested?
– Ki beszél itt merényletről? Az az államiak dolga, én jól fizetett magántestőr vagyok. Saját sportsiklóra is telt, csak egy kiscsaj ellopta. Ticca Min, így nevezik, Ticca Min. Jól megjegyeztem, tudom a címét is. Utána fogok menni, és rohadtul elverem, ha lesz egy szabadnapom.
Másfél órán át tartott, míg Aisha megtudta, ami érdekelte. Másfél órán át kénytelen volt hallgatni az üvöltő zenét és a kásás hangú pasast.
– Hű, de késő van! – csapta össze végül a kezét látványosan. – Mennem kell haza. Élvezet volt veled találkozni, holnap feltétlenül felhívlak – állt fel az alacsony asztaltól, de a fickó utánanyúlt, és megragadta a csuklóját.
– Várj! Táncoljunk!
És már tápászkodott is fel. Aisha az alkoholnak szurkolt, de a pasas győzött. Sikeresen felemelkedett, és egy gyengédnek szánt mozdulattal magához rántotta a nőt. Aisha csattant a betonkemény mellkason, majd jobb híján, óvatos topogásba kezdett, nehogy az alulkoordinált mozgású fickó rálépjen a lábára. Ezt akár táncnak is nevezhette. A zene ordított, a kicsi, zsúfolt helyiségben megült az alkohol és az izzadtság szaga.
– Jó csaj vagy, tudod? – udvarolt a fülébe üvöltve a fickó, hogy túlharsogja az éppen szóló számot.
– Igen, tudom – hagyta rá Aisha sokkal csendesebben, és közben arra gondolt, nem kéne ezt csinálnia. Két napja még a császárral táncolt. Persze, akkor is dolgozott, ráadásul sokkal nehezebb feladaton, és mégis! Az egy jó este és egy jó tánc volt. Tiszta, szép, könnyed és harmonikus. Azt élvezte. Még azzal a hihetetlen pofáraeséssel a végén, még azzal együtt is élvezte.
Ennek a fickónak a kontrasztjában meg egyenesen visszavágyott a tegnapelőttbe. A szám végéig fél tucatszor kellett magáról lesöpörnie a pasas ide-oda tévedő kezét. A zene végét jelző, pillanatnyi csendben aztán örömmel lépett el.
– Klassz volt, szia!
– Várj! Gyere fel hozzám! – vigyorgott a pasas, és ismét ráfogott Aisha csuklójára. A nő egy pillanatra lenézett a férfi karjára, majd döntött. Ezt nem csinálja tovább! Szabad jobbjával ő is ráfogott a kézre, mely a csuklóját tartotta.
– Engedj el! Mennem kell – kérte csendesen, hogy az ismét felhangzó zenében egy szót sem lehetett hallani belőle.
A fickó nem engedte. Még erősebben szorította Aisha kezét. Erre a nő is erősebben szorította a fickó kezét. Pár pillanat telt el, a pasas előbb vigyorgott, majd elképedt, végül már látszott a fájdalom az arcán, de az az eszébe sem jutott, hogy elengedje Aishát.
Mint a tojáshéj, pattantak el a csontjai a nő acélszorításában.
Üvöltve lökte el magát, aztán fejjel csapott előre. Aisha kitért, arcon rúgta, és nem érdekelte, hogy szűk szoknyája derékig szakad szét a mozdulat nyomán. Aztán gondosan elhelyezte ájult partnerét a fal mellett, ahol nem léphettek rá, de ezzel sajnos, sok időt vesztett.
– Hé, láttátok, mit tett az a nő? – üvöltötte túl valaki a zenét. A többség nyilván látta, ami nem lett volna baj, de itt mindenki alig várta, hogy történjen valami érdekes, ami a hely színvonalát tekintve inkább lehetett lincselés, mint haiku rögtönző verseny.
Aisha persze sejtette, hogyha leüti ezt az Ugróegeret, akkor lesznek, aki felemelik a szavukat ellene, de hogy a táncterem fél közönsége megkísérli megölni, az kicsit készületlenül érte. Jöttek, férfiak és nők vegyesen. Talán ismerték az Ugróegérnek nevezett fickót, vagy ami még valószínűbb, jó mókának, vicces balhénak érezték a verekedést. Hát senki sem magyarázta el még nekik, hogy aki üt, arra visszaütnek, és hogy az már egyáltalán nem jó móka?
Aisha kénytelen volt magára vállalni a leckét, hát belépett a rátámadó alakok közé, és gyorsan körbeperdülve betört pár orrot. Csak és kizárólag könyökkel, mert az ujjait féltette. Azokról olyan könnyen lejön a bőr!
Közben körbevették, hát bekapcsolta a háromszázhatvan fokos látását, eltört még két kart, egy combnyakcsontot és két állkapcsot. Ha azt is beleszámolta, akit csak félrelökött, és véletlenül arccal nekicsattant a falnak, akkor három állkapcsot, plusz egy kulcscsontot.
De a tömeg nem ritkult körülötte, sőt akik nem jutottak oda hozzá, azok már egymást verték, és hátul valakik kurta bottal estek egymásnak. Ekkor Aisha úgy döntött, ebből elég, hát beletolt vagy félezer voltot a hely elektromos kábeleibe, és kicsapta a világítást. Amúgy is nagyon idegesítették már a villódzó ledfények.
Amint kellemes sötét lett, átkapcsolt hőkamerára, és a verekedőket kerülgetve könnyedén kisétált. Ja, és menet közben összezúzott két hangfalat. Maga előtt is kénytelen volt elismerni, ezzel valóban túllőtt egy kicsit a célon, de akkor már másfél órája rongálta a kiváló minőségű kiberszenzorait az üvöltő zene, és ez kissé felidegesítette.
Aztán hazament, lemosta magáról az idegenek vérét, relaxált, még aludt is pár órát, és másnap reggel felkereste a nagykövetet. Mindenről beszámolt neki. Kétségtelen tény, komoly hatást ért el az amúgy higgadt, idősödő férfinál.
– Teljesen megőrültél? Még mindig nem hiszem, hogy verekedtél! Egy egész táncteremnyi civillel! Ennyi erővel ki is írhatnád a homlokodra, hogy tetőtől talpig be vagy drótozva! – folytatta a céltalan fel és alá járkálást a nagykövet.
– Kétségtelen tény, hogy egy kicsit túlléptem a hatásköröm formális határait, de ma reggel elolvastam a hírfolyamot. Nem halt meg senki, és rólam sem tudnak semmit.
– Addig jó! Ha ez kiderül, ez nem is diplomáciai botrány, hanem jegyzékváltás, vagy egyenesen demars.
– Nem ismerek rád! – rázta a fejét unottan a nő. – Itt sopánkodsz, ahelyett, hogy értékelnéd a behozott információt.
– Jó, értékelem. Semmit sem ér! – vágta ki dühösen a nagykövet.
– Most csak az indulat beszél belőled.
– Aisha, hova tetted a tisztánlátásodat? Egy fél telefonbeszélgetés és egy részeg testőr fecsegése alapján képes vagy azt hinni, hogy a császár valahol kint van a városban? Nonszensz!
– Szerintem ez világos, csak oda kell figyelni – magyarázta Aisha. – Nyilván súlyosan megsebesült a merényletben, és a legszűkebb környezete úgy döntött, hogy kimentik a városba.
– Miért pont a városba?
– Mert ha a merényletet a palotából szervezte meg valaki, mint ahogy valamelyik jelentés céloz is rá, akkor a palota már nem biztonságos egy sebesült, és amúgy is még gyenge, új császárnak. Tehát kivitték. Azt azért te sem hiheted el, hogy békésen meditál az otthonában.
– Nyilván haldoklik, ez nem kérdés – legyintett a nagykövet. – De miért gondolod, hogy kint van a városban?
– Hol másutt lenne, ha egyszer kint keresik?
– A merénylőt.
– Azt a látszatot keltik, hogy a merénylőt, de azt tényleg felesleges a városban keresni. Aki a bombát vitte, az már halott, aki meg a háttérben áll, az nem a városban van, hanem a palotában. Kint senkit nem kereshetnek ilyen idegesen és zavaros körülmények között, csak a császárt.
– Légvárakat építesz.
– Jó, van benne bizonyos mértékű intuíció. Konkrétan éppen harmincnyolc százalék, de attól ez még igaz lehet.
– Rendben, tegyük fel, igaz. A császár legszűkebb környezetével, súlyosan sebesülten bujkál a városban. Mit jelent ez nekünk?
– Megtalálom neked holnapra.
– És?
Aisha értetlenül nézett fel.
– Hogyhogy és?
– És mit csinálsz vele? Ha tényleg kívül van a palota falán, akkor nem fog visszajutni. Tegnapelőtt majdnem megölték, pedig akkor ott volt a teljes testőrsége. Ha egyedül maradt, akkor holnapra tényleg megölik. Legfeljebb annyit érhetsz el, hogyha elég közel vagy éppen, akkor megtesznek bűnbaknak. És az már tényleg több, mint diplomáciai botrány. Az háború.
A szó hidegen csattant. Aisha döbbenten nézte a férfit, majd válasz helyett lecsukta a szemét. Elhelyezte az új információkat maga előtt a térben. Szeretett így gondolkodni. Így jobban látszanak az összefüggések.
A császár van középen. Aztán a merénylet és a merénylő. A palota. Az örökös. A bál, és ahogy együtt táncolnak a bálon. A császár arcrezdülései kötetlen beszélgetés közben. Ugróegér az ellopott sportsiklójával. Menyét és Medve, rosszul védett kapcsolatban. A császár. A bál és a tánc. A merénylő. A testőrök. Elegáns szálloda és a kockanegyedek. A császár. A nagykövet. Botrány. Háború. A császár. A bál. A tánc. A császár. A merénylő. A császár. A bál. Árulás. A császár. A bál. A császár. A császár…
– Kész az elemzés – nézett fel a következő pillanatban. A nagykövet végre abbahagyta a járkálást, most előtte állt, és figyelt rá.
– Mi az eredmény? – kérdezte csendesen, érdeklődve.
– Igazad van. Az ismert tények nem támasztják alá kellő bizonyossággal, hogy a császár kint van a városban. És ha mégis odakint van, akkor az már annyi, mintha halott lenne. Új cél a jelenlegi örökös megkörnyékezése. Pszichológiai jelentés összeállítása, gyenge pontok felmérése, mozgatórugók elemzése. Első alkalmas helyszín a holnapi palotabeli lampionünnep, ahol a császár helyett megjelenik a nyilvánosság előtt, bár csak negyed órára.
– Tehát odamégy?
– Persze – bólintott Aisha. – Megbízhatsz bennem, végzem a munkám.
– Köszönöm – sóhajtott nagyot a nagykövet, és a homlokán kisimultak a ráncok. – Örülök, hogy túlléptél rajta, már kezdtem aggódni érted. És ma? Ma mit tervezel? – kérdezte immár kötetlen hangon.
– Kimegyek a városba, és megkeresem a császárt – állt fel Aisha, és sietség nélkül, megszokott, határozott lépteivel távozott.

XLIII.

Medve szórakozottan paskolgatta meg Ugróegér gipszbe zárt kezét.
– Persze, persze, nem kell aggódnod! A kórházi számlát is fizetem. A legjobb ellátást kapod.
– De ugye nem kell belém építeni valami kibervackot? Ugye, nem leszek gépszörny?
– Nem, fiam, dehogy.
Bár rajtad már az sem sokat rontana, vélte Medve, majd nagy lélegzetet vett, és nekifutott még egyszer.
– Tehát akkor, összefoglalom a lényeget, és javíts ki, ha valami másként volt. Véletlenül megismerkedtél egy nővel. Az utcán. Leöntött fagylalttal.
– De nagyon sajnálkozott, és vett új inget is. Aztán ettünk egy vacsorát, nem hittem, hogy baj lehet belőle.
Az új inget leszámítva ez a birodalmi titkosszolgálat kezdőknek szánt tananyagában a 8-as számú alapfigura, szögezte le ismét magában Medve. És ez a csapott agyú megszívta! Ő ezt abbahagyja, nem dolgozik többet civilekkel!
– Persze, megértem, én sem gyanakodtam volna – bólogatott atyaian. – Aztán a vacsora után elmentetek a Szivárványos Fények Zenéje táncházba. Ott ittál, és beszélgettetek.
– Alig ittam, csak fél pohár rizsbort!
– Ezt már mondtad. Miről beszélgettetek?
– Semmi fontosról… – vonta ráncba Ugróegér homlokát a nagy erőfeszítés, hogy visszaemlékezzen. Az még rémlett neki, hogy nem fél pohár rizsbort ivott, és a csaj a siklójáról faggatta. – Hogy ellopták a siklómat. De nem mondtam meg neki, hogyan!
Én meg kezdő halpucoló vagyok az algagyárakban, gondolta Medve szkeptikusan. Naná, hogy a sikló érdekelte a nőt, mi más érdekelhette volna?
– És a végén, még egyszer, hogyan is volt az a kis affér, ami ide juttatott? – intett körbe a pici, fehér falú kórházi szobán.
– Táncoltunk, és megcsúsztam. Ő meg elszaladt, ennyi az egész – bizonygatta Ugróegér.
Elcsúsztál. A taknyodon csúsztál, fiam, ahogy az a nő feltörölte veled a padlót!
Medve még hajnalban lehívta a szolgálati lapmonitorján a táncterem térfigyelő rendszerének a felvételét. Borzalmas volt a minősége, a villódzó fényekben épp csak a körvonalakat lehetett látni. Amikor kiment az áram, akkor már azokat sem. Mégis látta, hogy a nő puszta kézzel eltörte egy férfi csuklóját, és aztán úgy arcon rúgta, hogy most bekötött fejjel fekszik előtte a kórházi ágyban.
Itt vannak az ausztrálok.
Ezt csak kiberbeültetésekkel lehetett megcsinálni, és az a nő még a rossz minőségű képeken is láthatóan nem viselt kiberbeültetést. Persze, ennek is megvan a módja. Rejtett félbio-alkatrészek, természetes bőrbevonat, minden más modern flanc. A Birodalomban tilos, de az Ausztrál Föderációban más a szabályozás.
Az ausztrálok is rajta vannak a szálon.
Ennek Medve, optimista természet lévén, örült. Ez azt jelenti, jó úton jár. Az ausztrál titkosszolgálat nem vetődik árnyékra. Jók voltak az elképzelései, a császár tényleg kint van a városban, ebben megerősítette a gépnő belépése.
Más oldalról viszont teljesen komolyan belegondolt, hogy akkor ő kiszáll. Ez felette van, ő jelenleg csak végzetesen gyenge civilekkel operál, ez nem az ő pályája. Visszadobja a feladatot a palotába, és kész.
Aztán mégsem tette. Mert mit mondana a bátyja? Szóról szóra tudta, mit mondana. Azt, amit mondani kell, amit elvár tőle a palotai környezet. Eleve, ott mindenki politikus, tehát nem a maga ura. Ha ő most átadja nekik a döntést, akkor azzal máris döntött, mert odafentről nem kaphat más utasítást, mint hogy nonszensz az egész, és hogy álljon le. De tényleg ezt akarja?
Nem. Ha ő kiszáll, akkor az ausztrálok érnek oda hamarabb. Márpedig, ha a császár tényleg kint van, és valami hihetetlen pech miatt megtalálja az ausztrál titkosszolgálat… Nem, ebbe bele sem mert gondolni. Az nem botrány, nem diplomáciai úton elsikálható ballépés, hanem… hanem háború. Nem, eddig nem fajulhat el a helyzet!
Tehát nem szólt a palotának, hanem visszament a központba, és nekilátott maga. Ott volt a biztonsági kamera által felvett kép a nőről, és valami emlék felrémlett neki, hogy látta már máshol is ezt az alkatot. Egymás mellé tette a biztonsági kamera képét, meg az ausztrál nagykövetséget figyelő térkamerák felvételeit, és végül a bálon készült képeket is. Dolgozott.
Fél óra alatt megvolt. Álruhák kiszűréséhez szokott szeme könnyen azonosította az ausztrál ügynököt. Egy ilyen tökéletes külsejű nő amúgy sem sokáig bujkálhat. Egyáltalán, aki elég képzett ahhoz, hogy a császárral közvetlen kapcsolatot építsen fel egy bálon, az miért megy ki utcai munkára?
Nem értette, de nem ez volt az első ebben a zavaros ügyben. Az biztos, hogy a nőt követni kell, mert esetleg hamarabb találja meg a császárt, mint az ő emberei.
Ami, tekintve ezen emberek minőségét, nem lenne nagy csoda. Bár ő megtett mindent, amit lehetett. Előző nap szólt a beépített ügynököknek, hogy nézzék meg, valamelyik nagy családnál rejtőzik-e titokban valaki fontos ember, a maradékot meg ráállította potenciális rejtekhelyekre. Elvégre, hol lehet a császár? Luxusszállók jöhetnek szóba, a város környéki magányos villák, esetleg exkluzív nyaralók a hegyekben, ilyesmik. Ezen a vonalon rajta vannak az emberei, majd meglesz az eredmény is. De lehet, hogy az ausztrál nő jobbat tud, akkor viszont rá kell állni.
Végiggondolta, ki lenne az alkalmas személy. A civilek közül senki. A hivatásosaknak nem szólhat, mert akkor a palota érdeklődni fog, márpedig azt már eldöntötte, a palotát még legalább fél napig kihagyja az egészből.
Ezer éve nem volt utcán. Nem baj, nosztalgikus lesz. Harminchat órája nem aludt. Annál édesebb lesz a pihenés a jól végzett munka után. Öreg már ő ehhez. De holnapra még öregebb lesz.
– Itt most jól mennek a dolgok, azt hiszem, kicsit lazíthatok. Kimegyek ebédelni, egy óra múlva jövök – hagyta meg a helyettesének, és ment.
Egy órát eljátszhat. Azalatt kiderül, bírja-e még, vagy már tényleg túl öreg az utcához. Kint aztán végre elmosolyodott. Tetszett neki a rég érzett kihívás. Lássuk, meg tudok-e még hintáztatni egy gépszemű ausztrál ügynököt?

XLIV.

– Jelenleg egy lehetőséget látok a palotába bejutni – kezdte a császár.
Még mindig Lin műszerkamrájában zsúfolódtak össze. Immár a srác is leült az ajtóban, bár azt így már nem lehetett becsukni. Senki sem bánta, amúgy is meleg, fülledt volt a levegő, pusztán a három ember jelenléte felfűtötte a kis helyiséget. Ráadásul Sicc Úr is ott maradt. Ticca bármire megesküdött volna, hogy a macska érdeklődve hallgatja az emberi beszédet.
– A holnapi ünnepet kell kihasználnunk – folytatta a császár megakadás nélkül.
– Milyen nap lesz holnap? – nézett nagyot Ticca.
– Lampiongyújtás – segítette ki Lin.
– Máris itt van? És már megint elfeledkeztem róla. Kell a fenének ez a sok buli, állandóan beléjük kavarodom – morogta Ticca az orra alá, és nem várt választ, de őfelsége megfelelt neki.
– Már az ókori Távol-Nyugaton is tudták, panem et circenses.
– Mi?
– Kenyeret és cirkuszi játékokat – fordította a császár, majd látván az értetlen tekinteteket, magyarázta is. – Szükség van ezekre a gyakori ünnepekre. Levezetik a feszültséget, hatásosan emelik a közhangulatot, bár sajnos kicsit felpörgetik a fogyasztást. De a mérlegük egyértelműen pozitív.
Ticca megkövülten bámult rá.
– Most úgy beszélsz, mint a humánismeretek tanárom. Hagyd abba!
– Kérlek. Te kérdezted. De igazad van, ennek semmi jelentősége sincs. A lényeg, hogy a palotában ünnepséget tartanak, sok meghívott vendéggel.
– Mi nem vagyunk köztük, csak megjegyzem – szólt közbe ismét Ticca, de Lin leintette.
– Macska Úr talán tudja, kiket hívtak még meg.
– Fejből nem tudom a teljes névsort, de azért a fontosabb nevekben biztos vagyok, és ismerem is őket annyira, hogy kihasználhassuk a gyengéiket.
– Van köztük, aki segít? – kérdezte a srác, de a császár leintette.
– Nem figyelsz, Csang Lin. Nekem senki sem segít rajtatok kívül, mert senkit sem kérek rá. Senkiben nem bízom. De mint említettem, nem kérünk tőlük, hanem kihasználjuk őket.
– Tehát találunk egy balekot, és bemégy vele? – érdeklődött Ticca.
– Nem én, hanem te.
– Miért nem Macska Úr? – vetette közbe Lin. – Végül is, neki lenne fontos bejutni.
– Én nem mehetek be egy nyilvános kapun, engem arcról felismernek.
– Csak bűnöző vagy! – nevette el magát diadalmasan Ticca.
– Mondjuk azt, hogy vannak rosszakaróim. Én egy titkos oldalajtón kell, hogy bejussak, amit bentről ki lehet nyitni. A kódot ismerem, csak egy ember kell, aki bent képes kezelni egy biztonsági terminált.
– A megfelelő kódok ismeretében? – kérdezett rá Lin óvatosan.
– Igen.
– Ez nem lesz gond. Ticca akár kint is maradhat. Én bemegyek, beengedem Macska Urat, és kész is vagyunk – tett egy vízszintes mozdulatot a kezével, de ez meg a lánynak nem tetszett.
– Hé, és az üzenet? Azt én viszem.
– Majd átadod nekem. Nem kell, hogy ketten kockáztassuk az életünket. Én csinálom, te itt maradsz, biztonságban.
Ticca látható haraggal rázta a fejét, de mielőtt tiltakozhatott volna, hogy kihagyják ebből a kiváló kalandból, amibe az imént még alig akart belekeveredni, a császár átvette a szót:
– Én is örülnék, ha így lehetne, de sajnos nem megy. Lin egyedül nem juthat be a palotába, a tervem szerint ehhez tudniillik egy lány kell. Még pontosabban egy csinos, fiatal lány.
– Nem! – csattant fel Lin azonnal. – Afféle dolgokat Ticca soha, de soha…
– Higgadj le! – vágott a szavába Ticca, majd a császár felé fordult, és most ő emelte meg a hangját. – Nem vagyok afféle nőszemély! Ha arra gondolsz, Macska Úr, amire én gondolok, akkor te még annál is sokkal nagyobb gazember vagy, mint hittem!
– Semmilyen körülmények között sem kérnék tőled semmi erkölcstelen tettet, és egyébkén se vágjatok állandóan a szavamba! Nem igaz, hogy nem tudtok csendben végigülni egy eligazítást! – csattant fel a császár is.
– Én maximum tanórákat voltam kénytelen eddig végigülni, és az sem ment soha teljes csendben. Eligazításon még nem jártam, bocs! Keress mást, ha nem tetszik! – replikázott Ticca, de most Lin intette le, némileg higgadtabban.
– Attól tartok, Macska Úr hozzászokott, hogy csendben hallgatják a szavait, és senki sem szól közbe. De nyilván eddig még csak kényelmes tárgyalóasztaloknál osztott parancsokat. Egy ilyen kicsi, fülledt kamrában mások a viszonyok, kérem, ezt vegye figyelembe – mutatott rá óvatosan, és őfelsége legyintett, persze!
– Igyekszem türelmes lenni. Tehát, a balek, ahogy fogalmaztatok volt, Csan Szung, a Csan gyárbirodalom családjának egyik erős embere. Három éve vesztette el rákban a lányát, aki akkor olyan idős lehetett, mint most Ticca.
– Szegényke! Nyugalom a lelkének – hajtott fejet a halott emléke előtt a lány, míg Lin értetlenül vonta fel a szemöldökét.
– Meghalt rákban? De hát abban nem szoktak meghalni!
– A család nem engedte, hogy a beteg szerveket kiberbeültetésekre cseréljék. Azt mondták, a lány inkább halott legyen, mint gépszörny.
– Micsoda kegyetlenség! – borzadt el Ticca.
– Előítéletek, félelem az újtól, bigottság. A Birodalom három legnagyobb ellensége – sóhajtott a császár szomorúan.
Pár pillanatot hallgattak, mintha a halott lelke elsuhant volna közöttük, de aztán Sicc Úr elnyávogta magát, és a hangja elűzte a rossz szellemeket.
– Tehát, a lány meghalt – folytatta a császár. – Csan Szung imádta, máig oltárt tart az emlékének a hálószobájában.
– Mikor jártál te annak a Csan Szungnak a hálószobájában? – meredt rá Ticca.
– Természetesen soha! – kérte ki a feltételezést a császár. – Csak olvastam róla a jelentést.
– Igen, izé… – mentette a helyzetet Lin. – A hírfolyamon volt róla szó! Én is olvastam a cikket.
– Jó, jó, nem szóltam! – hagyta rájuk Ticca. – Tehát, egy imádott lánynál tartottunk.
– Ez Csan Szung gyenge pontja. Ha odaáll elé egy lány, aki eléggé hasonlít a halott gyermekére, hogy megérintse a szívét a fájdalom, akkor az a lány kérhet tőle akármit, megadja.
– És én eléggé hasonlítok szegény lányra, hogy, hogyan is mondtad, megérintse a pasas szívét a fájdalom?
– Most még nem, de ezt megoldhatjuk – legyintett a császár, és pillanatra lehunyta a szemét, előhívta a Csan Szung lányának a képét. – Szőke, ondolált tincsek kellenek, rózsaszín gyöngyházfényű rúzs, és megfelelő stílusú ruha. Semmiség.
Vélte ő. Ellenben Ticca ezen a ponton valóban elvesztette a hidegvérét.
– Megőrültetek? Kiszőkítsem a hajam, és ráadásul göndörítsem is? Anyám megöl! – emelte magasba a két kezét, majd tárgyilagosan hozzátette: – Amit persze akkor is megtesz, ha megtudja, hogy ma nem mentem iskolába.
– És hogy holnap sem fogsz, mert a császári palotába megyünk helyette. Ennyi hiányzásból pedig már bajod is lehet – szúrta közbe gyorsan Lin, és odafordult őfelsége felé. – De gondolom, a császár adhat igazolást, ugye?
– Bármiről – vont vállat közömbösen az érintett, nem értette a gyors váltást. – Pontosan mire gondolsz?
– Hát iskolai igazolásra – magyarázta Ticca, majd a császár értetlen arckifejezését látva teljesen elhűlt. – Ha nem mégy iskolába, akkor hivatalosan bizonyítanod kell, hogy ezt joggal tetted, nem csak lustaságból nem voltál jelen. Hogy nem lehet ezt tudni?
– Sosem jártam iskolába.
– És nekem most, végzősként kell megtudni, hogy létezik ilyen opció?! – szörnyedt el Ticca, aztán visszatért a jelen problémáihoz. – Ám a hajam nem áldozom fel semmiféle szent cél érdekében, még egy valódi, császári igazolásért sem! Veszünk egy parókát, az tökéletesen megfelel majd egy alkalomra.
– Biztosan nagyon bájos leszel vele – vigyorodott el Lin, először engedve el magát a megbeszélés alatt. De ahogy elképzelte Ticcát szőke loknikkal, hát azt nem lehetett megállni nevetés nélkül! – Még rózsaszín masnikat is köthetsz bele, az jól megy a rózsaszín gyöngyházfényű rúzshoz. Illeni fog hozzád!
– Megöllek, Lin! – támadt rá tettetett haraggal Ticca, és könnyedén fejbe vágta a röhögő srácot a közöttük heverő lapmonitorral.
Őfelsége kétkedve nézte a jelenetet. Holnap tényleg velük akar betörni a palotájába? De aztán Sicc Úr hozzádörgölődzött a lábához, és ahogy megsimogatta, az ő lelkében is feloldódott a görcs. Egy pillanatra még el is mosolyodott, de csak egy pillanatra. Aztán az jutott az eszébe, hogy holnap esetleg meghal, és ha még ennél is szerencsétlenebbül alakulnak az események, akkor nem is egyedül a jelenlévők közül.

XLV.

Hsziu-Cse hercegkisasszony úgy vélte, a legegyszerűbb, ha megmérgezi az unokatestvérét. Először tehát felkereste az édesanyját, és míg az nem figyelt, elcsent pár üvegcse orvosságot az ágya mellől. Shé hercegnő körül mindig volt egy tucatnyi csepp és tablettás üvegecskék is, melyeket hanyagul szétdobált maga körül, és szidta az ápolókat, ha nem találta meg őket.
Hsziu-Cse szépen eltett belőlük vagy féltucatnyit. Fogalma sem volt róla, melyik mire való, de hát minden gyógyszer túladagolásában meg lehet halni, valami ilyesmit hallott már.
Este rendelt két teát, és az egyikbe belecsöpögtetett egy csomót az elhozott cseppekből. Még két tablettát is feloldott benne. Utánadobott két kanálka cukrot, hogy elvegye az ízét, aztán feltette a két csészét egy ezüsttálcára, és átbillegett vele Jin-Jin lakosztályába.
– Szia, hugica! – köszönt mézédesen, ahogy beengedték a hercegnő hálójába. – Mit csinálsz?
– Dolgozom – nézett fel rá egy pillanatra Jin-Jin. Az ágyán ült, törökülésben, előtte három lapmonitor, amiket váltva olvasgatott.
– Dolgozol? – csodálkozott el Hsziu-Cse hercegkisasszony. – Mi dolgod lehet? Te vagy a császárhelyettes, ki mer most munkát sózni rád?
– Ez maga a munka. A császárhelyettesség. Be kell gyakorolnom a holnapi, ünnepi beszédemet, aztán most nézem még csak át a kormánytagok pszichológiai elemzését, ami nagyon érdekes, és még valami prioritást élvező kérvény is van itt. Valaki farmokat akar létesíteni a tiltott területeken.
– De ez lehetetlen! Azok a területek a radioaktivitás magas szintje miatt lakhatatlanok, és még évmilliókig azok is maradnak – mondta fel a sokszor hallott leckét a hercegkisasszony.
– Az elemzés szerint negyvenhárom százalék esély van a sikerre. A kulcs, hogy nem emberekkel műveltetnék a földet, hanem önjáró gépekkel. Komplett droidvezérelt farmok, érdekesen hangzik, nem?
– Droidok? Azok a lélektelen gépek veszélyesek! Nincs bennük semmi emberi! Nem bízhatjuk rájuk egy egész települések irányítását, mert fellázadnak ellenünk! A droidok veszélyesek! – ismételte meg a hercegkisasszony.
– Tudom, hogy sok ellenérzés él a droidokkal szemben, de tény, hogy képesek dolgozni erősen radioaktív környezetben is. Ezek a farmok működhetnek. És nagy szükség van új termőterületre, mert a születési ráta szépen emelkedik, és ha nem találunk új élelemforrásokat, akkor pár év múlva újabb éhínség várható!
– De hát erre ott van a régi, jól bevált, biztonságos génmanipuláció! Majd a génsebészek készítenek pár még többet termő, még gyorsabban növekvő növényfajtát, mint ahogy pár évvel ezelőtt előrukkoltak azzal a szuper-szuper szárazságtűrő rizzsel is, amit anyámról neveztek el, tiszteletből!
– Ez önmagában már kevés, kellenek új termőterületek is, azok pedig már csak a radioaktív zónákban vannak. Ott viszont csak droidok dolgozhatnak. Ám a génsebészek tényleg készítettek két rizsfajtát, ami ott is megterem, és a termése fogyasztható – bökött az egyik lapmonitorra Jin-Jin, és mosolyogva csóválta a fejét. Jó látni, hogy fejlődik a világ!
– Én a helyedben nem bíznék ilyen gyanús újításokban. Biztosan veszélyes. Én elutasítanám és kivégeztetném a kérvényezőt, hogy többet ne is zaklassanak ilyen ostobasággal.
– Lehet, hogy ezt fogom tenni – hagyta rá Jin-Jin, csak hogy leszerelje az unokanővérét, majd hirtelen elhatározással odaérintette az ujjhegyét a „császári személyem támogatásra méltónak találja” négyzetecskére a lapmonitoron. Ha Hsziu-Cse ennyire ellenzi, akkor csak jó ötlet lehet!
– De nem is ezért jöttem – kapott észbe Hsziu-Cse. – Gondoltam, teázhatnánk együtt. Hoztam neked is, jó cukros, ahogy szereted! – nyújtotta előre a tálcát.
– Ma már nem lehet – rázta a fejét Jin-Jin. – A diétás orvosom megtiltotta, hogy este hat után egyek, csak és kizárólag üres fehérteát ihatok ilyenkor már.
– És te ezt betartod? – csodálkozott el Hsziu-Cse. Neki is mondtak mindenfélét az orvosai, de ő ugyan fütyült rájuk. Az orvosok semmit sem tudnak, ezt gyakran hallotta az anyjától.
– Persze hogy betartom. Szeretnék sokáig élni, és megbízom az orvosom tudásában. Most pedig, ha nem haragszol, kérlek, hagyj magamra. Még sok a dolgom.
Hsziu-Cse hercegkisasszony értetlenül billegett ki, kezében a tálca, rajta a két érintetlen csészével. Nem lesz ez egyszerű. És hogy Jin-Jin mennyire megváltozott! Uralkodik, döbbent rá, és ez haraggal töltötte el. Én leszek a császár, nem te, te kis ronda béka, dühöngött magában, de aztán elmosolyodott, mert tudta, hogy akkor sokkal bájosabb az arcocskája, mint amikor dühös.

XLVI.

Vajon, ha én lennék a császár, akkor hol bújnék el, tette fel Aisha a kötelező kérdést. Milyen helyet választ magának Tien Naga-Hai Huang-Ti, mi következik a személyiségéből?
Végiggondolta még egyszer a bálon történteket. A bál, és ahogy együtt táncolnak a bálon. A császár arcrezdülései kötetlen beszélgetés közben. Mit választana őfelsége?
A válasz elég egyértelműen adódott. Egy pragmatikus, a célt szem elől sosem tévesztő, előítéletektől mentes ember Pekingben csak a kockanegyedekben bújhat el. És innen egyszerű volt. A császár búvóhelyét ugyanis biztosítani kell. Lehallgatás-védelem, elektromos térfigyelő rendszer, beléptetés és őrzés, rengeteg működő és sugárzó elektromos ez meg az. Az alacsony fogyasztású kockanegyedekben ez szinte világít, már ha valaki megfelelő szemmel nézi.
Aishának pedig megfelelő volt a szeme, mindenhez megfelelő. Egy vagyonba került a beépítése, mint a legtöbb érzékelőjének.
Tehát levett egy átlagos küllemű biciklit a nagykövetség garázsában, és nekivágott a kockanegyedeknek. Kijelölt megának egy útvonalat, amin tervszerűen bejárhatja és ellenőrizheti a teljes területet.
Könnyű dolga volt, a kockanegyedekben minden szimmetrikus volt, tervezett és áttekinthető. Aisha ezt a részt szerette leginkább a városban. Megnyugtató kiszámíthatóság, rendszer és harmónia! Szépen, egyenletes tempóban végigtekert rajta, és kereste a császár búvóhelyét jelző elektromos zűrzavart.
Medve nem bírta követni. Kész, öreg vagyok, túlsúlyos, használhatatlan, szidta magát, ahogy egy jellegtelen biciklin, jellegtelen ruhában igyekezett tartani a tempót az ausztrállal. Szerencsére még időben észrevette, mi a rendszer a nő útvonalában. A kockanegyedeket akarja átfésülni? Medve ismerte a terepet, és ki tudta következtetni, merre fog haladni a nő. Átvette a rendszert, követte a nő feltételezett útitervét. Ahol lehetett, rövidített, átvágott a sikátorokon, volt, hogy megállhatott, és bevárhatta a nőt, aki csak rótta fel és alá a negyedeket. Medve nem bírta követni, de megelőzte.
Közben volt ideje gondolkodni. Őfelsége itt lenne, a legegyszerűbb, legközönségesebb részén a városnak? Vad ötlet, csak egy ausztrál találhat ki ilyet. De aztán egyre jobban megtetszett neki a feltételezés. Több évtizednyi tapasztalatával be kellett látnia, odaát is értenek a szakmához, botorság nem átvenni tőlük a jó gondolatokat. Elhatározta, hogyha nem történik semmi, átrendeli ide a szabad embereit. Ők ezen a terepen itthon vannak, másnap reggelre meglesz őfelsége, ha tényleg itt éjszakázik.
Ám ezzel még várt. Elég lesz délután intézkednie. Addig még annyi minden történhet!

XLVII.

Megbeszélték a részleteket, mely szerint Ticca loknikat vásárol, és elcseréli a báli ruháját egy újabb, előkelő darabra, amiben majd megidézi Csan Szung lányának a szellemét. Közben Lin beszerzi azokat az apróságokat, amik segítségével az ujjlenyomat ellenőrzést kikerülve csatlakozhat a palotában egy biztonsági terminálra.
– Technikailag nem ügy, pár közönséges alkatrész kell csak hozzá, meg némi szakértelem. De ha megcsinálom, és saját konzollal becsatlakozom, akkor pillanatokon belül zengeni fog az egész város a riadótól. Ezt csak úgy mondom.
– Máris sorolom a szükséges kódokat, amivel átmenetileg késleltetheted a riasztást, bemérhetetlen leszel, és kinyithatod nekem a megfelelő oldalajtót. Figyelj! – kezdett neki a császár, majd hogy Lin erre ölébe vette a lapmonitort, azonnal rászólt: – Nem írhatod le! Meg kell tanulnod őket!
Így a srác nekilátott memorizálni a kódokat. Aztán őfelsége elmagyarázta Ticcának, hogy hogyan beszéljen Csan Szunggal, amikor ráveszi, hogy bevigye a palotába.
– Én nem tudok jól hazudni – rázta a fejét aggodalmasan a lány. Bár ahogy belegondolt, ennek ellenére az elmúlt napokban sokszor volt kénytelen hazudni, és végül is, nem ment olyan rosszul. És a császár sem tűnt úgy, hogy nagyon aggódna emiatt.
– Van ennek pár egyszerű alapszabálya – legyintett könnyedén. – Például beszélj keveset. Minél kevesebbet mondasz, annál valószínűbb, hogy nem derül ki a hazugság ténye. Jelen esetben elég annyi, hogy elvesztetted a meghívódat. Magyarázni sem nagyon kell, csak nézz szomorúan. Az értelme helyett hass az érzelmeire, mert akit az érzelmei irányítanak, azt könnyebb becsapni.
– Megpróbálom – sóhajtott Ticca elszántan, és továbbléptek.
Megbeszélték, hogy holnapig őfelsége a műszerkamrában marad, aztán még éjszaka elindul, hogy hajnalra a kiválasztott oldalajtónál lehessen, mert az úgy biztonságosabb. Ticcáék majd csak reggel mennek a palotába, a lampionünnepre.
És amikor már úgy gondolták, mindent tökéletesen elterveztek, akkor persze jöttek a gyakorlati problémák. Például, hiába kerestek képet Csan Szung lányáról a hírfolyamon, nem találtak.
– Nyilván egész életét a családi házban, meg zárt magániskolákban töltötte szegényke – nyugtázta sóhajtva a tényt Ticca, majd a császárhoz fordult: – Macska Úr, te tudod, hogyan nézett ki az a lány. Attól tartok, mégis velem kell jönnöd loknikat vásárolni.
– Miért nem megy ez egyedül? – értetlenkedett őfelsége, és Lin is csatlakozott hozzá.
– Ticca, mindössze egy vacak szőke parókáról van szó. Nem nagy ügy venni egyet – magyarázta. Még csak az kéne, hogy az utcán felismerjék a császárt vásárolgatás közben!
Ticca azonban nem hagyta meggyőzni magát.
– Ó, férfiak, mit tudtok ti a loknikról! Nincs két egyforma! Ha tényleg hasonlítani akarok arra a szerencsétlen lányra, akkor valakinek ellenőriznie kell, megfelelőt választok-e.
– Hát vedd meg mindet, majd este kiválasztom, melyik hasonlít a legjobban – vont vállat erre a császár.
– Te a Holdon éltél eddig? Egy, nincs rá pénzem. Kettő, ha egy magamfajta, látványosan szegény, fiatal lány nyakra-főre vásárolgat efféle luxusholmikat, akkor a boltos kihívja a zsarukat, hogy vajon nem lopott pénzből dorbézol-e a kicsike.
Így eldöntötték, hogy ketten mennek. Aztán kiderült, hogy gyalog.
– Gyere, itt a sarkon bérlek neked egy bicajt, nem ügy! – tolta elő a saját biciklijét Ticca, amint Lin elment a saját feladatának ügyében intézkedni.
– Nem megyek vele semmire. Nem tudok kerékpározni.
– Tessék? Ilyen ember nincs, mindenki biciklizik! Ne mondd, hogy sosem próbáltad még!
– Persze, tekertem már, szobabiciklin. De igazira még sosem ültem fel, és nem is hiszem, hogy most kell elkezdenem.
– Ki az a hülye, aki a szobában biciklizik? – foglalta össze az esetről a véleményét Ticca, de utána maga is gyalog ment.
Aztán csak sétáltak a kockanegyedeken át. A szélesebb utakon kerékpárosok hada haladt, felettük, az első emelet magasságában siklók suhantak el néha. Sok helyen az apró boltocskák nemcsak a földszintet foglalták el, hanem az emeleteket is – vékony vaslépcsőkön és rámpákon lehetett őket megközelíteni, és mindezek felett mindenütt ott lebegtek a tarka reklámzászlócskák. Az idő is kellemesen hűs volt, mindössze harminc-harminckét fok, bár a megerősödő keleti szél elég sok radioaktív port sodort a város fölé a messzi óceánról, így a sugárzás szintje megint az egészségügyileg elfogadott határérték körül mozgott.
Hosszan gyalogoltak, mert Ticca nem akarta, hogy valaki véletlenül felismerje, így kimentek a Kelet-48-ból. A lány a lapmonitorján keresett egy megfelelő üzletet, végül egy első emeleti boltocskába mentek be, ami parókákra és vendéghajakra specializálta magát.
– Üdvözlöm önöket Vang Világszínvonalú Hajstúdiójában! – hajlongott az idős tulajdonos. – Mit tehetek önökért?
– Paróka érdekelne, vagy inkább csak egy kevés lokni – magyarázta angyali mosollyal Ticca.
– Milyen színben?
– Milyen színben, drágám? – dobta tovább a kérdést a lány a császárnak, akinek az arcán csak egy pillanatig látszott az értetlenkedés.
– Szőke – közölte végül.
– Szőke loknik? Csinos, bár hétköznapra kissé túl ünnepélyes, nem? – bizalmaskodott a tulaj, de azért már vette is elő a lehetséges darabokat.
– Muszáj ünnepélyesnek lennie! – magyarázta Ticca ragyogó mosollyal, és belekarolt a mit sem sejtő császárba. – Az esküvőnkre lesz. Még két hét, és összeházasodunk!
– Ó, sok szerencsét kívánok a nagy alkalomra! Ezeket hagyja is, kisasszony, mutatom a legjobb minőségű árumat – söpörte félre az eddig elővett hajakat a boltos.
– Szőke és göndör. Loknisan göndört szeretnék, és nagyon, de nagyon valódinak kell, hogy hasson! – magyarázta Ticca, aztán hamarosan tudtak venni egy parókát, ami a császár szerint megfelelt célnak.
– Jók vagyunk, ez jól ment – sóhajtott elégedetten a lány, ahogy kiléptek az üzletből.
– Igen. De nem értem, miért hazudtál a vőlegényednek.
– Zavart? – kérdezte Ticca kacéran.
– Nem. Csak nem értem.
– Muszáj volt megindokolnom, hogy miért kellenek a legdrágább parókái! – sóhajtott a lány. – Azt mégsem mondhattam, hogy a császári palotába csak príma minőségű hajjal lehet belógni. Úgyhogy adtam egy egyszerű magyarázatot.
– De mi köze van hozzá, mire költöd a pénzed?
– Semmi.
– Akkor miért érdekli?
– Látod, ezt meg én nem értem. Ilyenek az emberek. Ha valami furcsát, az átlagostól eltérőt csinálsz, akkor kinéznek, pletykálnak, és az mindenkinek kellemetlen. Leginkább annak, akiről pletykálnak.
– Nekem úgy tűnik, ezzel magadnak csinálod a problémát. Miért érdekelne, hogy egyes, idegen emberek mit gondolnak rólad?
– Téged nem zavar, ha hülyének néznek?
– Nem. Tudom, mit akarok, és ha az eléréséhez tanácsra van szükségem, megkérdezek hozzáértő embereket, de a többiek véleménye nem érdekel.
– Te tényleg nagyon gazdag lehetsz. Magántanárok, akkora szoba, amiben biciklizni lehet, és ez a hihetetlen magabiztosság! Hogyan csúszhattál le ide mellém, a kockanegyedekbe?
– Megbíztam valakiben, akiben nem kellett volna.
De vajon ki volt az, merült fel a császárban ismét a kérdés, amiről pedig egész délelőtt sikerült elfeledkeznie. Ki árulhatta el? Első megközelítésből három embert talált gyanúsnak.
Az első természetesen Shé nagynénje. Ő hosszan várt tétlenül, rengeteg alkalmat kihagyott, amikor pedig megszerezhette volna a trónt. Éveken át sosem próbálkozott, mert túlzottan félt az apámtól ahhoz, hogy megpróbálja megölni. De az apám halott. Igaz, még csak pár hónapja, de halott. Shé nagynéném máris megpróbálta volna? Végül is, beleunhatott a várakozásba.
Másodiknak Baobát gyanúsította. Rugalmas gerincű politikus, aki éveken át egyensúlyozott a kormány és az öreg császár között. Sok gyanús ügybe belekeveredett már, és épen kikeveredett belőlük, de hogy most esetleg császár akarna lenni? Nem, a pszichológiai anyaga szerint inkább a háttérben szeret maradni. Persze, egy pszichológiai anyag is tévedhet.
A harmadik legvalószínűbb ember sajnos Tong Shan tábornok. Őfelsége benne bízott a leginkább. Éveken át dolgoztak együtt, amíg ő volt a trónörökös, a tábornok pedig a seregek fővezére. Éveken át próbálták meg közösen visszafogni az öreg császárt, persze, nem sok sikerrel. Mondjuk elég informális, szavakba sosem öntött szövetség volt ez, amit még ebben a laza formában is szigorúan titkolni kellett az öreg előtt, aki ha rájött volna, talán mindkettejüket megöli.
Ám túlélték, az öreg halott, és azóta Tong Shan még biztosabb támasza és bizalmasa. Éppen ezért bír olyan információkkal, hogy könnyen elárulhatja őt. Ő valóban kijátszhatta SuRit.
És vajon mi történt a droiddal, hogy azóta nem jelentkezik, léptek tovább őfelsége gondolatai egy másik olyan irányba, amit fájt végiggondolnia. Ha SuRinak bármi baja esett, akkor… Akkor mindenkit kivégeztet, akinek a legkisebb felelősség is terheli a lelkét!
– Nem akarom tudni, most mi jár a fejedben – zavarta meg Ticca hangja. – Olyan arcot vágtál, amit még nem láttam tőled. Megijesztett.
– Elnézést. Csak a rossz szellemeim kísértettek, de igyekszem megfeledkezni róluk – ígérte őfelsége, és tényleg igyekezett.
Az utcát járta, gyalog, hogy senki, de senki sem figyelt rá. Még el is lökték, ha nem lépett elég gyorsan félre, és kétszer Ticca rántotta arrébb a hátulról túl gyorsan érkező biciklisek elől. Az összhatás egyelőre zavaros volt, de érezte, hogy tulajdonképpen bele tudna szokni. Lehetne így is élni, jól élni, és ha már itt van, igyekezett úgy felfogni, mint az éves, hivatalos pihenőjét, amit mondjuk valami oknál fogva nem az egyik hegyvidéki palotájukban tölt. Bizonyos szempontból tényleg olyan volt, mint egy vakáció, hiszen ma még csak egy tárgyalása volt, a palotában már a hatodikon is túl lenne, és ott van a kérvények elbírálása, a beszámolók meghallgatása, a nyilvános protokollszereplések, a kormányülések… Nem is olyan vészes ár ezeknek az elkerüléséért, hogy néha az ember lábára lépnek!
A következő boltban, amit Ticca választott, ruhát vettek. Még pontosabban a lány elcserélte gazdag származású nagymamája régi báli ruháját egy új, barackszínű selyemszoknyára és kabátra.
– Esküvőre kell, de máskor is szeretném felvenni utána, ha már lesz egy ilyen rettenetesen drága ruhám, ezért nem teljesen hagyományos esküvői modellt szeretnék – magyarázta, és közben lelkendezve mesélt a tervezett ünnepről, és arról, hogyan ismerkedett meg a vőlegényével, mivel itt egy középkorú nő szolgált ki, akit érdekeltek a részletek.
– Egy iskolai bálon futottunk össze, felszöktünk a tetőre, és a napelemek között táncoltunk a holdfényben. Rettenetesen romantikus volt! – áradozott könnyedén. – Igaz, kedvesem?
– Igen – ment bele a császár a játékba mosolyogva. – És Ticca elhagyta a fél pár cipőjét, amit másnap elvittem neki. Ha nem lett volna beleírva a neve és a címe, talán meg sem találom, és csak egy hihetetlen álom marad nekem a találkozásunk!
– Tényleg roppant romantikus, szinte mesébe illő! – nevetett velük a középkorú nő, és amikor kiléptek az ajtón, Ticca bólogatva adott igazat neki.
– Így elmesélve tényleg nagyon romantikus sztori. Persze, csak ha kihagyjuk belőle azt a részt, hogy a tánc után az épület oldalán lévő létrán át menekültem fegyveres alakok elől, te meg valakivel rondán összeverekedhettél.
– Összeverekedtem volna?
– Nyilván. Különben mitől van az a vágás az arcodon?
Őfelsége tétován végigfuttatta az ujját a tapaszon, már nem fájt. Igen, lehet, hogy valakivel verekedett, bár valószínűbb, hogy csak elesett, és úgy ütötte meg magát.
– Arra a fél napra még mindig nem emlékszem.
– Lehet, hogy így jobb neked! – biztatta Ticca, és utána dudorászva sasszézgatott a császár mellett, majd hirtelen témát váltott. – Miért szívattál minket a háborúval?
– Említettem volna ilyesmit? – kérdezett vissza a meghökkenés legkisebb jele nélkül a császár.
– Igen.
– Csak úgy mondtam, hogy meggyőzzelek titeket.
– Lin elhitte, pedig ő okos srác.
– Igen, nagyon okos. És láthatóan módfelett kedvel téged. Ez kölcsönös?
– Közöd hozzá? – vágott vissza élesen Ticca. – És ne kavard, a háborúról kérdeztelek. Tényleg lesz?
– Biztosan.
– Kik között?
– Fogalmam sincs – vont vállat őfelsége teljes érdektelenséggel. – Talán mi keveredünk valami súlyos konfliktusba az Ausztrál Föderációval, vagy kiélesedik a már évtizedek óta húzódó brazil–kanadai határvita, esetleg a Kalahári-övezet egyik soros kis háborúja ad okot, hogy a nagyhatalmak egymás torkának essenek. Mindegy is. Hagyjuk, egy ilyen kellemes séta közben nem szeretnék államügyekről beszélni.
– De én igen!
– Miért érdekel a téma?
– Kisgyerekként rengeteget mesélt a nagymamám az Utolsó Háború borzalmairól, pedig ő már egy kicsivel utána született. Szóval érdekel, nekem is lesznek ilyen élményeim?
– Reális esély van rá.
– De hogyan?
– Nyilván tanultál róla.
– Nyilván nem figyeltem.
A császár rápillantott, majd látva, hogy Ticca tényleg érdeklődve néz, nagyot sóhajtott.
– Rendben. Humánismeretek óra következik. A Két Világháború addig még sosem látott pusztítással járt, és többen haltak bele, mint addig az összes háborúba. A túlélők megfogadták, soha hasonlóra sor nem kerülhet az emberiség történetében. De aztán eltelt száz év, az emlékek megfakultak, a borzalmakat eltemette az idő, és jött az Utolsó Háború. Ami addig sosem látott pusztítással járt, és többen haltak bele, mint addig az összes háborúba. A túlélők megfogadták, soha hasonlóra sor nem kerülhet az emberiség történelmében, de azóta megint eltelt száz év. És mi megint elfelejtettük, hogy mennyire borzalmas és értelmetlen dolog háborúzni. A meséket ismerő nagymamák mára mind meghaltak, hiányukban pedig megint sokan azt hiszik, az öldöklés választható alternatíva, ami eredményre vezet, holott háborút csak elveszteni lehet. Nagyon vagy kicsit. Ez utóbbit szokták hangosan győzelemként ünnepelni, de a győzelmi ünnepség soha nem adja vissza a halottak életét, nem építi újjá a lebombázott épületeket, és nem tisztítja meg a radioaktivitással szennyezett mezőket és tengereket. Óra vége. Az ott egy fagylaltautomata? Még sosem ettem automatából fagylaltot, nyilván borzalmas, de talán megéri kipróbálni.
Ticca eleresztette a füle mellett az utolsó félmondatot, kicsit értetlenül bámult maga elé, majd megrázta a fejét.
– Nem, ilyet mi nem tanultunk.
– Akkor ezen is változtatni kell.
– Miért, még mi máson?
– Például az ausztrálokkal való viszonyunkon. Az apám… Mármint az apám is állandóan azt magyarázta, hogy az öreg császár alapvetően elhibázott politikát folytat. Megalázta az ausztrálokat az embargóval, márpedig az Ausztrál Föderáció egyre erősebb. Technikailag már felülmúltak minket, és hamarosan katonailag is utolérnek. Ha nem megyünk ennek elébe, ha nem nyitunk feléjük még időben, akkor háború lesz.
– De hát minden olyan békés!
– Az utolsó előtti békeév mindig nyugodtan telt. Minden nagy háború előtt így volt. Most sem lesz másként. Ezt is valami apróság fogja elindítani, mint ahogy a lavina is gyakran csak egy hógolyóval kezdődik. Valami lényegtelen dolog történik, amire valaki elhamarkodottan reagál. Az emberek hirtelen elvesztik az eszüket, és jön az Utolsó Utáni Háború. De ha jobban belegondolok, háborús élményeid mégsem lesznek. Bármiféle konfliktus is eszkalálódik, Peking most is, mint a múltkor, az elsők között lesz, amit atommal kilőnek, és azt feltehetőleg senki sem éli túl a városban.
– Igazad volt. Egy ilyen kellemes sétát kár elrontani ilyen, izé, államügyekkel, amikhez ráadásul semmi közünk sincs. Nekem semmi közöm sincs. Neked?
– Hagyjuk. Térjünk vissza Linre. Az előző, vele kapcsolatos kérdésemre adott reakciód alapján úgy érzem, nem vagy iránta közömbös. Mikorra tervezitek az esküvőt?
– Ma délután te vagy a vőlegényem. Gyere, ott vehetünk gyöngyházfényű, rózsaszín rúzst! Most mondjuk azt, hogy a szüleim hosszan ellenezték az esküvőt, mert nem volt nekik elég jó a családod, de magabiztos céltudatosságod és lángoló szerelmed meggyőzte őket!
– Ebbe nem tudom magam beleélni, legyen inkább fordítva – rázta a fejét a császár. – Az én családom ellenezte a te családodat, és a te talpraesett életrevalóságod és lángoló szerelmed győzte meg őket.
– Igen, ez a felállás valószínűleg reálisabb – hagyta rá Ticca.
– De azért ez sem teljesen stimmel. Az én családomnak ugyanis semmi beleszólása sincs, hogy kivel házasodom össze.
– A tündöklő egoizmus újabb pazar megnyilvánulását láthattuk. Maradjunk inkább az én verziómnál, az én családom rátarti, a tiéd szegény. Próbálgasd csak az érzést, szélesítsd a látókörödet! Hasznodra válik!
– Ez tényleg megeshet – hagyta rá a császár, pedig tudta, erre a verzióra, mármint hogy szegényen él, nem kell felkészülnie. Holnap vagy sikerrel jár, vagy meghal.
Harmadik utat nem látott maga előtt.

XLVIII.

Ugróegér borzalmasan örült, hogy visszaküldik terepre. Eleve maga jelentkezett munkára, hogy mutassa, a törött keze ellenére sem akar otthon henyélni, és ha kell, szorgalmasan dolgozik, ami mindig jó pont a főnökök előtt. Másodsorban a feladatnak örült. Visszaküldték a kockanegyedekbe. Életében először örömmel ment oda.
Most aztán elkalapálja azt a kiscsajt, aki meg merte lopni! Most majd megtanulja, hogy ne kötözködjön nála erősebbekkel!
Persze a feladat még mindig az volt, hogy azt a zavaros leírású pasast kerítse elő. Valaki, aki idegen, akit sokan kísérnek, valaki, aki esetleg beteg, de mindenképpen rejtőzködik, és mellé volt valami kis személyleírás is. Átlagos testalkatú, fiatal, fekete hajú férfi. Pusztán az utóbbi leírás alapján ugyan senkit sem lehetett volna megtalálni, de a célszemély körülményeinek az ismerete sokat segít. Egy rejtőzködő, testőrök körbevette alak nyomára lelni a kockanegyedekben az nem gond, ha az ő körzetében van, akkor reggelre meglesz.
Előtte még bőven van ideje elintézni ezt a kis magántermészetű problémát a rablópalánta kiscsajjal. A jobb csuklója ugyan törött, de Medve betartotta a szavát, a legdrágább, pehelykönnyű és egyben acélkemény műgipszet tették fel rá az orvosok. Alig zavarja, és legfeljebb fél kézzel ver, belefér. A fején lévő kötést még délben kicserélték egy tapaszra, ami már inkább csak dísz. Szédülni sem szédül már, hát akkor meg mi baja lehet?
Szépen odament Ticca Min lakásához, és kedvesen mosolyogva becsöngetett. Egy borzalmasan ideges és agresszív nő nyitott ajtót.
– Elnézést, én Ticca Minnel szeretnék találkozni…
– Én is! – csattant fel a nő. – Épp az imént olvastam a hivatalos értesítést, hogy ma még iskolában sem volt, és magát látva immár biztos vagyok benne, hogy rossz társaságba keveredett, de ebből elég! Takarodjon innen, az én lányommal nem fog találkozni, sem maga, sem az a szakadt barátja!
Ugróegér megszeppenten visszavonult. Mindegy, ha a lány nincs itthon, majd megvárja. Az utcán sétálgatva töltötte az időt, minden irányból figyelve a ház környékét, és valóban, még napnyugta előtt előkerült a kis rablópalánta. Hátul érkezett, a szomszéd házak közötti sikátorban. Egy idegen pasassal sétált, aki egy nagy csomagot vitt a kezében. Ugróegér behúzódott az árnyékba, és várt.
– Felmegyek, és lehívom Lint, te addig menj le a műszerkamrába, és várj meg!
A pasas engedelmesen ment, vitte a csomagot, a lány meg végigszaladt a házak közötti sikátoron, hogy bemenjen hátulról a saját otthonának a lépcsőházába. Ott kellett elhaladnia, közvetlenül Ugróegér mellett.
– Ne olyan gyorsan, kicsike! – lépett ki az árnyékból a férfi, és megragadta a lány kezét.
– Hé, engedjen el! – kiáltott Ticca, és persze azonnal felismerte a hideglelős pasast. Az elmúlt nap történései közepette teljesen elfeledkezett róla, hogy őt ez az alak már kereste errefelé. Hogy lehettem ilyen hülye, szidta magát, miközben megkísérelte kiszabadítani a kezét.
– Majd elengedlek, ha eldalolod, hol a siklóm, te kis rablópalánta!
– Eladtuk, az árát eljátéktermeztük, hagyjon békén, és legközelebb ne akarjon ártatlan gyerekeket elgázolni!
– Ne pimaszkodj velem! – kiabálta a fickó, és mivel a bal kezével tartotta a lányt, kénytelen volt a jobb gipszével ütni. Óvatosan, picit, mert az orvos mondta, hogy kímélje a csuklóját.
Ticca ezzel együtt is úgy érezte, hogy frontálisan ütközött egy betonfallal.
– Szégyellje magát, ha veri a kisebbet! – kiabálta teljes erőből, és vagy háromszor belerúgott a fickóba. Összevissza, ahogy lábra esett. Az eredményt egy szóban összefoglalhatta: semmi. A pasas nyilván megszokta, hogy rugdossák, és nem Ticca kaliberű lábakkal.
– Most nagyon megjárod, kicsike! – vigyorgott, és újra ütött volna, de ekkor valaki hátulról rájuk esett, és fejbe vágta a tagot egy érdekes alakú, ám sajnos igen kicsi és könnyű fémeszközzel.
Lin volt az.
– Fuss, Ticca, majd én feltartom! – kiabálta, és még egyet ütött a fémtárggyal, ami másodjára pont úgy nézett ki, mint egy konzol, amivel az ujjlenyomat-ellenőrzés kikerülésével, illegálisan rá lehet csatlakozni a császári palota egy belső biztonsági termináljára.
– Kinyírlak, kölyök! – kiabálta Ugróegér, és könyökkel ütött hátra, hogy Lin vagy két métert repült. Azonnal talpra pattant, és mivel a terminált elvesztette, puszta kézzel esett neki a pasas hátának, hogy az kénytelen volt elengedni Ticcát, és megfordulni.
– Fuss, Ticca!
– Még hogy kettesben hagyjalak téged ezzel a vadbarommal! – morogta a lány, míg megkereste az egyensúlyát, kisöpörte a szeméből a haját, majd oldalról rávetette magát Ugróegérre, és két karral igyekezett átfogni a nyakát, hirtelen felindulásból elkövetett megfojtás céljából.
Ugróegér közben két rendes pofont kiosztott a rablópalánta kissrácnak, de az nem hagyta magát, csak jött, hát kénytelen volt lefejelni. Ebbe kicsit belesajdult a betapasztott homloka, de a kissrác vérző orral terült el a betonon. Na, úgy kell neki!
Ugróegér nem szívesen gondolt vissza az előző éjszakára, amikor az világszép csaj egy rúgással elintézte, de most elégedetten megállapíthatta, hogy még mindig van benne erő. Megy ez, ezt a két kis rablópalántát simán felkeni a falra! Élvezettel fordult vissza Ticca felé, megragadta a nyakát, és fél kézzel nekilátott megfojtani.
A lány kétségbeesetten kapkodott levegőért, és közben igyekezett kinézni a lépcsőlejáró felé. Hol van a titokzatos Macska Úr, ezt neki is hallania kell, miért nem segít?
Aztán észrevette. Ott állt a lépcsőlejáratban, félig nekidőlve a falnak, és csukva volt a szeme! Alszik vagy már megint rosszul van, esett kétségbe Ticca, de aztán a hideglelős pasas csak cibálta és cibálta, így nem tudott tovább figyelni.
A másik oldalon Lin még egyszer feltápászkodott, és vérző orral újra nekiesett Ugróegérnek, de az megint megütötte, most a gipszes kezével, hogy a srác ismét elterült a földön, és már nagyon bizonytalanul tápászkodott fel. Ticca ebből nem sokat látott, mert nagyon zavarták a szeme előtt táncoló csillagok, és egyébként is, szeretett volna levegőt venni, csak nem sikerült.
– Ezt most azonnal hagyd abba! – csattant fel hirtelen egy hang, olyan hangsúlyokkal, hogy Ugróegér egy pillanatra elbizonytalanodott, és elengedte Ticcát.
A lány még látta, hogy Macska Úr jött végre elő az árnyékból, de aztán elfutották a szemét a könnyek, és köhögve-hörögve térdre csuklott.
– Mi van? Mit ugatsz bele? Téged is elintézlek! – indult előre Ugróegér, de a császár nem hátrált meg előle.
– Nem javaslom. Rendőrtiszt bántalmazásáért 3-7 év között terjedő fogház jár, súlyosbító körülmény, hogy előre megfontoltan teszed, ez további 2-4 év, ezenfelül kiskorú sérelmére elkövetett súlyos testi sértés, melynek itt tanúja voltam további 3-5 év. Vágj pofon, és minimum 8 évig ülsz fogházban.
– Te rendőrtiszt vagy, mi? – horkant fel gúnyosan Ugróegér, de azért egy kicsit elbizonytalanodott.
– Nem kell elhinned. Üss meg! – állt elé hátratett kézzel, kis terpeszben, rezzenéstelen tekintettel a császár. – Üss meg, és már viszlek is, egyenesen a börtönbe!
– Nézze, én magát nem akarom bántani… – bizonytalanította el a határozott fellépés Ugróegért.
Közben a háta mögött Lin mégiscsak talpra kecmergett, a császár egy éles pillantást vetett felé, aztán ismét rászegezte a tekintetét Ugróegérre. A hangja vágott, mint a penge.
– Roppant megható, hogy nem akarsz bántani, mindjárt könnyekre is fakadok, csak éppen itt nem erről van szó! Ha nem vetted volna észre, itt én akarlak bántani téged! Most rögtön talpra segíted a hölgyet, és utána szépen eljössz velem a legközelebbi rendőrposztra, felvenni a jegyzőkönyvet, vagy nem kezeskedem a testi épségedért!
– Na persze, majd még én pátyolgassam azt a kis rablópalántát!
– Akkor üss meg! Essünk túl rajta, üss, mert akkor jogom van megbilincselni téged, és erőszakkal előállíthatlak.
Ugróegér homlokráncolva gondolta végig a helyzetet, és talán mégis ütött volna, de akkorra Linnek sikerült megtalálnia az egyensúlyát, leakasztotta a tetőre vezető létra biztonsági korlátját, és a félméteres vasrúddal teljes erőből tarkón csapta a pasast. Ez már majdnem elég volt, Ugróegér felkiáltott, és tántorogva fordult meg, elfeledkezve az előtte álló császárról, aki ököllel arcon vágta, és akkor végre elterült a földön.
Egy ideig csak Ticca szipogása hallatszott, ahogy megkísérelte visszanyelni a könnyeit, aztán a császár kifújta az eddig bent tartott levegőt, és fájó bal öklét masszírozva nekidőlt a falnak, hitetlenkedve csóválta a fejét.
– Nem hittem, hogy valaha eljutok idáig. Még életemben nem ütöttem meg senkit.
– Én sem – támaszkodott mellé Lin, és leejtette az eddig két kézzel markolt vasrudat.
Az csörömpölve gurult végig a kis udvar betonján.
– Ahhoz képest egészen jók voltatok – biztatta őket Ticca, még mindig lihegve. – Muszáj gyakorolnunk, vészhelyzetre. Gondolom, a palotában tucatszám vannak ilyen fickók – igyekezett utána viccelni egy kicsit, de a császár teljes komolysággal rázta a fejét.
– Nem, oda ezt az alakot nem vennék fel. Ez egy senki. Egyáltalán, ti hogyan kerültetek kapcsolatba vele, mit akart tőletek? Jól hallottam, hogy elloptátok a siklóját?
– Igen – ismerte be Ticca. – De okkal! Éppen meg akart ölni minket vele. Amikor készültünk a bálba, az üzenettel.
– Ahová ti a saját szavaitokkal élve, csak kényelmesen besétáltatok felhasználva egy hamis idkártyát, értem – morogta maga elé a császár, majd rövid ideig mérlegelte a helyzetet, és aztán döntött. – Adjátok vissza neki azt a siklót!
– Mármint, jog szerint, persze…
– Nem a jog miatt, hanem mert nem fog lemondani róla. Korlátolt, ostoba embernek tűnik, a nyomotokban lesz, amíg csak él, tehát vagy adjátok neki vissza, vagy itt és most öljétek meg – intett a vasrúd felé fáradtan a császár.
Senki sem nyúlt érte, csak a csend terpeszkedett el a szűk sikátor felett. Lin vérző orrát törölgette, Ticca fájó nyakát dörzsölte, a császár meg csak várt.
Senki sem nyúlt a vasrúd felé, hogy embert öljön vele.
– De ugye nem vagy rendőrtiszt? – váltott hirtelen témát a lány. – Kiábrándító lenne.
– A világért sem szeretnélek kiábrándítani. Nem vagyok rendőr – hagyta rá a császár.
– És mi tartott olyan hosszan, hogy nem tudtál jönni? Láttam, ott álltál a lejáratnál, de vártál.
– Össze kellett szednem a megfelelő adatokat. Minden beszédet úgy kell felépíteni, hogy legyen benne pár jól elhelyezett adat, ettől látszódik a szónok a terület kompetens szakértőjének. A büntetési tételek jó ötletnek tűntek, csak azokat elő kellett keresnem. Számokat mondani amúgy is hatásos, ha csak gyors, olcsó sikerre törekszel.
– Itt bejött – hagyta rá Ticca, és a lábával megbökte a hideglelős pasas oldalát. De az nem mozdult.
– És ezek a számok, mármint a büntetési tételek, vagy mik, azok valódiak voltak, vagy kitaláltak? – kérdezte kíváncsian Lin.
– Tényleg ez a törvény – biccentett oda neki a császár. – És köszönöm neked, hogy… – intett nagyvonalúan a leütött fickó, az elgurult vasrúd és a vérpettyes beton irányába.
– Semmiség – hagyta rá Lin.
– Te legalább időben érkeztél – zsörtölődött egy kicsit Ticca.
– Már indultam lefelé, amikor hallottam a hangodat – magyarázta a srác, még mindig a vért törölgetve az orrából.
– Nem kellene ellátni? – érdeklődött a lány aggodalmasan, de Lin határozottan tiltakozott.
– Ne! Inkább menjünk. Lehet, hogy vannak társai.
– Vagy valaki kihívhatta a rendőröket, ami még nagyobb baj – értett egyet Linnel a császár. – Mennünk kell, és már a szerszámkamra sem biztonságos. Nem tölthetjük itt az éjszakát.
– De akkor hol töltjük? – csodálkozott el Ticca.
– Szállóban, utcán, a csatornában, nem tudom. Csak az biztos, hogy mennünk kell, gyere! – karolt bele a lányba, és vezetni kezdte.
Ticca pár lépés erejéig még tétovázott, aztán már ment magától. És közben kétségbeesetten rázta a fejét.
– Te jó ég, anyám már így is ki lehet akadva, ha ma éjszaka nem megyek haza, nekem annyi. Lin, szerinted is kinyír?
– Tisztelt édesanyád biztosan a plafonon lesz, ha nem töltöd otthon az éjszakát – hagyta rá a srác, de ő is jött, csak neki volt annyi lélekjelenléte, hogy előbb felvette a délután összeszerelt konzolt meg a Ticcáék vette ruhát tartalmazó csomagot.
– Hagyj neki üzenetet, amiben mindent megmagyarázol – javasolta a császár.
– Mit magyarázzak neki? Hogy megyek betörni a császári palotába? Ez nem nyugtatná meg.
– Fogalmazd meg másként, és adj neki megfelelő formát, ami mutatja, hogy nem vagy bajban.
– Úgymint?
– Írd meg neki, hogy nem érdekel a barackvirágzás, csak éppen Linnel együtt sétálsz a kertben – javasolta a császár sóhajtva. A két kamasz döbbenten nézett rá.
– Ezt a baromságot írjam?
– Ez virágnyelven azt jelenti, hogy nem csinálsz semmi, khm, erkölcstelen dolgot, csak éppen szerelmes vagy Linbe.
– Ezt a hülyeséget meg honnan veszed! – csattant fel Ticca, és Lin is mondani akart valamit, de a császár mindkettejükbe belefojtotta a szót.
– Valamit mondanotok kell, és ez egy jó magyarázat, hogy miért tűntetek el együtt. Teljesen függetlenül az igazságtartalmától.
– Hát, végül is, hazudhatunk valami ilyesmit, ha a tisztelt édesanyádat ez megnyugtatja – hagyta rá kelletlenül Lin, mint aki nagy áldozatot hoz. – Eddig is valami ehhez hasonló volt a látszat.
– Eddig csak látszat volt, de még nem üzengettünk nekik mindenféle marhaságot. És még ha meg is teszem, miért ilyen hülyén megfogalmazva? – kérdezett tovább Ticca.
– Virágnyelven nem levelezget akárki, azt inkább csak a jobb körök használják – magyarázkodott tovább a császár. – Azzal, hogy egyáltalán az eszedbe jutott így írni, azt mutatod, hogy nem kerültél annyira rossz társaságba.
– Logikusan hangzik – bólintott a lány immár megenyhülten. – De vajon az anyám megérti ezt a virágnyelv-izét?
– Fogalmam sincs róla – vont vállat a császár. – Ha olvasta a XXI. század nagy klasszikusait, akkor megérti.
– Tehát kizárt. Akkor viszont elküldöm neki, hagy legyen min gondolkodnia – döntött végül Ticca, és menet közben beírta a lapmonitorjába az üzenetet. Aztán gyorsan kikapcsolta a gépet, mielőtt az anyja válasza megérkezhetett volna.
Közben leértek a műszerkamra szintjére, ahol császár megtorpant, de az egyik oldalfolyosóban zöld szempár villant meg, és akkor már ott volt mellettük Sicc Úr. Apró nyávogással hívta őket. Őfelsége habozás nélkül követte, és hamarosan mindhárman eltűntek a tükörkábelek lassan fakuló fényében.

XLIX.

Medve fásultan állt Ugróegér kórházi ágya mellett.
– Javíts ki, kérlek, Menyét, de én nem emlékszem olyan esetre, hogy valakit délben kiengedtek az orvosok, és estére már vissza is küzdötte magát a kórházba. Ez példátlan bár kissé kétes eredmény egész eddig pályafutásom alatt, pedig nem ma kezdtem a szakmát.
– Nyilván, Medve.
– És most semmi információnk sincs, hogy mi juttatta ide társaságunk eme kiválóságát – szögezte le.
Mondjuk, a címet, ahol megtalálták, ismerte. Ez volt annak a bizonyos Ezüst Folyammal kapcsolatos lánynak a címe, amit Ugróegér már előzőleg megtalált, a lány nevével és személyazonosságával együtt. Ticca Min, diák. Egy közönséges lány a kockanegyedek mélyéről. Mindenképpen valaki, akinek érdemes lenne utánanézni, de Medvének nem volt rá eddig lehetősége. Ugróegeret legalábbis leállította róla, mint ahogy mindenkit leállított, és a császár keresésére rendelt. Vajon miért ment hozzá vissza ez a csapott homlokú szerencsétlenség?
– Semmit sem tudunk, hogy mit keresett ott, vagy hogy mi történt vele – közölte Menyét közömbösen. – A kockanegyedekben nem nagyon vannak térfigyelő kamerák, szemtanú sem volt abban a kis hátsó sikátorban, ő meg az orvosok szerint holnap reggelig biztosan nem beszél.
Medve fáradtan nézte az eszméletlen férfit. Idejött, mert az orvosok azt mondták, feltehetőleg kihallgatható lesz. Nem lett. Holnap reggelig nem lesz.
Teljes kudarc volt a mai nap! A császár nincs meg, az ausztrál ügynök sem talált nyomot, ő meg már két napja ébren van, lót-fut, fárad. Holnap pedig ott kell lennie azon az átkozott lampionünnepen. A bátyja ragaszkodik hozzá, merthogy másban nem bízik. Ami persze más oldalról érthető.
Kinézett a fekete éjszakába, a város itt-ott pislogó fényekkel aludt. Neki is aludnia kell. Ennyi. Kudarc és kész.
Talán azok az emberek találnak valamit, akiket abba a blokkházba küldött, ahol Ugróegeret megtalálták, de már ebben sem bízott. Talán a többiek, akik a kockanegyedeket fésülik át, talán ők jutnak valamire, de ebbe még kevésbé bízott.
Teljes kudarc. Nem tehet jobbat, elmegy aludni. Van még nyolc órája a holnapi ünnepig.
Rosszkedvűen indult haza, és bízott benne, hogy holnap jobb lesz. Nem ez volt az első kudarc a pályafutása során, és remélhetőleg nem is az utolsó. Bár tény, elveszteni a Birodalom császárát, ez azért kicsit meredek. De a dolgok tovább mennek, a szálakat tovább kell göngyölíteni. Talán holnap talál valami nyomot. Talán holnap csoda történik.

L.

Késő este volt, mire kiértek a kockanegyedekből, és kibéreltek egy városszéli dobozszállóban egy szobát. Illetve kettőt, mert a tulaj helyből két szobát adott, amint látta, hogy egy fiatal nőt kísér két fiatal férfi.
– A macskát is hozhatják, de felárat számolok fel érte – tette még hozzá, ahogy átadta a három vendégének a három feltekert matracot, és aztán megmondta a szobáik számát, de a negyedikre már nem kísérte fel őket.
Hosszú, alacsony folyosó vezetett végig a szinten, a szobák meg még alacsonyabbak voltak, hogy igazából fel sem lehetett egyenesedni bennük. Berendezés semmi, csak a magukkal hozott matracok, a mosdó a sor végén volt, fürdőhelyiség meg sehol.
Őfelsége panaszszó nélkül gurította ki a matracát, aztán leült a szélére, és megsimogatta az ölébe telepedő Sicc Urat.
– Áruló – összegezte a látványt Ticca, és megadóan visszavonult a saját szobájába, amit a jó erkölcs nevében osztott ki neki a tulajdonos.
Igen, áruló, de ki, terelte el őfelsége gondolatait a szó, aztán erővel nem gondolt rá. Majd holnap kiderül, SuRi biztosan tudja.
Lin még leszaladt, és az automatából hozott nekik enni, ő pedig elég éhes volt, hogy megegye a gyanús szósszal leöntött, gumi-állagú rizst. Nem volt pénzük, illetve maradt egy kevés Mei kisasszony táncos ruhájának az árából, de abból másnap Linnek legalább egy félselyem hosszúnadrágot kellett venniük, hogy eljátszhassa egy előkelő hölgy kísérőjének a szerepét.
Igen, holnap nehéz nap lesz, de ha jól alakulnak a dolgok, akkor még minden rendbe hozható. Ha nem… Átnézett Linre. Rajta holnap sok múlik. A srác a matracának a szélén ült, és a konzolt szerelte, ami erősen megsínylette, hogy Ugróegér betonkemény fejét próbálták meg szétverni vele.
– Tényleg értesz hozzá – állapította meg, ahogy látta, hogy Lin milyen rutinosan kezeli a szerelőceruza bonyolult kapcsolótáblácskáját.
– Persze – válaszolt a srác, de nem nézett fel.
– És műszerész leszel.
A srác nagyot sóhajtott, és úgy tűnt, nem akar válaszolni, de végül csak megrázta a fejét.
– Nem – eresztette le a kezében tartott konzolt, és ránézett a császárra. – A szüleim az algagyárakban dolgoznak, nincsenek se kapcsolataik, se pénzük. Azaz nincs elég protekcióm bejutni egy nagy gyárba, és nincs elég kezdőtőkém saját üzletet nyitni. Tavaly végeztem, azóta próbálkozom, és látom, hogy nem megy. Van még mondjuk egy évem csodát várni, aztán vége, munkába kell állnom ott, ahol a szüleim tudnak nekem helyet szerezni. Azaz az algagyárakban. Tömören összefoglalva tehát: nem leszek műszerész. De hagyjuk, nem érdekes! – legyintett, és folytatta a munkát.
– De szereted és láthatóan értesz hozzá.
– Mondom, hogy hagyjuk!
Egy ideig csend nehezedett rájuk, majd a császár tovább kérdezett.
– Miért haragszol rám ilyen engesztelhetetlenül, Csang Lin?
– Nem haragszom! – csattant fel a srác, aztán sokkal bizonytalanabbul folytatta: – Mármint, hát nem örültem, hogy pont velünk akar betörni a palotába, de most már nem érzem olyan veszélyesnek. Végül is, a terv jó. Megcsinálható – igyekezett kitérni az egyenes válasz elől, majd mégis felvetette a fejét. – De ha Ticcának a legkisebb bántódása is esik, akkor nincs bocsánat! – fenyegette meg a császárt a szerelőceruzájával.
– Megértem, hogy félted, de nem habozhatok felhasználni a segítségét, hogy visszajussak a palotába. Ez államérdek, és az állam érdekében, hidd el, sokakat láttam már meghalni. Persze, éppen azért igyekszem a lehetőségekhez mérten vigyázni rá – tette még hozzá hidegen és precízen végiggondolva minden szót és hangsúlyt. Mintha ütne.
El is érte a hatást, Lin keze egy pillanatra ökölbe szorult, hogy aztán nagy nehezen ellazítsa.
– Persze, majd maga vigyáz rá, naná! – morogta, és itt hosszabb szünetet tartott, amit a császár nem tört meg, türelmesen kivárt, míg végül a srác csak nem bírta magában tartani a haragját. – Végül is, ki magának Ticca? Egy közönséges lány a kockanegyedekből, akit most épp kihasznál, aztán pedig otthagy, ha már nem lesz rá szüksége. Elvégre maga a császár, és a császár magasan felette áll a magunkfajta halandóknak! Még el is hiszem, hogy úgy érzi közben, mindent megtesz azért, hogy ne essen bántódása. Nyilván, de aztán ha neki mégis valami baja esik, megvonja a vállát, hogy sajnálom, és kész.
– Mi mást vársz tőlem? – kérdezett vissza őfelsége szenvtelen hangon. – Adjak valami nagyobb pénzjutalmat a családjának kárpótlásként, ha Ticca megsérülne vagy meghalna?
– És ezzel rögtön úgy érezné, hogy rendezte a számlát, mi?
– Kevesellnéd? Talán adjak neked is valamit? – provokálta tovább a császár. – Intézzem el a műszerészséget? Tetszőleges gyárba felvetethetlek, az én protekciómmal minden kapu kinyílik előtted.
– Menjen a fenébe a protekciójával! – csattant fel a srác. – Szívem szerint egy csipetnyit sem segítenék, hanem karba tett kézzel nézném, hogy hogyan boldogul magától! Hogy lássa, milyen érzés, ha a dolgok mégsem úgy történnek, ahogy az ember akarja! A palotában nyilván mindenki ugrott, ha csak óhajtott valamit, hát tessék, próbálja ki itt, kint, milyen az, amikor az embernek a tíz körmével kell kikaparnia minden kicsi eredményt!
Csak úgy csöpögött a hangjából a keserű harag, nem is csak a császár, de úgy általában az egész világ ellen. Őfelsége szemrebbenés nélkül hallgatta.
– Kétségtelen tény, a palotában mindenki ugrott, ha csak óhajtottam valamit, leszámítva pár nyilván lényegtelen helyzetet – válaszolt sokkal halkabban. – Például, nyolcéves voltam, amikor megölték a bátyámat. Máig fogalmam sincs róla, ki tette. Ellenben azt tudom, hogy az anyámat az apám lőtte le, a húgom születése után pár héttel. Ez egy kicsit megviselt. Leginkább az a része, hogy a húgomat is meg akarta ölni, és csak akkor állt el tőle, amikor öngyilkossággal fenyegetőztem, ha megteszi.
Mindezt indulatmentes, társalgási hangnemben közölte, Linnek pedig leesett az álla.
– Én… Én ezt nem tudtam! – csodálkozott, és a hangjában csak döbbenet érződött, a harag valahol elmaradt. – Azt tanultam, Tien Hong-Hu herceg siklóbalesetben halt meg, a császárné pedig a szülést követő komplikációkban.
– Igen, valóban nem minden részlet került fel a hírfolyamra – mosolyodott el a császár fáradtan. – De biztos, hogy Hong-Hut politikai okokból gyilkolták meg apám ellenfelei, és csak a holttestét robbantották fel a kedvenc sportsiklójával, hogy legalább kifelé balesetnek látszódjon. Ezt a részt Shé nagynéném intézte, aki mindig ügyelt, hogy a látszat rendben legyen a császári család körül.
– És a mélyen tisztelt édesanyja? Őt miért… ööö…
– Miért gyilkolták meg? – segítette ki a császár szenvtelen hangon.
– Igen, miért gyilkolták meg? – kérdezte Lin immár igaz kíváncsisággal.
– Ó, az csak egyszerű féltékenység volt! Apám az hitte, megcsalja az egyik udvari orvossal. Semmi alapja nem volt rá, de mégis belelovalta magát, és lelőtte az anyámat. A húgomat is akarta, de én megfenyegettem, hogyha megteszi anélkül, hogy egy DNS-tesztet csináltatna, akkor én felvágom az ereimet, és elveszti az utolsó, vér szerinti örökösét is. Így végül megcsináltatta azt a tesztet, és abból kiderült, hogy Jin-Jin az ő lánya. Mire persze a keblére ölelte, mintha mi sem történt volna, és beköltöztette a Liliompavilonba, anyám régi lakosztályába. Akkor már eléggé befordult az öreg, és ez később csak romlott.
– Erről én is hallottam pletykákat. Hogy az öreg császár kicsit…
És itt tett egy mozdulatot a kezével a homloka előtt.
– Nem kicsit. Nagyon. A végén már minden apróságért kivégeztette az embereket, hogy senki sem mert neki felszolgálni, mert a legkisebb hiba is az életébe kerülhetett. A palotabeli pincérek úgy húztak sorsot, hogy ki menjen fel hozzá. Emlékszem, egyszer hívatott, és hallottam, hogy aznap kifejezetten rossz kedve van. Féltem, pedig akkor már hivatalosan is én voltam a trónörökös, meg engem ezenfelül is kedvelt. És mégis féltem menni. Úgyhogy bevettem egy marékkal nagynéném valamelyik gyógyszeréből, amitől szédültem és hánytam, és így nem kellett előtte megjelennem.
– Ügyes trükk! – hagyta rá zavart mosollyal Lin.
– Ugye? – válaszolta színtelen hangon a császár. – Négyen haltak bele, mert apám persze merényletnek hitte, és követelte a felelősök fejét. Utána már soha nem mertem megjátszani a beteget. Ha hívott, mentem. Elvégre az én apám, az én sorsom.
– Te jó ég! És én még azt hittem, nagy kockázatot vállalok azzal, ha beteget jelentek egy dolgozat előtt!
– Nem tudom, te mennyi kockázatot vállaltál már eddigi életedben, mennyit küzdöttél, hányszor érezted azt, hogy reménytelen a helyzeted. Teljesen igazad van, fogalmam sincs, mit jelent a kockanegyedekben születni és élni. Csak azt szeretném, ha értenéd, hogy a palota falai sem védik meg az embert a többi embertől. Amikor az imént azt mondtam, láttam már államérdekekbe belehaló embereket, nemcsak idegenekre gondoltam, hanem rokonokra és barátokra is. Hidd el, a császári palotában sem egyszerű életben maradni.
– Kívülről nem látszik. Mármint, az ember azt hinné, ott könnyű az élet.
– Bizonyos szempontból nagyon könnyű. Más oldalról viszont a palota egy teljesen őrült világ. Zárt, paranoid, és csak egy pólusa van, a császár személye. Minden körülötte forog. Kívülről nem látszik, de aki már élt bent, az tudja, hogy milyen könnyű ott meghalni.
– És nem lehet ebből kiszállni? Lemondani a trónról, és lelépni valahova? – kérdezte értetlenül Lin, és a császárnak a húga jutott eszébe, méghozzá az az alkalom, nem is olyan rég, amikor sakkoztak. Akkor Jin-Jinnel is pont erről beszéltek.
– Ki lehet szállni, le lehet mondani. Elmehetnék én is, gond nélkül megszervezhetném a lemondásomat. Néha lenne is hozzá kedvem. De utánam a trónon Shé nagynéném következik, meg az ostoba lánya. Nem tudom, egy jó császár mennyit segíthet a Birodalom népén, de egy rossz sokat ronthat, ebben biztos vagyok. Amíg ők élnek, nekem uralkodnom kell.
– De ha jól mérem fel, végül is nem feltétlen kell nekik olyan hosszan élniük a palota viszonyai között – vetette fel óvatosan Lin, mire a császár felemelte a hangját.
– Azt javaslod, Csang Lin, hogy gyilkoltassam meg a rokonaimat azért, hogy utána lemondhassak, és békésen élhessek?
– Nem, persze, nem… – mentegetődzött a srác, de a császár csak legyintett, és ismét halkan folytatta:
– Sokszor megfordult már a fejemben, és nem is azért vetettem el az ötletet, mert olyan rettenetesen sajnálnám őket. De utána egy életen át kívülállóként nézhetném, hogy a soros császár mit tesz a Birodalommal, és úgy érezném, én jobban tudtam volna csinálni. Szóval nem tettem meg, nem menekültem el, és nem is fogok. Szépíthetjük, mentegethetem magam a körülményekkel, de ha megkapargatjuk, kiderül, hogy semmi sem kényszerít engem itt maradni. Ez nem rajtam kívülálló okokon múlik, ez a saját választásom. Uralkodni fogok, mert uralkodni akarok. Persze csak akkor, ha holnap sikerrel járunk – tette hozzá, visszatérve a realitások talajára.
– Nem hiszem, hogy baj lesz! Komolyan gondoltam, hogy a terv jó – bizonygatta Lin, majd óvatosan hozzátette: – Mármint, az én részemet meg lehet csinálni. Ha a konzol nem döglik be. És ha a kódokat nem változtatták meg.
– A kódokat nem változtatták, nem hiszem, hogy volt rá idejük és energiájuk. A konzol pedig nem fog bedögleni, hiszen te csináltad. Én is komolyan gondoltam, hogy szerintem értesz hozzá.
– Köszönöm. Holnap tényleg mindent megteszek a sikerért – ígérte csendesen Lin, és közben csak lopva mert a császárra nézni. Kereste benne azt a gyereket, aki öngyilkossággal fenyegetőzve igyekszik rávenni az apját arra, hogy az ne ölje meg a húgát. De nem látott a császár arcán semmi újat, meg a helyzetet sem tudta elképzelni, és nem csak azért, mert neki nem volt testvére.
– Tudom, hogy te lelkiismeretesen elvégzed a feladat rád eső részét – biztosította a császár csendesen. – A műszerészséget meg ne add fel, ha egyszer jó vagy benne.
– Sokan jobbak nálam – ellenkezett keserűen Lin, de őfelsége csak lassan megrázta a fejét.
– Nem az jut legmesszebbre az úton, aki a leggyorsabb, vagy a legszívósabb, hanem aki nem hagyja abba a járást. Ha megállsz, vesztettél. De mindaddig, amíg lépkedsz, van esélyed célba érni. És közben elhagyod mindazokat, akik megálltak, legyenek ők bármennyivel is jobbak nálad.
– Ez jobban hangzik, mint az előbbi, protekciós duma – mosolyodott el a srác gúnyosan.
– Azért elnézést is kérek, nem gondoltam komolyan. Soha nem sértenélek meg titeket semmi ostoba jutalommal.
– Az jó – hagyta rá Lin büszkén felvetett fejjel, majd sokkal csendesebben még hozzátette: – És holnap tényleg belehalhatunk valami államérdekbe?
– A holnapi napba legvalószínűbben én fogok belehalni, a ti szerepetek nem túl veszélyes. Komolyan mondtam, hogy mindent megteszek azért, hogy ne essen bajotok. És persze te is jól látod, hogy ez nem csak rajtam múlik.
– Megértem – biccentett rá Lin, majd kis habozás után mégis felhozta, ami még bántotta. – És, ugye, ha holnap átadjuk az üzenetet, akkor Ticca…
– Megígértem, hogy holnap a kezembe adhatjátok azt az üzenetet – vágott a szavába hidegen a császár. – Megnyugodhatsz, Ticca holnap megtudja, hogy ki vagyok. Bevallom neki, hogy hazugságokkal kértem a segítségét, és bármilyen jó okom is volt rá, ezt nekem megbocsátani sosem fogja. Tehát erre több szót pazarolni kár. Ne beszéljünk Ticca Minről – tett egy vízszintes mozdulatot a kezével a császár, és ez belefojtotta a további kérdéseket a srácba.
Mert rendben, Ticca oltári dühös lesz Macska Úrra, amikor kiderül, hogy ő a császár. Ennél már csak rá, Linre lesz dühösebb, hogy miért nem árulta el, amikor pedig tudta. Mindkettőnkre egyformán nagyon fog haragudni, szögezte le végül magában, amitől egy kicsit megnyugodott, és a további töprengés elől a munkába menekült. Átnézte még egyszer a konzolt, hiszen holnap nem vallhat vele kudarcot!
Őfelsége sem aludt, csak gépiesen simogatta a macskát, miközben a gondolatai egészen máshol jártak. Túl sok emléket idézett fel hirtelen, és azok, mint a palackból kiszabadult rossz szellemek, nem hagyták pihenni. A bátyja, ahogy nevetve úszik a medencében, és őt is berántja. Az apja, ahogy üvölt a tábornokokkal, akik nyikkanni sem mernek. Az anyja, ahogy megvetően elfordul.
Az anyja. Jin-Jin egyre jobban hasonlít rá, csak éppen ő sokat nevet, ami az anyjára nem volt jellemző. Persze, neki nem is volt rá túl sok oka.
Sicc Úr nyávogása zavarta meg. Éjfélre járt az idő. Lin már letette a szerelőceruzát, most a lapmonitoron olvasott valamit nagy figyelemmel. Odakint fekete éj borult a városra.
– Mennem kell – egyenesedett fel a császár. – Sötétben sokkal biztonságosabban odajutok az oldalkapuhoz. Innentől egyedül maradtok.
– Nyugodjon meg, Macska Úr, minden rendben lesz! – igyekezett felvillantani egy magabiztos mosolyt Lin, de érezte, hogy nem sikerült valami fényesen.
– Persze. És ha mégsem, ha elfognak titeket, vagy bármi más baj történik, csak magatokat mentsétek. Hazudjatok, amit jónak láttok, ígérjetek meg mindent, amit csak kérnek tőletek, engem adjatok fel bátran.
– Ez olyan árulásszerűen hangzik – bizonytalanodott el Lin.
– Nem, ez a hűség legnehezebb próbája. Árulj el engem, hogy megmentsd vele Ticca Mint.
Lin még akkor is azon gondolkodott, hogy pontosan hogyan értette ezt a császár, amikor az ajtó már régen becsukódott őfelsége mögött. Aztán apró zajok zavarták meg, mintha valaki kaparászna a folyosón, és ahogy kinézett, Ticca surrant be.
– Láttam, hogy elment – ült le a császár érintetlenül otthagyott matracágyának a szélére.
– Elment. Neked meg aludnod kéne. Holnap hosszú napunk lesz.
– Köszönöm, hogy gondoskodsz róla, hogy ne hiányoljam az anyámat.
– Nem úgy értettem! – visszakozott gyorsan Lin. Miért kell neki mindig hülyeségeket beszélnie! De Ticca már tovább is lépett.
– Egyébként ha már anyámnál tartunk, képzeld, válaszolt. Megértette azt a holdbéli üzenetet, és válaszolt. Azt írja, a csillagok alatt sír.
– Azaz szomorú? – kérdezett vissza bizonytalanul Lin.
– Nem. Megnéztem a tudáshálón ezt a virágnyelv-izét, és tudod mit jelent? Azt, hogy senki sem térhet ki a sorsa elől.
– Ez végül is elég pozitív a tisztelt édesanyádtól, igaz?
– Igen, van egy kifejezetten pozitív olvasata is. Lehet, hogy nem ver agyon az öreglány, ha hazamegyek – hagyta rá Ticca, aztán csak várt, a körmét piszkálgatta, és hosszan gondolkodott, mielőtt újra megszólalt volna.
– Lin, te bízol Macska Úrban?
– Teljes mértékben.
– Miért?
– Hát… Csak.
– Ez nem válasz!
– Nem tudom elmagyarázni – rázta a fejét kétségbeesetten a srác. – Egyszerűen bízom benne, és kész.
– De olyan… nem normális, nem?
– Nyilván nem az. De nem lehet más, mint amilyennek az ő helyzetében lennie kell. Mármint, ilyenné vált, mert ilyenné kellett válnia – magyarázta Lin maga előtt is kissé zavarosan, Ticca meg egy szót sem értett belőle.
De mielőtt rákérdezhetett volna, Lin megelőzte.
– Amúgy, ööö, tetszik neked?
– Igen. Jóképű, kedves, nagyon művelt és okos, és mindent olyan érdekes szemszögből lát, ahogy én még sosem néztem. Nagyon szimpatikus.
– Azzal együtt is, hogy esetleg bűnöző? – vetette közbe idegesen Lin. – Mármint, reggel még azt mondtad, szerinted bűnöző, ugye.
– Nem az – rázta a fejét meggyőződéssel Ticca. – Vagy ha mégis, akkor olyan nagystílű, hogy azt már nem is bűnözésnek hívják.
– Igen, ez tényleg stimmel – hagyta rá Lin szomorúan.
– Délután nagyon jót sétáltunk, és nagyon jót beszélgettünk – folytatta Ticca ábrándosan. – Nagyon jó vele beszélgetni, és táncolni is jól táncol, de…
– De? – kapaszkodott bele a szóba Lin, mint fuldokló az utolsó szalmaszálba.
– De más oldalról hihetetlenül nem stimmel vele valami! Mármint jól beleillik ebbe a hülye helyzetbe, amibe éppen belecsöppentünk, és most tényleg nagyon élvezem a társaságát, de nem tudom elképzelni, hogy hogyan lehet elviselni őt normális hétköznapokon! Például egyrészt nagyon megnyerő az a veszett magabiztossága, másrészt hosszú távon kikészítő lehet, hogy mindig habozás nélkül dönt, ellenkezést nem tűrve parancsol, és garantáltan tudja a tutit. Persze, lehet, hogy hosszú távon kiderülne róla, hogy az egész csak porhintés, és amúgy egy majom.
– Igen, ez hosszú távon könnyen kiderülhet – helyeselt buzgón Lin, minden meggyőződés nélkül.
– Meg más apróságok sem stimmelnek. Te ismersz olyan embert rajta kívül, aki nem tud biciklizni?
– Nem. De lehet, hogy valamilyen betegség miatt nem szabad neki, mondjuk idegi alapon – vetette fel Lin, ám maga előtt is el kellett ismernie, ez szánalmas volt.
Ticca is csak legyintett a feltételezésre.
– Nincs semmi baj a fejével, az tuti! Láthattad, mennyi adatot tud. Csak úgy sorolta a büntetési tételeket, meg azokat a biztonsági kódokat. Akkor azért pislogtál te is, amikor megakadás nélkül felidézte azt a sok számot. Az aztán tényleg nem volt semmi!
– Az teljesen irracionális volt – helyeselt Lin felidézve az emléket, majd Ticca értetlen tekintetét látva, immár sokkal kelletlenebbül magyarázta is: – Ezeket a biztonsági kódokat rendszeresen változtatják. A protokoll része, olvastam róla. Most gondolj bele, nekünk fél tucat kódot mondott, de láttad, hogy csukott szemmel válogatott, szerintem még legalább annyit tud. Ha pedig még ennél is többet, mondjuk minden ilyen szintű kódot ismer a rendszerben, akkor az több száz, tizenhat jegyű szám, amit nagyjából két-három havonta újra meg újra kell tanulnia. Lehetetlen.
– Hacsak nem a munkája része. Lehet, hogy biztonsági szakember a császár körül. Akkor feladata megtanulni a kódokat.
– Igen, nyilván a munkája része – hagyta rá Lin, és tudta, hogy nem az. Bár nyilván fontos a császárnak, hogy ismerje a palotája biztonsági rendszerét. Talán tényleg fontos annyira, hogy rászánja a sok időt és fáradságot a kódok tanulására. Talán…
– De az egészben a legrosszabb – folyatta Ticca, nem észrevéve, hogy a srác gondolatai elkalandoztak –, hogy tudom, amint megtettük neki, amit kér tőlünk, le fog lépni. Most valami véletlen folytán szüksége van ránk, de aztán megy tovább, és még a hívószámát sem fogja meghagyni. Nem tudom elhinni, hogy bármit is számítunk neki; két gyerek a kockanegyedekből.
– Igen, ebben is igazad van. Mi csak két gyerek vagyunk a kockanegyedekből.
Efelett kicsit hallgattak, majd Ticca látszólag témát váltott.
– Tudod, egyrészt szeretném, ha ez a kaland holnap nem érne véget, ha lenne új feladat, új kihívás, új veszély. Másrészt alig várom, hogy leadjuk a császárnak azt az átkozott üzenetet, és minden visszazökkenjen a régi kerékvágásba – sóhajtott vágyakozva, aztán ahogy kimondta, rájött, hogy ez sosem fog megtörténni.
Soha semmi sem lesz már a régi. Nem fog ugyanúgy iskolai bulikra járni az, aki előtte már a városházán táncolt a császári bálon, nem fog félni egy nehezebb dolgozattól, akit egy hideglelős fickó majdnem megfojtott, nem fog palotának tartani egy paravánnal három részre bontható szobát, ha holnap belép a valódi császári palotába. Nem fog örülni, hogy biztos, jó előmenetellel kecsegetető állás vár rá a Csan-gyártelepen. Minden megváltozik, még a jövője sem lesz a régi!
Talán Linnek is ez járt a fejében, mert komor arccal ücsörgött, a két térdét átfogva a matracágy szélén, aztán nagyon sóhajtott, és megrázta a fejét.
– Akárhogy is, most már tényleg késő van. Aludjunk!
– Igazad van – hagyta rá Ticca, és lerúgta a cipőjét, lefeküdt a császár otthagyott, érintetlen ágyára. – Ha nem bánod, itt alszom. Nem szeretnék most egyedül maradni. Félek, Lin.
– Már mondtam, hogy én is.
– Együtt félni jobb, mint külön-külön – morogta még Ticca, miközben a fal felé fordult, a karjára fektette a fejét, és utána látszólag már aludt is.
Lin lekapcsolta a ledlámpát, aztán kicsit várt, hogy a szeme megszokja a sötétséget. Ticca egyenletes szuszogása jelezte, hogy a lány már alszik, és a srác nem tudta kiverni a fejéből, hogy a császár ágyán. Ez nem jelent semmit, csak én képzelem bele, győzködte magát kevés sikerrel. Hát tényleg ez hiányzott már csak neki, hogy a Birodalom császára legyen a rossz szelleme! Köszöni a sors kitüntető figyelmét, de ő valami átlagossal is beérte volna. Mások megelégednek azzal, ha haragban vannak a sarki boltossal, esetleg van némi szerencsejáték-függőségük, vagy valami hasonló, de hogy neki állandóan az járjon a fejében, hogy az általa szeretett lány és a császár… Ó, a fenébe!
A császár nincs itt, zárta le magában a kérdést, és szorosan odatolta a saját matracát Ticca ágya mellé, aztán maga is lefeküdt aludni.

LI.

Aisha kívül nem mutatta, de a lelke mélyén dühöngött, hogy el kell mennie arra az ostoba lampionünnepre. Kit érdekel az a császárhelyettes! Majd ha esetleg tényleg császár lesz, majd akkor rááll, most még nem ő számít!
Persze, leginkább az dühítette, hogy előző nap kudarcot vallott. Késő estig járta a kockanegyedeket, és végül arra a következtetésre kellett jutnia, hogyha a császár él és a kockanegyedekben bujkál, akkor majdnem egyedül van, a legelemibb elektromos biztosítás nélkül. Ez viszont már saját maga előtt is annyira hihetetlen volt, hogy nem is említette a nagykövetnek. Nem hinné el. Pedig ha az ember kizárja a lehetetlent, akkor a maradék megoldás a helyes, bármennyire is nonszensznek tűnik.
Az új helyzet tehát új stratégiát követelt volna, és rengeteg munkát, ő meg ott fog mosolyogni, mint egy kirakati baba azon az ostoba ünnepségen! Dühében még a készülődést is összecsapta, ma nem fog tökéletesen kinézni. Ma nem is lesz rá szükség, most semmi nem múlik rajta! Aztán felvett a garázsban egy semleges küllemű, mindenben átlagos siklót, és átviharzott a palotába, hogy túlessen az egészen.
Medve a palota Déli Sor-14 monitorszobában ült, a megszokott helyén, a megszokott kamerák előtt, és a megszokott parancsokat adta olyan embereknek, akik végtelen rutinjuk folytán parancsok nélkül is tudták volna a dolgukat. Feleslegesnek érezte magát, igazán más is ülhetne itt. Neki lenne fontosabb dolga kint, a kockanegyedekben. De ezt még csak nem is említhette senkinek, mert mindenki bolondnak nézte volna. És persze nem hagyhatta cserben a bátyját, aki számított rá a lampionünnep biztosításában.
– Mindennek tökéletesen kell sikerülnie. A császárhelyettes most lép először nyilvánosság elé. Arról nem is beszélve, hogy az egész világ rajtunk fog nevetni, ha két napon belül kétszer elveszítjük a fontos embert – érvelt, és Medve igazat adott neki.
Tehát végezte a dolgát, lelkiismeretesen, ám közben végig az járt a fejében, hogy csak vesztegeti a drága időt.
Jin-Jin a gyomrában enyhe idegességgel lépett ki a fürdőkád habjai közül. Érthető érzés, nincs ebben semmi szégyellni való, biztatta magát. Ma fog megjelenni először a nyilvánosság előtt mint helyettes császár. Egy kis idegesség ilyenkor megengedett, bár hosszú távon jobb, ha hozzászokik az efféle eseményekhez. A személyzet már hozta is a hófehér, hatalmas fürdőlepedőt, de leintette őket. Erről majd le kell szoktatni őket, de hát a bátyja is elérte, hogy legalább a fürdőszobában magára hagyják, neki is menni fog.
Önállóan tekerte maga köré a törülközőt, aztán odalépett a földig érő, aranykeretes tükör elé. Egy kócos, vizes, ám magabiztos lány nézett rá vissza.
– Ezt is meg fogom csinálni – szögezte le hangosan, aztán nekilátott szárazra dörgölni magát.
Hsziu-Cse hercegkisasszony az ágyán hevert, és szemöldökráncolva olvasgatott egy igen bonyolult megfogalmazású cikket az idegmérgekről. Természetesen ott kellett volna lennie a lampionünnepen. Természetesen eszébe sem jutott elmenni. Minek? Hogy az a kis ronda béka Jin-Jin ott pöffeszkedjen neki a császárnak kijáró díszruhában és kísérettel? Őt ez ugyan nem érdekli! Élvezze csak a drága húgocska, hogy ilyen magasra jutott, úgysem élvezi már hosszan!
Ezzel nagyot sóhajtott, és lelkét felvértezve a feladatra, nekilátott még egyszer elolvasni a soros mondatot a cikkből. Másodjára a géppel beillesztette az általa nem ismert írásjelek magyarázatát, és nagyon remélte, hogy így már megért belőle valamit.
A császár egy árnyékos boltív alatt várakozott, félig a föld alatt, a palotát övező keskeny, közösségi használatú kaktuszpark egyik rejtett zugában. Ugyan egész éjjel nem aludt, mégsem érezte fáradtnak magát. Minden az elkövetkező pár órában fog eldőlni. Emberi életek, apró, személyes sorsok, és hát magának a Birodalomnak a sorsa, ami pedig már arról szól, hogy vajon merre vezet tovább az emberiség történetének eddig is igencsak rögös útja. Aggódnia kellett volna, vagy legalább idegeskednie, de ilyesmit nem érzett. Ő megtesz mindent, amit kell, és amire képes, a többi nem rajta áll. Hanem SuRin, a húgán, a hihetetlen lányon. A sorson.
Csak mozdulatlanul állt a boltív szára mellett, maga mögött összefűzött kézzel, kényelmes terpeszben, és várta, hogy kinyíljon az ajtó.
Mindeközben pedig Sicc Úr egy dobozszálló tetején aludt, magasan a város és az emberek feje felett, a napelemek árnyékában, békés nyugalomban.

LII.

Ticca kétségbeesetten sietett végig a palotát övező keskeny park pazar, virágzó kaktuszsorai mellett, egy milliós nagyváros legforgalmasabb útján.
– Elvesztettük Sicc Urat! Simán ottfelejtettük! Hogy lehettünk ilyen hülyék!
– Nem veszthettük el, mert nem a miénk – nyugtatgatta Lin, aki fél lépéssel mögötte haladt újonnan vett, drapp félselyem nadrágban és kabátban, mint az előkelő hölgy titkára. – Önálló akarattal bíró lény. Barátkozz meg a gondolattal, az az agyi beültetés alapjaiban változtatta meg közted és a macskád között a viszonyt. És amúgy is, tuti, hogy bárhonnan hazatalál.
– Persze! De az a macska a kabalánk volt! – torpant meg Ticca, a napfény szikrázott barackszín selyemszoknyáján, és az erős szél megkísérelte lecibálni a fejéről aranyló loknijait. – Ő rángatott bele minket az egészbe, most meg a végkifejletnél, simán lelép.
– Ha így fogjuk fel, akkor nyilván ez még nem a végkifejlett. Lehet, hogy azért nem jött, mert tudta, hogy ezen a lampionünnepen tulajdonképpen semmi sem dől el.
Ticca dühösen ránézett a srácra.
– Túlmisztifikálod azt a macskát.
– Én?
Felettük siklók hosszú sora húzott el, mellettük kerékpárosok tekertek, ők meg ott álltak egymással szemben a ragyogó napfényben. Idegesen. Félve.
– Jó, rendben, bocs – sóhajtott hirtelen Ticca. – Kicsit túlpörögtem. Hol a fenében van már az a rohadt kapu?
– Ott, az orrod előtt – intett előre Lin, majd hirtelen megrázta a fejét. – Illetve, elnézést, én is túl türelmetlen vagyok. Szeretnék már túl lenni az egészen.
– Én is. Tehát rajta, lássuk azt a Csan Szungot!
A palota Keleti Nagykapuja előtt sorban álltak a siklók, mert a falon belülre csak gyalog lehetett belépni. A nagy családok emberei, a meghívott tisztségviselők, a teljes tarka ünneplő tömeg, nemre, korra és rangra való tekintet nélkül gyalog tette meg az utolsó kétszáz métert a ragyogó napsütésben. Aztán bent, a Két Virág Udvarban frissítőket kaptak a mindenfelé körben járó, kék selyembe öltözött pincérektől, és a tarka napernyők alatt kötetlenül beszélgetve várhatták meg, hogy beengedjék őket a Lampionkertbe, ahol a tényleges ünnepség zajlik majd. Beljebb természetesen nem mehetnek, a császári palota jó része mindig zárva marad a nagyközönség előtt, de már ide bejutni is nagy megtiszteltetés, kivételes császári kegy! Hisz maga őfelsége is meg fog jelenni, és a Lampionkertet körbevevő alacsony pavilonok egyikének teraszáról beszédet mond. Illetve, jelen alkalommal mindössze a császárhelyettes mond beszédet, de kivételesen senki sem bánta, hogy nem maga az uralkodó tiszteli meg vendégeit a jelenlétével. Az esemény így is igen különleges lesz, mivel az ifjú hercegnő, a császár húga első nyilvános szereplését tekinthetik meg.
Ticca gyomra érzése szerint tűhegynyire zsugorodott, ahogy belépett a Két Virág Udvarba. Itt még nem volt semmi ellenőrzés, az majd csak a következő kapunál következik, ott kérik el a meghívókat. A Lampionkert már védett terület, de a Két Virág Udvar szinte nem is számít a palota tényleges részének, csak egy előszoba, magyarázta tegnap Macska Úr, és igaza volt, ebben is.
Ticca lassú léptekkel sétált a vendégek között, és igyekezett megtalálni Csan Szungot. Közben a füle zúgott, a szája kiszáradt, a gyomra összevissza liftezett. Hülye vagyok, hogy ebbe belementem, csúcshülye, de ha ezt megúszom, több ilyen baromságot már nem vállalok el senki kedvéért sem! Még hogy új feladat, új kaland, hogy lehettem olyan hülye, hogy ide vágyakoztam, hát ki élvezi ezt a folyamatos stresszt?
És közben végig igyekezett úgy tenni, mintha nem lenne semmi baja.
– Gondolod, ez valódi? – állt meg az udvar közepét díszítő kőcserépben kókadozó barackfa előtt. Innen jó rálátás nyílt a teljes vendégseregre.
– Biztosan valódi – mérte fel a növényt Lin. – Ha műfa lenne, nem nézne ki ilyen satnyán.
Álltak, érdeklődve nézték a különleges látványosságot, a feltehetőleg valódi fát. Aztán körbejárták, és közben nézték a vendégeket.
– Ott van! – bökött az állával egy irányba hirtelen Lin. – Az ott Csan Szung, abban a lila köntösben.
– Tuti?
– Bárkit, bármilyen körülmények között felismerek, és az ő képeit tegnap direkt hosszan nézegettem. Ő az. Mehetünk.
– Ha legközelebb valami hasonló hülyeségre igent mondanék, pofozz le a színről! – kérte Ticca, és felemelt fejjel, kimért léptekkel elindult áldozatuk felé.
– Pont ugyanezt szerettem volna kérni tőled – csatlakozott hozzá Lin, aztán a megfelelő pillanatban elejtette a célra előkészített cukorkás dobozkát.
– Ó, hogyan lehet valaki ilyen ügyetlen! – emelte meg Ticca egy kicsit a hangját, lehajolt a dobozkáért, megbotlott a szoknyájában, és majdnem nekiütközött Csan Szungnak.
– Elnézést, kisasszony!
– Ó, én kérek elnézést, a titkárom rettenetesen ügyetlen! – emelkedett fel Ticca, majd ránézett a férfi arcára, és örömmel összecsapta a kezét. – Nahát, magához Csan Szung úrhoz van szerencsém, micsoda megtiszteltetés, és így persze kétszeres szerencsétlenség, hogy pont önt zavartam meg.
– Ismerjük egymást, kisasszony? – nézett a férfi Ticca arcára megenyhülten.
Működik a rúzs és a lokni, állapította meg a lány, és édesen elmosolyodott.
– Ön nyilván nem ismer, de a szüleim a Csan-gyárbirodalom érdekkörébe tartoznak. Öntől igen távol, de azért határozottan.
– Talán valamelyik szatellit céget viszik? – érdeklődött kedvesen a nagy ember.
– Így is mondhatjuk. Leginkább logisztikával foglalkoznak. Csomagolás, szortírozás, raktározás. Persze, ők csak kis pontok ebben a hatalmas cégbirodalomban – szerénykedett Ticca.
– Esetleg itt vannak? – udvariaskodott Csan Szung.
– Sajnos a tisztelt édesanyám most telefonált, hogy rosszul lett, és nem jöhetnek.
– Kellemetlen. Jobbulást a tisztelt édesanyjának.
– Köszönöm. Tényleg kellemetlen. Engem ide még éppen elengedtek a bentlakásos iskolából, és úgy örültem, hogy végre láthatom a szüleimet, aztán mégsem. De a legrosszabb, hogy náluk van a meghívóm – húzta el a szája szélét, és szomorú pillantást vetett a kapu felé. – Úgyhogy se lampionünnep, se a családom társasága. De nézzük a jó oldalát! Legalább idáig eljutottam. Ez már a palota, igaz?
– Igen. Mostantól elmondhatja, hogy már járt a palotában.
– Kicsit kopár. Bent nyilván szebb, ugye? – célozgatott tovább Ticca.
– Igen. Nagyon akarja látni?
– Szeretném, de meghívó nélkül… – sóhajtott Ticca, és az járt a fejében, hogyha a fickó ebből sem ért, akkor legjobb, ha direkt megkéri. Ám Csan Szung nyilván értette, és ha nem is könnyen, de eddigre meghozta a döntést.
– Bejöhetne a társaságomban – javasolta óvatosan.
– Tényleg, megteheti, hogy bevisz?
– Majd azt mondjuk, nevelt lányom. Hogy hívják?
– Ticca – mosolyodott el a lány hálásan, majd kacérabban hozzátette: – Azaz Csan Ticca, az ön nevelt lánya, szolgálatára – és még kicsit meg is hajolt, majd elborzadva látta, hogy nagy ember elmorzsol egy könnycseppet a szeme sarkában.
Utána gond nélkül bejutottak az erősen biztosított ajtón át a Lampionkertbe, Csan Szung szava és hatalma valóban elég volt hozzá, hogy behozhasson egy rokont, még a császári testőrök is buzgón hajlongtak előtte. És Ticcának végig az járt a fejében, hogy ez az ember komplett hülye. Hagyta meghalni a lányát színtiszta hülyeségből, és még ki tudja miféle gonoszságokat művelt az üzletben és családban, mielőtt ő lett a Csan-gyárbirodalom egyik erős embere, azaz nem is csupán hülye, de feltehetőleg egy hülye gazember. És ő mégis sajnálja. Szánalmas, ha valakit ennyire padlóra lehet küldeni pár sárga hajtinccsel.
Odabent még egy kicsit fecsegett vele, majd azzal az indokkal, hogy ki kell igazítania a sminkjét, elszakadt Csan Szungtól. Arcán diadalittas mosollyal vágott át a benti tömegen. Lin csak sokkal arrébb mert felzárkózni mellé, amikor már biztos volt benne, hogy Csan Szung nem néz utánuk.
– Megjegyzem, Macska Úr nem pontosan azt javasolta neked, hogy hosszan sztorizz az életedről.
– Megjegyzem, bent vagyunk. Szóval, mi a baj?
– Semmi! Csak ő mást javasolt.
– Ezt a megoldást nem javasolhatta, mert nem tudja, hogy a családom a Csanokhoz tartozik. Elvégre, náluk raktárosok a szüleim.
– Főraktárosok. A tisztelt édesanyád és édesapád főraktáros.
– Látod, a múlt héten még én is azt hittem, ez számít, de most már nem vagyok ebben annyira biztos. Ám mindegy is, jövő hétre már ez is tovatűnhet, amilyen tempóban pörög körülöttünk a világ. Most jön a te részed. Hová is kell mennünk?
– Ahhoz a fekete-fehér falú pavilonhoz. Ott, oldalt nyílik rajta egy beugró, ott kell lennie egy álcázott biztonsági terminálnak.
Természetesen ott volt, állapíthatták meg, ahogy feltűnés nélkül odasétáltak. Senki rájuk se nézett.
– És most?
– Csak állj itt, nekem háttal, és takarj a szoknyáddal – kérte Lin, és letérdelt a terminál elé.
Ha ezt most elrontja, az egész Birodalom sorsa más irányba fordul, igyekezett felmérni maga előtt a feladat súlyát. Semmi. Semmit nem érzett. Ha ezt most elrontja, Ticca csalódik benne. Kiverte a hideg verejték. Oké, nem rontja el!
Nagy levegőt vett, és nekilátott. A szerelőceruzájával leszedte az ujjlenyomat-azonosító oldallapját. Nem szólalt meg a riasztó. Kikötötte a megfelelő vezetékeket, és bekötötte a saját konzolját. Nem szólalt meg a riasztó. Beütötte az első kódot. Nem szólalt meg a riasztó. Beütötte a második kódot. Nem szólalt meg a riasztó. Beütötte a harmadik kódot. Nem szólalt meg a riasztó. Várt. Nem szólalt meg a riasztó.
– Kész vagy? – türelmetlenkedett Ticca, neki háttal állva, és olyan szélesre húzva szűk szabású szoknyáját, amilyen szélesre csak feltűnés nélkül tudta.
– Igen.
– Nem veszek észre semmi változást.
– Addig jó nekünk!
– De elmozdulhatok végre?
– Egy pillanat, csak rendet teszek magam mögött – kérte Lin, és még beírt pár apróságot, ha már egyszer bent volt a császári palota belső rendszerében, még ha mindössze a kisujjával is. Aztán leszerelte a konzolt, visszarakta az oldallapot, és kész volt.
– Mehetünk – állt fel. A nap ragyogott, a vendégek kacarásztak, az élet szép volt! Végtelen megkönnyebbüléssel rámosolygott Ticcára. – Hülyén nézel ki loknikkal!
– Csak mert megszoktad a normál frizurámat, és nem tudsz tőle elvonatkoztatni.
– Miért ne tudnék? Például, amikor beköltöztetek, aznap egy olyan kis vörös műfonatot viseltél oldalt, a füled mögött. Az tök jól állt!
– Te meg honnan emlékszel erre?
– Ööö, csak úgy megragadt. Gyere, menjünk! – igyekezett elterelni a kérdésről a szót Lin, elvégre azt mégsem mondhatta, hogy aznap órákon át bámulta az ablakban könyökölve a beköltöző új szomszédokat, még pontosabban az új szomszédok hihetetlenül pörgő, és nem mellesleg nagyon jó lábú lányát.
– Igazad van, menjünk. Gondolod, Macska Úr bejutott?
– Fogalmam sincs róla. Gyere, reggelizzünk meg, ha már itt vagyunk. Ott oldalt olyan furcsa kis szendvicseket láttam, biztosan finomak. És most egy kicsit ne foglalkozzunk Macska Úrral! Ő már a saját útját járja, mi többet nem tehetünk érte.

LIII.

A kapu kinyílt, őfelsége belépett, a kapu bezárult. Ott állt egyedül az apró, ledfényes szobácskában, előtte újabb ajtó. Vett egy mély levegőt, és rátette a tenyerét az ujjlenyomatzárra.
– Üdvözlöm, felség, a palota Déli Sor-23 kapujában, virágozzék ragyogó személyének ezer cseresznyefa! – köszöntötte hagyományos udvariassággal a megszokott géphang, és az ajtó kinyílt.
Ettől a pillanattól fogva mindenki tudja, hogy itt vagyok, tudatosította magában még egyszer a császár, és futott. Át az ajtón, végig egy föld alatti folyosón, még egy ujjlenyomatzár, aztán oldalt fordult, és belépett a megfelelő, ablaktalan szobába.
– Üdvözlöm, felség, a palota Déli Sor-56 biztonsági pontján, frissítse orcáját a tavaszi szél!
Végig sem hallgatta a gépet, csak rátenyerelt a terminál ujjlenyomat-azonosítójára, és amint az felismerte, direktlink kapcsolatot létesített a palota biztonsági rendszerével. Kevesebb, mint tizenkét másodpercébe került, hogy megváltoztassa az összes biztonsági kódot. Még nagyjából ugyanennyi időt rászánt pár egyszerű opció átállítására, és újabb negyed perc telt el, míg megállapította, a rendszer semmit sem tud SuRi hollétéről, az utolsó bejegyzés tőle a bál éjszakájáról származik.
Az egész kevesebb, mint egy perc négy másodpercbe telt. Kiszállt a rendszerből, és megnyugodva törölte meg az arcát. Most itt minden a feje tetejére fog állni. A kódok nem működnek, a palota élete lefagy. Legalább negyed óra, vagy talán még több, míg a biztonsági szolgálat úrrá lesz a káoszon, és visszaszerzi a rendszer irányítását, visszaállítja a kódokat, és elkezdik keresni a zavar okozóját. Negyed órája biztosan van, és az elég lesz az első lépésre.
Visszament a folyosóra, és ez alkalommal az ajtó néma maradt. Nem véletlenül állította le az imént a hangos köszöntés opcióját is, hát hogyan maradhatna titokban a holléte, ha már az ajtók szétkürtölnék, hogy belépett valahová? Bár volt még ideje, mégis futott, végig a folyosókon. Egy, a személyzetnek szánt kis kamrából elvett egy kék félselyem kabátot meg egy homokszín vászonnadrágot, és felhúzta a Lintől kapott, közönséges ruhája fölé. Így felületes szemlélők pincérnek vagy titkárnak nézik, ami jelen esetben jó. És még mindig van legalább tizenkét perce! Futott, míg elérte a lépcsőt, és az ujjlenyomatával kinyitotta ezt az ajtót is. Még legalább tíz percig csak ő képes erre, a többiek semmire sem mennek az ujjlenyomatzárakkal. Lépcső következett, felfelé, és végre felért a napfényre, a palota ismerős épületei közé.
Sosem hitte volna, hogy valaha így fog örülni a látásuknak!
Jin-Jin már éppen arra készült, hogy kilép a pavilon ajtaján, ki a teraszra, az összegyűlt ünneplők elé, amikor a biztonságiak jeleztek.
– Baj van a számítógépes védelmi rendszerrel, azonnal fel kell függesztenie a programját, császárhelyettes. Vissza kell vonulnia a legközelebbi páncélszobába.
Ezzel már kísérték is. Természetesen ment, és látta, hogy az ajtók nem a jól ismert módon nyílnak, az ujjlenyomatzárral, hanem a kézi vésznyitókkal nyitják és zárják őket előtte és utána. A páncélszobából aztán a protokoll szerint mindenkit kiküldött, és várt, türelmesen, a sarokban ülve. De csak pár pillanat telt el, mikor halk surranással kinyílt az egyik oldalajtó, és belépett egy férfi.
Az első pillanatban azt hitte, merénylő, a másodikban, hogy pincér, de a harmadikban már felismerte.
– Naga! Te élsz?
Őfelsége is megtorpant egy pillanatra, ahogy ránézett a húgára.
Jin-Jint a császár hagyományos színeibe öltöztették, mert most, mint császárhelyettesnek, ezt illett hordania. Fekete, hosszú, egyenes szoknya, fekete ing, és majdnem térdig érő, mandarinsárga, laza kabát, mind a legfinomabb selyemből. A haját kontyba fogta, és selyemvirágokat tűzött bele.
Felnőtt, gondolta őfelsége. És iszonyúan hasonlít anyánkra!
– Hol voltál, mit csináltál, hogyhogy semmi hír nem volt rólad? – tért aztán magához a húga rázáporozó kérdéseitől. – Tudod, mi történt, ki tette, ki áll a háttérben?
– Hol van SuRi?
Jin-Jin egy pillanatra elhallgatott a csattanó kérdésre, majd gyorsan válaszolt.
– Senki sem tudja. Veled együtt elveszett. Mindenki kereste, de még üzenetet sem lehetett váltani vele. Neked van ötleted, hol lehet?
Őfelsége éppen láthatóan biccentett, de szóban már lépett is tovább.
– Szükségem van még legalább húsz-huszonöt percre, amit te fogsz nekem megadni. A riadó nemsokára véget ér. Ragaszkodj hozzá, hogy végigcsináld a programot. Menj ki, tartsd meg a beszéded, és utána maradj kint beszélgetni.
– Beszélgetés nincs a programban.
– Mondd, hogy ki akarod használni, hogy a nagy családok képviselői itt vannak, mert meg akarsz velük ismerkedni. Ennyit rögtönözhetsz, és tényleg nem árt, ha beszélsz velük. Minden témát kerülj, egyszerű udvariassági formulák a semmiről, nem ronthatod el, csak arra ügyelj, hogy mindegyikkel azonosan hosszú időt tölts. A sorrendet kérdezd Baobától. Amíg kint vagy, vörös riadóban van a teljes testőrség, és nincs lehetőségük rendesen keresni engem, mert a te védelmed élvez prioritást. Ismétlem, húsz-huszonöt percet kell nekem szerezned. Menni fog?
– Adjak melléd testőröket?
– Nem, oda nem vihetek idegeneket.
Jin-Jin nem kérdezte meg, hol van az az „oda”, csak bólintott.
– Menni fog.
A császár elmosolyodott, és hirtelen nagyon szerette volna megölelni a húgát, de nem tehette, mert ha a legkisebb tökéletlenséget okozza a küllemén, akkor nem léphet ki beszélni a nyilvánosság elé, hát csak intett.
– Vigyázz magadra, és este már együtt teázhatunk!
– Mint régen – suttogta Jin-Jin, és őfelsége látta, hogy majdnem sír.
Sarkon fordult, és ment.
Egyenesen ki, vissza a vendégek közé. Végül is, nem hazudott a húgának. Oda tényleg nem vihet idegeneket, de a hihetetlen lány és a barátja nem idegen. És egyre valószínűbb, hogy lent szüksége lesz egy műszerészre.

LIV.

Lin és Ticca az előre megbeszélt helyen várakoztak, az udvart övező pavilonok egyikének oldalában. Itt kint semmi sem utalt arra, hogy pár méterrel odébb a biztonsági szolgálat kétségbeesetten igyekszik visszaszerezni a kontrollt a palota felett. Itt halk zene volt, kellemes frissítők, pazar lampionok. Az idő csigalassan vánszorgott, majd megjelent mellettük egy pincér.
– Erre! – intett a fejével mielőtt még nagyon megijedtek volna, és akkor Lin felismerte a császárt.
– Minden jól sikerült? – kérdezte, de már ment is utána.
– Találkoztál azzal, akivel kellett? – csatlakozott melléjük Ticca is.
– Igen.
– Akkor most mi jövünk! – követelte a lány. – Át kell adnunk az üzenetet a császárnak. Azt mondják, itt fog hamarosan beszélni.
– De az csak a helyettes – tette hozzá Lin. – Mi meg abban egyeztünk meg, hogy találkozhatunk a valódival. Ugye.
– Még nem lehet – rázta a fejét a császár, miközben megállás nélkül vezette őket. – Még egy utolsó lépés hiányzik.
– Miféle utolsó lépés? – háborodott fel Ticca. – Ilyesmiről nem volt szó.
– Most nem magyarázkodhatok, de a dolgok jól mennek. Fél óra múlva akár teázhattok is a császárral, csak most még egy utolsó lépés hiányzik.
– Hiszünk neki? – torpant meg a homlokát ráncolva Ticca, és Linre nézett.
A srác csak pár pillanatot tétovázott, aztán továbbindult a császár után.
– Hiszünk neki.
– Azért azzal a teázással kapcsolatban van bennem egy árnyalatnyi kétely – morogta Ticca, és sietett utánuk.
A császár bevezette őket egy zárt folyosóra, még ki tudta nyitni az ajtaját a tenyerével. Talán még fél perce van, méregette az értékes időt, de szerencsére elérték a megfelelő liftet, beszálltak, és aztán mindhárman érezték, hogy az elindult, a gyomruk egyértelműen jelezte, hogy süllyednek.
Lent csend várta őket, és halványan derengő félhomály. A falak dísztelenek voltak, a levegő hideg. A teremből, ahová érkeztek, több ajtó is nyílt. A császár magabiztosan választotta ki a megfelelőt, de nem érintette oda a tenyerét az érzékelőhöz, hanem kikért egy speciális számlapot, és beírt egy hosszú kódot.
– Most bent vagyunk a palotában? – kérdezte önkéntelenül is suttogva Ticca. A hely, nos, nyomasztóan hatott rá.
– Igen – felelte a császár szintén halkan, és átlépett a kinyíló kapun. – Ez a palota legmélye. A szó átvitt, és a legszorosabb értelmében is.
Félhomályos, berendezés nélküli folyosókon haladtak, a lépteik visszhangot vetettek a semmiben. Mert semmi sem volt itt, csak a csupasz falak. Lin szakértő szemmel nézett körbe, hogy legalább a térfigyelő rendszer elemeit megtalálja, de hiába.
– Ezek vakterületek – értette meg a mozdulatot a császár. – Itt nincs kamera.
– Miért?
– Mert nagyobb kockázatot jelent a léte, mint a nemléte.
– Miért, mi van itt?
A császár hosszan nem felelt, végül Ticca sóhajtott egy nagyot.
– Itt titkok vannak, Lin. Titkok, amiket veszélyes tudni, igaz, Macska Úr?
– Nagyjából. Mi egy droidhoz jöttünk – magyarázta kelletlenül, és megállt a folyosó soros oldalajtaja előtt.
Kicsit habozott, aztán beírta a kódot. Nagyon félt, hogy mit fog bent találni. Illetve, a lelke mélyén tudta, mit fog bent találni, már attól a pillanattól fogva, hogy a kockanegyedekben bolyongva magához tért, és SuRi nem válaszolt.
Első pillantásra a szobában semmi sem változott. Ott volt oldalt a matracágy, mellette egy padlóba fordítható kis íróasztal, rajta két nagyobbfajta lapmonitor, egy attraktívabb fénygömb. Semmi változás. SuRi is ott állt a sarokban, a droid nagyjából egy méter magas, egybeszabott fémtömbje egy centit sem gurult odébb azóta, hogy utoljára felkereste. Csak éppen a nyakán nem égett a működést jelző, halvány ledfény.
A császár belépett, mögötte Ticca jött, fejforgatva nézelődött. Kedves szoba, egészen barátságosak a színei a kinti szürkeséghez képest. Rápislantott a lapmonitorokra, az egyik ki volt kapcsolva, a másikon, talán pihenő üzemmódban vagy végtelenített vetítésként, képek váltakoztak lusta ütemben, leginkább egy kisfiú és egy kislány. Mindig külön-külön, szép ruhákban, jól fésülten, gyönyörű virágok között. Ticca csak egy kertről tudott a városban, ahol esetleg ilyen virágok nyílhattak.
Lin lépett be utoljára, és habozás nélkül a droidhoz ment, letérdelt mellé, felpattintotta a mellkasán a vezérlőpanel ajtaját, kicsit vizsgálódott, majd felállt, és önkéntelen mozdulattal leporolta a drága nadrágját.
– Ez a droid zárlatos lett – közölte végül magabiztosan.
– Meg lehet javítani? – kérdezett rá a császár, aki még mindig az ajtóban állt.
– Mindent meg lehet javítani – vont vállat Lin. – De így, ránézésre nem tudom, milyen alkatrészeket kell benne kicserélni.
– Mi történt vele?
– Az akkuval lehetett valami probléma. Feltehetőleg a teljes feszültségét kisütötte egyben. Attól aztán minden túlterhelődött benne, és kiégett az egész. Itt vannak a nyomai – futtatta végig az ujjait az egyik oldallemez szélére, ahol a fém egy kicsit meghullámosodott a hőtől. – Ha jobban belegondolok, nem hiszem, hogy túl sok ép alkatrészt találunk benne, szóval inkább egy új vásárlását javaslom, nem a javíttatást – tette még hozzá szórakozottan, mintha csak egy közönséges háztartási takarítódroidot vizsgálna. A császár láthatóan nem is hallotta meg.
– Közel kellett hozzá jönni valakinek, hogy megöljék? – kérdezett tovább.
– Nem, nem kellett hozzá közel jönni, hogy tönkretegyék. Ezt csinálhatta magától, programhibából, vagy külső utasításra is, de azt kaphatta bármilyen forrásból. Akár a világ másik oldaláról is. Az eredmény szempontjából mindegy is, ennek annyi, nem érdemes vele foglalkozni. Hacsak nincsenek benne pótolhatatlan adatok – tette hozzá óvatosan, és akkor végre a császár is bejött a szoba közepére.
Lerázta a lelkére telepedett fájdalmat, erre most nincs ideje!
– Tele van pótolhatatlan adatokkal. A memóriakártyák épen maradhattak?
– Ha elég jó minőségűek, akkor talán.
– Szedd ki őket! Ott vannak, a mellkasánál…
– Tudom, hol vannak, láttam már droid kapcsolási rajzokat – vágott a szavába sóhajtva Lin, és már vissza is térdelt a droid mozdulatlan fém mellkasa elé.
A szerelőceruza szinte táncolt a kezében, és könnyen leszedte az elülső borítást. Mögötte egy tartály volt, ami megrepedhetett, mert gyanús, szürke trutyi szivárgott belőle. Lin ki akarta emelni a tartályt, de az már az első érintésre kinyílt, és ráborította kocsonyás tartalmát a srác kezére.
– A fenébe, ez mi a franc?
– Emberi agyvelő – felelt meg a senkinek sem szánt kérdésre a császár. – Told félre, ott vannak mögötte a memóriakártyák, mint ahogy az imént említeni szerettem volna.
Lin rámeredt a kezét borító, büdös, szürke, nyákos izére, és teljesen komolyan felmerült benne, hogy most hányni fog. Aztán lecsapta az agyvelőcafatokat magáról a padlóra, még abból a mozdulatból beletörölte a kézfejét vagyont érő selyemnadrágjába, és folytatta a munkát.
Fél percen belül kiemelt a droid belsejéből egy kétujjnyi széles, majdnem egy méter hosszú, hajlékony műanyag szalagot, melyen egyentávolságban kis, fekete négyzetecskék ültek. A memóriakártyák.
– Tessék, itt van. Van itt még valami dolgunk? – kérdezte türelmetlenül, most már őt is nyomasztotta a hely.
– Nem, itt már semmi dolgunk sem lehet – felelte a császár. – Gyerünk! Menjünk fel!
Itt már semmi dolga sincs, ide ebben az életben nem fog többet lejönni, vélte őfelsége. Most vissza kell mennie, fel, a palotába, és most már jöhetnek Jin-Jin testőrei. Az ő védelmükben megnézi az adatokat, rájön, ki tette ezt, és habozás nélkül, azonnali hatállyal kivégezteti az illetőt, vetett még egy utolsó pillantást a bezáruló ajtó mögött álló, mozdulatlan, kibelezett droidtestre.
A terv négy, vagy öt lépés hosszan is kitartott. Aztán hirtelen csizmás lábak dobogását hallották szemből. A császár azonnal sarkon fordult, átmentek egy kóddal védett ajtón, majd egy másikon, de akkor már futottak.
Ticca nem is csodálkozott, hogy már megint itt tart. Lebukás, katonák, futás végtelen, sötét folyosókon, ez lett a vége a múltkor is, a bálon, vélte, és mindenbe előre beletörődve rohant. Többet ilyet nem csinál, már ha ezt véletlenül túléli.
Mögöttük a soros ajtó bezáródott, és egyértelműen hallotta, hogy rálőnek. Nem elektromos fegyverből, hanem rendesen, lövedékkel. A csattanás félreismerhetetlen volt, a nagyszülei által annyira kedvelt háborús filmeket idézte.
– Hogyan lehet, hogy rálőnek a… – értetlenkedett Lin, de őfelsége a szavába vágott.
– Három betörőre? Rálőnek, és meg is ölik őket, ha elkapják, tehát itt most futni kell.
Ennek ellenére megállt, és pár újabb kódot ütött be a soros terminálba. Mögöttük lezuhant egy acélfal, megerősítendő az ajtót, és kinyílt oldalt egy lift.
A császár megragadta Ticca kezét, és egyszerűen belökte a kis fémfülkébe.
– Ez visszavisz a Lampionkert mellé. Menjetek vissza az ünneplők közé, és sodródjatok ki a tömeggel. Én megpróbálom elterelni rólatok a figyelmet.
Ticca talán tiltakozott volna, de akkor már Lin is belépett, megfogta a kezét, és határozottan húzta befelé. A liftajtó csukódott, a császár az utolsó pillanatban dobta utánuk a memóriaszalagot.
– Vigyétek ki, őrizzétek, és ha nem kerülök elő, az üzenettel együtt juttassátok el a császárnőhöz – parancsolta hadarva, és az ajtó becsukódott.
– Császár – suttogta a hideg fémnek Ticca önkéntelenül. – Császárt akart mondani, császárunk van, nem császárnőnk.
– Nyilván a császárhelyettesre gondolt, a császár húgára – magyarázkodott Lin nagyot nyelve, pedig ő tudta, hogy nem, a lift pedig elindult velük felfelé.
Egy pavilon oldalsó teraszára érkeztek, összekapaszkodva léptek ki a kinyíló fémajtón, Ticca görcsösen markolta a memóriaszalagot, Lin pedig még mindig képzeletbeli agyvelőcafatokat törölgetett le a kezéről. Amint kinyílt a fémajtó, idegesen néztek körbe, akármiféle veszélyt várva. És a veszély nem jött. Fent semmi sem változott azóta, hogy lejöttek, az ünnep tartott, a vendégek kint beszélgettek.
Hihetetlen volt a kontraszt. Egyszerűen hihetetlen volt innen, fentről a napfényről nézve az egész lenti miliő, a félhomályos, üres folyosók, a kongó léptek, és a lövedékek zaja, ahogy idegen fegyveresek üldözik őket.
– Ugye, álmodtam? – kérdezte Ticca, és elsimított egy ráncot barackszín selyemszoknyáján, majd gondosan feltekerte a memóriaszalagot, hogy ne legyen annyira feltűnő.
Kintről zene szólt, koktélospoharak csengtek, és hölgyek kacagtak urakkal.
– Rémálmodtál. De most ébredj fel, még ki kell jutnunk. Gyere!
És ezzel indult volna, a vendégekkel ellentétes irányba. Ticca úgy húzta vissza.
– Állj! Ott kell kimennünk, a másik irányban.
– Ott nem tudunk. Van egy agyvelőfolt a nadrágomon, magunkkal hurcolunk egy minden fémdetektort elindító memóriaszalagot, és te, egyetlen pozitívumként, elvesztetted a loknijaidat.
– Fene figyelt a hajamra, amikor futottunk! – morogta Ticca, és fél kézzel ellenőrizte, de Linnek igaza volt. A parókáját elvesztette, a haja megszokott módon, szerteszét állva kócolódott a fején.
– A vendégek között nem jutunk ki, akármit is tanácsolt végső kétségbeesésében Macska Úr. Gyere, menjünk erre! – hívta ismét Lin, Ticca pedig csatlakozott hozzá.
– Tehát most vakrepülés jön, bele a nagy semmibe?
– Annyira nem. Ott megyünk ki, ahol Macska Úr bejött.
– Hogyhogy? Honnan tudod, az hol van, és pláne, hogy ott mi kimehetünk?
– Nekem tegnap feltűnt, hogy a nagy szervezkedésben, hogy hogyan jussunk be, mindenki elfeledkezett arról, hogy hogyan jussunk ki. Úgyhogy kitaláltam egy tartalékverziót magunknak, vészhelyzetre. Amikor beléptem a rendszerbe és beengedtem Macska Urat, akkor kértem egy útvonaltervet addig az ajtóig, ahol bejött, és beírtam egy kézi kódot, amivel még egyszer ki lehet nyitni. Tehát mi most ott kisétálhatunk.
– És ez tuti? – nézett nagyot Ticca.
– Odalent remélhetőleg elég nagy a kavarodás, hogy idefent ne vegyenek minket észre – bizonytalanodott el a srác.
Ticca kicsit értetlenül nézett maga elé, majd hirtelen elmosolyodott.
– Nagy vagy, Lin! Lássuk azt az oldalajtót!

LV.

Aisha halálra unta magát a borzalmas lampionünnepen. Felüdülésként néha kicsit dühöngött, hogy miért kell neki itt vesztegetni a drága időt. Aztán csak történt valami vicces, közvetlenül a császárhelyettes beszéde előtt fejre állt a palota biztonsági rendszere. Nocsak, nocsak, gondolta mosolyogva, de hát az apró jelek nem hazudtak. Ott két sarkon forduló biztonsági őr, amott egy pirosan villogó fémdetektor, idegesen elsuttogott utasítások, és a feltámadó pletyka, hogy a császárhelyettes már az ajtóban állt, amikor hirtelen mégis visszavonult testőrei körében.
Próbaképpen egy pillanatra be– és kikapcsolta a direktlinkjét, és elcsípett pár beszélgetésfoszlányt. Aztán visszakapcsolta a direktlinket, a háromszázhatvan fokos látást, a hőkamerát, a lézerdetektort, meg mindent, ami beépítése még volt. Most igazán bármit csinálhat, itt most nem fogják bemérni, van elég bajuk, a lúzerek! Hogyan hagyhatták így szétesni a rendszerüket? Legalább tizenöt perc, míg ezt helyrekalapálják, és addig ő itt most azt tesz, amit csak akar!
Arcán elégedett mosollyal dőlt neki az egyik félreeső sarokban álló pavilon falának, csukott szemmel folyatta át magán az adatokat a palota belső felépítéséről. Ki tudja, mikor mire lesz ez még jó?
Aztán arcára fagyott a mosoly. Egyértelműen észlelte a császárt, ahogy pincérnek öltözve elvezet két vendéget a forgatagból. Mire odafordult, hogy a két szemével is lássa, addigra már el is tűntek. De az érzékelői nem szoktak hazudni. Itt valami lehetetlenül nagy baj lehet!
Majdnem nekikezdett lefuttatni pár elemzést, amikor rájött, hogy erre most nincs idő. Ezt most nem fejti meg, ezek a szálak itt túlzottan össze vannak kuszálódva, hogy csak úgy kiigazodjon rajtuk. De nincs is szükség mélyebb elemzésre. Ha a császár a palotában van és itt is marad, akkor ő nem tehet többet, mint a következő nyilvános bálra felveszi a legszebb ruháját, ami, lássuk be, szánalmasan kevés.
De ha őfelsége most álruhában járja a saját palotáját, akkor lehet, hogy titokban van itt, ebben az esetben pedig van rá némi esély, hogy utána megint távozik…
Aisha unott léptekkel hagyta el a Lampionkertet. Ügyesen kikerülve az amúgy is félig döglött ellenőrző pontot kijutott a palota mellé, átsétált a kaktuszparkon, végig, egészen a parkolóig, ahol beült a siklójába.

LVI.

A császár tudta, hogy iszonyú nagy a baj. Ha ide lejöttek, ha itt megtalálták, akkor mindenhol megtalálják a palotában. Mindenhová utána jönnek, és láthatóan ölni akarnak. Itt már Jin-Jin testőrei sem elegek, el kell tűnnie, nyom nélkül. A palota már nem biztonságos számára.
Amint a hihetetlen lányra rázárult a liftajtó, már nem rabolta az időt a kódok beütésével, rátenyerelt a következő ajtó ujjlenyomatzárjára.
– Üdvözlöm, felség, a palota Központ-23 biztonsági folyosóján, gyönyörködjön tekintete tarka pillangók táncában!
Igen, a biztonságiak visszavették az irányítást. Attól nem félt, hogy a tenyerével ne tudna kinyitni ettől még bármiféle ujjlenyomatzárat. Ő a császár, az ő elsődleges prioritását letiltani a palota rendszerében, nos, az nem negyedórás munka, még a legjobb kódtörőknek sem. De most már megint mindenki tudhatja, hol jár, minden alkalommal, amikor kinyit egy ajtót, mintha fénylő lampionokkal mutatná, merre menekül éppen. Ennek ellenére gondolkodás nélkül nyitotta az ajtókat.
Nyomokat kell hagynia, hogy elterelje a figyelmet a hihetetlen lányról, mert ez alkalommal most ő és a barátja a fontos emberek. Ők viszik az áruló nevét. Ha ő esetleg nem tud elmenekülni, legalább Jin-Jinnek meg kell kapnia az információt, hogy megvédhesse magát az illetőtől. Ehhez pedig a hihetetlen lánynak ki kell jutnia, tehát neki maga után kell csalni az üldözőket, bárkik is legyenek azok.
És mellesleg azért nem lenne olyan rossz valahogy mégis élve kijutni, pontosított, amikor azt látta, hogy vele szemben is jön két civil ruhás fegyveres. Futott. Tényleg az életéért. Utánalőttek kétszer, most elektromos lövedékkel, csak úgy szikrázott mögötte a folyosó, ahonnan az utolsó pillanatban sikerült lekanyarodnia. A fejében ott volt a térkép; ajtó, folyosó, lift, és még egy folyosó. Kétszer kellett módosítani az útvonalát, hogy elkerülje az előtte is feltűnő fegyvereseket.
Nem nézte, kik azok, mindenki elől menekült. Egyre nehezebben vette a levegőt, és egyre biztosabb volt benne, hogy hamarosan vége. Úgy általában, mindennek. Itt, a palotában ugyan átmenetileg előnyben van, ismeri a terepet és itt még ő irányítja a hajszát, de innen ki kell mennie, és a városban már nem ismeri ki magát. Márpedig ezek kijönnek utána, és megölik nyílt színen.
Elérte az egyik mellékkaput, melyet a palota külső falába tökéletesen illeszkedve rejtettek el. Csak azért vette észre, mert tudta, hogy ott van. Ha itt kilép, már helyismerete sem lesz. Megint felizzott a levegő, ahogy rálőttek, most kicsivel elé célozva. Ha nem torpan meg az imént az ajtó miatt, akkor ez eltalálja. A tüdeje szúrt, a tenyerével nyitotta az ujjlenyomatzárat, kivágódott az ajtón. Teljes erejéből futott a kaktuszpark kavicsán. Tudta, hogy jönnek utána, többen, már csatárláncba fejlődve. Amint kiér a három-négy méter magas kaktuszok takarásából, könnyű célpont lesz. Egyetlen esélye, hogy eléri a forgalmas körutat, és eltűnik a közlekedő emberek között. Talán a fegyveresek nem lőnek, ha ártatlan civilek tucatjai is belehalhatnak. Talán nem lőnek, talán ott túlélheti, mérlegelt, és közben teljes erejéből rohant.
Az az eszébe sem jutott, hogy esetleg megáll, és bevárja a halált.
Elérte az utat, előtte valakik sikoltoztak, ahogy észrevették a futó fegyvereseket. Azután átlagos küllemű, kétszemélyes, zárt sikló lassított mellette, és kinyitotta az ajtaját. A császár előbb felnézett, bele az ausztrál nő szemébe, és csak utána döntött. Szó nélkül beugrott mellé a siklóba, és magára rántotta az ajtót. Az ausztrál nő sem szólt, csak megajándékozta egy tökéletes mosollyal, aztán meghúzta a sebességkart.
Szédületes tempóban vágtak felfelé, majd balra az első sarkon, utána le két sáv között, teljesen szabálytalanul, majd megint át jobbra, fel és le, újabb sarok, fék, csavart fordulás, és megint át egy újabb utcába, fél centivel elkerülve a sarkot és a garantált halált. A császár biztos volt benne, hogy nincs ember, aki követhetné őket. Ennek ellenére az ausztrál nő még pár percen keresztül folytatta az ámokfutást, szigorúan az útra koncentrálva.
Közben őfelsége kifújta magát a hosszú futás után, letörölte az arcáról az izzadságot, aztán csak kivárt. Nézte a megmentőjét. Most sokkal kevésbé volt megcsinált az egész nő, mint a bálon, de ez valahogy jobban kiemelte, hogy tényleg nagyon szép. Nem mintha ez most olyan sokat számított volna. Az arcát nézte, de azt akarta látni, amit mögötte őriz. Ő lenne tehát az a bizonyos felső „A” kategóriás ausztrál ügynök, akiről SuRi beszélt? Ezek szerint igen, de hogy nem gyilkolni küldték, az már bizonyos. Az orgyilkosok nem szokták megmenteni az áldozatuk életét. Akkor viszont mi lehet a feladata?
Vajon miért van most itt, miért segít?
A császár csak nézte az ausztrál nőt, és nemcsak az arcát, de az arcrezdüléseit, a szeme villanását, ahogy újabb, hajmeresztő manőverbe vitte bele a siklót, és a magabiztos kézmozdulatokat, amivel az utolsó pillanatban kiemelte a halálból a gépet. Jól látta, mikor oldódik fel benne a feszültség, mikor jut a figyelméből másra is, nem csak a járműre és a menekülésre.
Mikor tűnik fel ismét a szája szegletében az gúnyos kis félmosoly.
– Látja, a múltkor, a bálon mégis meg kellett volna mondania a nevét. Most tudnám hogyan szólítani.
– Aisha – nézett rá egy pillanatra mosolyogva a nő, majd ismét előrefordult. Elsuhantak két szabályosan közlekedő sikló között, majd lesüllyedtek, és végleg visszavettek a tempóból. A császár hátrapillantott, természetesen senki sem járt a nyomukban.
– Hová megyünk, Aisha?
– Azt hittem, legalább maga tudja.
– Azt hittem, maga vezet.
– Ó, ez csak technikai részlet! Ott, oldalt, a térdénél el van rejtve egy elektromos pisztoly. Vegye elő, fogja rám, és máris oda megyünk, ahová csak akarja.
A császár kipattintotta a mutatott rekeszt, a pisztoly valóban ott volt. Kicsit szemezett vele, majd visszakattintotta rá a zárat.
– Hagyjuk. Nem fogok magára fegyvert fogni.
– Ne lovagiaskodjon, felség, nincs abban a helyzetben, hogy ezt megengedhesse magának – feddte meg Aisha tettetett haraggal. – Elő azzal a pisztollyal!
– Ennek semmi köze sincs a lovagiassághoz, ez színtiszta számítás. Azzal a fegyverrel a kezemben sem lennék fizikai fölényben. Maga kétszer eltörné a kezem, míg én egyszer meghúznám a ravaszt. Én nem vagyok bedrótozva.
– Ennyire látszik, hogy nem teljesen igazi? – húzta el a szája szélét szomorkásan Aisha, és kecsesen felemelte a jobbját, kitárt ujjakkal megforgatta a császár előtt.
– Dehogy! Semmi természetellenes nem látszik ezen a kézen, sőt meg merném kockáztatni, ez a legszebb, legtökéletesebb női kéz, amit valaha láttam – biztosította a császár sietve, majd más hangon, csendesebben folytatta: – De a jelentések szerint még nem érkezett olyan ausztrál ügynök a Birodalomba, akiben ne lett volna legalább másfél kiló fém.
– Másfél kiló? – húzta fel a szemöldökét Aisha csodálkozva, majd ránevetett a császárra. – Erősen alábecsül, felség!
Besoroltak a külső körútra, pár nyitott sportsikló elhúzott mellettük. A császár vetett egy pillantást a forgalomra, majd visszafordult a nő felé.
– Tehát hagyjuk a pisztolyt, és nézzük, anélkül hová megyünk?
– A pisztoly nélkül? A követségre. Onnan az alsó szervizjáratokon keresztül a reptérre, ahol felszáll egy magánrepülőgépre, és elutazik Alice Springsbe, ott a titkosszolgálat fogadja, és elviszik az egyik rejtett bázisra. Onnan pedig ebben az életben már nem megy sehova, felség.
A császár sóhajtott, majd kinyitotta a rekeszt, és felvette a pisztolyt.
– Hogyan kell használni?
– Ott, azt a kék pöcköt nyomja meg, felség, azzal kibiztosítja, úgy, remek! – nevetett a nő. – Most fogja rám, ne haragudjon, én nem nyúlhatok hozzá az ujjlenyomatok miatt, de kicsit tartsa feljebb, köszönöm. A ravasz ott van, alul, ha meghúzza, akkor száz-százhúsz voltos áramütést kapok, amit ugyan el tudok nyelni, de ezzel átmenetileg túlterhelődik a hidraulika irányítópanelje, és percekre lebénulok.
– Így jó lesz?
– Tökéletes, felség! Maga gyorsan tanul. És most mondhatja az útirányt.
– Kicsit körülményes ahhoz képest, hogy ausztrál. Én azt hallottam, hogy maguk odaát kötetlen, formaságoktól mentes társadalmi életet élnek.
– Bizonyos szabályokat azért mi is betartunk. Ha én önként elengedem a Birodalom császárát, akkor az hazaárulás. De ha kényszerítenek – sóhajtott, majd ismét megajándékozta egy félmosollyal a császárt –, ha kényszerítenek, az más.
– El nem tudja képzelni, hogy mennyire távol áll tőlem, hogy bármire is kényszerítsem. A bálon, azután a csodálatos tánc után nagyon szerettem volna meghívni a palotába, de egyszerűen nem tehettem meg úgy, hogy ne érezze kényszernek. Úgyhogy nem tettem meg sehogy. De biztosíthatom, hogy nagyon sajnáltam.
– Legközelebb ne legyenek ilyen gátlásai, felség! – nevetett rá ismét Aisha. – Én őszinte örömmel fogadnék el bármilyen meghívást öntől, akár a palotába, akár bárhova máshová. És engem egyébként sem tud kényszeríteni.
– Leszámítva ezt a helyzetet, itt, most, a pisztollyal.
– Nyilván – bólintott rá a nő komolyan, rezzenéstelenül nézve szembe a fegyverrel, amit a társalgás során végig rászegezve tartott a császár.
– Akkor erre a meghívásra még visszatérünk, ha a körülmények kicsit szerencsésebbek lesznek. Ott, a sarkon álljon meg, ha kérhetném.
A sikló máris süllyedni kezdett, Aisha finoman letette a gépet a házak mellé, kívül a biciklisek folyamán. A császár kiszállt, kabátja zsebébe rejtve a pisztolyt, és már csukta volna be a sikló ajtaját, amikor a nő utánaszólt:
– Várjon! A bálon, a tánc után, amikor kérdezte, nem mondtam meg a nevem, arra hivatkozva, hogy úgysem találkozunk többet. Most viszont nagyon is bízom egy következő találkozásban, úgyhogy, bár nem kérte, de megadom a hívószámom.
A következő pillanatban pedig megérkezett a szám a fejébe. Őfelsége döbbenten nézett fel a nőre, de mielőtt bármit szólhatott volna, a sikló felemelkedett, és elnyelte a forgalom, nem hagyva más nyomot maga mögött, mint Aisha mosolyának az emlékét.

LVII.

Lin az egyik kockaház oldalában nyíló, közösségi használatú mosdófülkében állt, és a kezét mosta.
– Már a harmadik adag vizet csepegteted arra a szerencsétlen szivacsra – szólt rá Ticca, aki abszolút illetlenül a nyitva hagyott ajtóban támasztotta a falat, és karba font kézzel nézte. – Hagyd abba, felesleges pazarlás. Teljesen tiszta a kezed.
– Te könnyen beszélsz. Nem te turkáltál könyékig emberi agyvelőben!
– Miért, tök érdekesnek tűnt!
– Mondjuk, érdekesnek érdekes volt – hagyta rá Lin.
– Tudod, én még sosem hallottam róla, hogy droidba emberi agyat szereljenek be – töprengett Ticca, míg a srác buzgón tovább súrolta a kezét. – Tuti, hogy tilos. És ezenfelül is felvet néhány bonyolultabb problémát, nem?
– Már eleve a megfogalmazás maga problémás – magyarázta Lin a szivaccsal hadonászva. – Mert egy oldalról emberi agyat szereltek egy droidba. Más oldalról viszont fel lehet úgy fogni, hogy egy ember nagyon sok szervét kicserélték kiberbeültetésre.
– Mármint, azt akarod mondani, hogy az ott lent egy ember volt, nem droid?
– Azt akarom mondani, hogy ez felfogás kérdése.
– Macska Úr például embernek tartotta… – merengett el Ticca. – Gyilkosságról beszélt, nem egy gép tönkretételéről, és a képek! Miért lennének gyerekképek egy droid szobájában? Eleve, miért is lenne egy droidnak szobája, amikor neki elég egy akkora kamra, amiben éppen elfér, nem?
– Pontosan – hagyta rá Lin, majd csak abbahagyta a kézmosást, kilépett a mosdófülkéből. Ticca gyorsan félreállt előle, aztán egymás mellett sétálva visszatértek a lampionünnep forgatagába.
Ticca általában, normál körülmények között imádta ezt a nyüzsgést. Ilyenkor szokás lampionokat akasztani mindenhova, és ezen az egy napon pazarló ledfényárba öltözik a város egész éjszakára, hogy fel lehet szökni egy blokkház tetejére, és a napelemek közül gyönyörködni a ragyogásban. A hülyegyerekek valódi mécsesekkel rohangálnak, amikben valódi, tűzveszélyes tűz ég, bár ennek a betiltását újra és újra megkísérlik a hatóságok, tekintettel a sok égési sérülésre, amit okoznak. Az emberek délelőtt még dolgoznak, délután még részt vesznek a hivatalos, formális ünnepségeken, mindenki nagyon elegáns és udvarias, de aztán este kimennek az utcára, és késő éjszakáig beszélgetnek, kacagnak, táncolnak, felrúgva a mindennapok rendjét.
Általában imádta a lampionünnepet. De most valahogy nehezen vette fel a ritmust, nem találta az ünnepi hangulatát. Délután érzése szerint végtelen hosszan sétáltak a palota kihalt folyosóin, míg kijutottak egy oldalkapun a kaktuszparkba. Aztán onnan még vissza a kockanegyedekbe, hosszú kutyagolás a délutáni napfényben, aminek a végére nagyon elfáradtak. Az újonnan vagyont érő ruháikat ronggyá silányította a hosszú séta, de sikerült leadniuk, mint „használt selyem”, és ugyan jó árat kaptak érte, ám az eredetinek csak a töredékét. De nem lett volna értelme megtartani belőlük bármit is, a kényes selyemholmikat hihetetlenül megviselte a nem szakszerű használat.
A pénz így is elég volt enni egy jót, aztán meg már leszállt az éjszaka, felgyulladtak az ünnepi ledfények, és ellepték az emberek az utcákat. Vettek egy fagyit, nem automatából, hanem rendeset, egy első emeleti édességboltban, aztán sétáltak a tömegben.
– De végül is, nem számít, gép vagy ember, mert már egyik sem – sóhajtott Ticca, amikor megunta a hallgatást. – Meghalt vagy tönkrement, és ez felfogástól függetlenül ugyanazt jelenti.
– Aha – helyeselt Lin.
– A memóriablokkjának a lapocskái viszont gyanúsan hasonlítanak arra az üzenetre, amit mi szállítunk, nem?
– De. Megnéztem. Ugyanaz a típus, ugyanaz a gyártmány.
– Ami nem lehet véletlen.
– Nem. Ezek tényleg nem mindennapos vackok, hanem ausztrál csúcsmodell, még kint sincs a piacon.
Ezen merengtek egy kicsit, míg átoldalaztak egy utcai zsonglőr körül összegyűlt emberek gyűrűjén. Az elhozott memóriablokk ott lapult Lin övtáskájában, gondosan feltekerve.
– De te azt mondtad a múltkor, hogy el tudnád olvasni, nem? – kérdezte hirtelen Ticca.
– Egy droid memóriáját olvashatom, bár persze itt is felmerül, hogy érdemes-e a császári palota legbelső titkait kifürkészni. De egy halott ember emlékei kapcsán nincsenek ilyen kétségeim. Azt nem piszkálnám. Kegyeletből.
– Igen, már megint ott vagyunk a felfogásbeli különbségeknél – sóhajtott Ticca.
– Amúgy sem vinne minket előrébb, csak mélyebbre húzna a futóhomokba – vigasztalta Lin.
– Ennél is mélyebbre? Hol van ennél mélyebb? – intett körbe színpadiasan Ticca a fejük felett kihúzott lampionsorok színes ragyogásán. – Betörtünk a császári palotába, és adatokat loptunk el onnan. Nekünk annyi. Kémek vagyunk, államellenes összeesküvők, közellenségek. Anyám szavaival élve most már tényleg rossz társaságba keveredtünk. Illetve már a rossz társaságot is elvesztettük. Vagy szerinted előkerül még Macska Úr?
– Ha lehetősége lesz rá, csak eljön a memóriablokkért.
– Igen. Fontos volt neki az az ember, ott lent – hagyta rá Ticca. – Ha lehetősége lesz rá, biztosan eljön az emlékeiért.
Aztán megint hallgattak, körülöttük pedig táncoltak az emberek egy, az utcára kiállított hangszóró vidám zenéjére. Néma párosuk kirítt a tömegből, ahogy leszegett fejjel átvágtak a mulatozók között, mintha ott sem lennének. Két árnyék a lampionok tarka fényeiben. Egyikük sem szerette volna megvitatni azt a lehetőséget, hogy esetleg Macska Úrnak már nem lesz lehetősége eljönni.
– Na jó, összegezzük a mai nap eredményeit – sóhajtott Ticca. – A rövid verzió úgy hangzik, hogy teljes kudarc. Nem sikerült kézbesíteni az üzenetet, ellenben köztörvényes bűnözőkké váltunk, és elvesztettük az egyetlen embert, aki bármennyire is kétes alak, mégis legalább nyomokban számíthattunk a segítségére. Lássuk be, ezért ma kár volt felkelni.
– Nézzük a jó oldalát, mely szerint viszont még van lehetőségünk lefeküdni. Mármint, hogy aludni, ugye. Hogy túléltük. Ez is eredmény – magyarázkodott Lin kapkodva. Hogy lehet ilyen hülye, most Ticca nyilván halálra cikizi egy hülye kiszólás miatt!
De a lány nem vette észre a nyilvánvalóan adódó lehetőséget, vagy csak nem akarta kihasználni. Elmerengve sétált tovább, kikerülve egy automata körül csoportosuló, vidáman kacagó fiatalokból álló társaságot.
– Tudod, Lin, jó nagy bajba rángattalak azzal az elveszett macskával. Bocs.
– Nincs baj. Mondom, még élünk, ebből még bármi lehet.
– De konkrétan mit csináljunk most? Van valami okos ötleted, ugye?
Lin kicsit ráncolta a homlokát. Volt ötlete. Hogy okos… Nos, de legalább megcsinálható.
– Menjünk haza.
– Csak így, egyszerűen?
– Előbb vagy utóbb muszáj lesz. Már csak azért is, mert nincs máshova mennünk. Tisztelt édesanyádat is jobb, ha megnyugtatod, hogy még egyben vagy, és már az én muterom is biztosan aggódik értem. Szóval menjünk haza. Macska Úr ott megtalál, ha keres, mi meg szépen megvárjuk.
– És ha nem jön?
– Akkor majd később, pár hónap múlva keresünk egy új lehetőséget, hogy kézbesítsük az üzenetet, meg most már a memóriakártyákat is.
– És ha valaki más hamarabb keres? Mondjuk az a hideglelős, csapott homlokú pasas, akit tarkón csaptál? – kérdezett tovább Ticca, mire Lin megvonta a vállát. Ezen nem volt mit gondolkodni, erre a kérdésre már Macska Úr válaszolt, sokkal ezelőtt.
– Udvarias bocsánatkérések között visszaadjuk neki a siklóját, és bízunk abban, hogy nem öl meg minket.
– És ha mások is jönnek? Hivatalnokok, rendőrök, idegenek? Ha azt akarják tudni, ma mi történt a palotában?
– Elmondjuk, amit lehet, és hazudunk arról, amiről muszáj. Megteszünk mindent, amit kérnek. Udvariasak leszünk és alázatosak. Végső esetben feldobjuk Macska Urat – felelte Lin, és magában hálás volt a császárnak, aki erre is gondolt, és ennek a döntésnek a terhét is levette a válláról.
– Ez olyan árulásszerűen hangzik, nem?
– Nem. Ez a hűség legnehezebb próbája. Eláruljuk Macska Urat, hogy teljesíthessük a kérését, és célba juttassuk ezeket az adatokat. El kell vinnünk az üzenetet és a memóriaegységeket a császárnőnek. Vagy a császárnak – tette még hozzá sietve.
Pedig ha végül így alakul, az azt jelenti, hogy a császár már halott. Eleve, Lin úgy gondolta, hogy a császár már halott. Mint a bátyja és az anyja, meg ki tudja, még miféle rokonai és barátai, akiket említett, és akiket mind meggyilkoltak, kegyetlenül, erőszakkal. Most feltehetőleg Macska Úr is csatlakozott hozzájuk, aki saját bevallása szerint kényszer nélkül, szabadon és önként választotta ezt az utat. Meghalt, mert nem tudott lemondani a hatalomról.
De ezzel együtt sem tudta elintézni egy vállvonással, hogy lám, maga kereste a bajt. Nem tudta felejteni azt a pillanatot, amikor belökte őket a liftbe, be a biztonságba, egy töredékmásodperc alatt döntve életről és halálról. Tudatosan döntve, Lin legalábbis biztos volt benne, hogy a császár világosan látta a kockázatot, és mégis ott maradt az életveszélyben, hogy a fegyveresek figyelmét elterelje róluk. Nem minket védett, hanem az adatokat, figyelmeztette magát. Nem megmentett, hanem bajba kevert. Nem feláldozta magát, hanem megszabadult a két kockanegyedekbeli gyerek terhétől, hogy ne zavarják tovább a komoly tennivalókban.
Igen, miért is ne! Lehet, hogy volt neki egy másik, rejtett terve, voltak még ötletei, és most minden rendben van. Teszi valahol a dolgát, és hamarosan feltűnik megint, fölényesen és magabiztosan, és megmondja, hogy mit kell tenniük. Milyen könnyű is lenne!
Lin érezte, hogy ezzel csak áltatja magát. A világ nem ilyen egyszerű, és ő nem várhat egy életen át, hogy majd jön valaki, és megmondja, mit kell tennie. A döntéseket mint eddig egész életében, továbbra is neki kell meghoznia, ennek minden előnyével és hátrányával együtt.
– Gyere Ticca, menjünk haza!
Néma szomorúsággal sétáltak a tarka forgatagban, a ragyogó lampionok alatt, a mosolygó emberek között. A fagylalt elfogyott, és lassan beértek az ismerős blokkok közé.
– Majd pár nap múlva jelenkezem. Ha a szüleim már nem haragszanak annyira, hogy tiltsák – búcsúzott Ticca már a lépcsőházukban, és oly mértékben rátelepedett valami fáradt világvége hangulat, hogy saját magát is meglepve bátran egy apró puszit nyomott Lin arcára, majd választ sem várva lekocogott a szuterén lépcsőjén.
Mindenre elszántan lépett be a lakásukba. Mindenre készen állt. Szembe fog nézni a haragos szüleivel, akik minden erejüket bevetve sem lehetnek olyan ijesztőek, mint a palota alatti, titkos folyosók, az agyvelőt öklendező halott ember-droiddal és lövöldöző fegyveresekkel. Odaáll eléjük, lehajtja a fejét, belátja, hogy hibázott, és elfogadja, amit mondanak. De legalábbis csendben marad. Menni fog, biztatta magát, és mindenre készen behúzta maga mögött az ajtót.
Aztán döbbenten megtorpant. A szobájuk közepén ugyanis, a kényelmesre kopott párnákon az az idős, medveszerű fickó ült, akivel a bálon találkozott.

LVIII.

Medve tisztességgel végigcsinálta a délelőttöt. Rendet vágott a káoszban, amikor a palota biztonsági rendszere összedőlt, tartotta a helyzetet, míg a kódtörők dolgoztak, és végül végigvitte volna a takarítást is, de akkor valahonnan egészen fentről érkezett parancs, és a titkosszolgálatot minden indoklás nélkül kizárták az eseményekből.
Ott ült a monitorteremben, és bámulta a sötét képernyőket. Nem számított, már nem volt szüksége új információkra, így is többet tudott a kezelhetőnél. Tudta, hogy ma a császár több ajtót is kinyitott a palotában. Észrevette a bálon látott pimasz lányt, lehetetlen loknikkal. A nevét még az Ezüst Folyam ügy kapcsán megtudta neki Ugróegér, bár őt később leállította az ügyről, mert a császárt keresni fontosabb volt. Ticca Min, diák. Egy lány a kockanegyedekből. Itt, a palotában, az elveszettnek hitt császárral együtt. Ehhez már nem kellett semmit hozzátenni, ennek már így sem volt semmi értelme. A szálak összeértek, és hihetetlenül összekuszálódnak. Kibogozhatatlanul összekuszálódtak.
Medve ismerte ezt az érzést. Minden ügy egyszerűn indul, aztán szépen, lassan a kezelhetetlenségig bonyolódik, és az ember csak ül kétségbeesetten a káosz előtt, míg végül hirtelen, mintegy varázsütésre minden pofonegyszerűvé válik. Persze, jó végig kézben tartani az ügyet, tudni a részleteket, megérteni a finom mozgatórugókat, de egy bizonyos szint felett teljesen felesleges elemezgetni a helyzetet. Egyszerűen csak meg kell lépni az egyetlen lehetséges lépést.
Tehát elment Ticca Minhez.
– Hol van a családom? – lépett be a lány, amint túltette magát az első megdöbbenésen.
– Elmentek a lampionünnepre. Gondolom. Én már utánuk érkeztem.
– Az jó. Az anyám már így is ideges, mert azt hiszi, hogy rossz tárasságba keveredtem. Ha meglátná magát, akkor biztos is lenne benne – sétált be a lány a szoba közepére, ahol aztán megállt, körbenézett, várt. Medve nem könnyítette meg a helyzetét.
– Szóval?
– Nem magának kéne magyarázkodnia? – kérdezett vissza a lány. – Végül is, maga tört be hozzánk!
– Én a múltkori találkozásunkkor már meséltem. Most maga jön.
– Oké, világos – sóhajtott Ticca beletörődve. – Szóval az üzenetes sztori vége, amit mondtam, az tényleg nem volt szép.
– Nem érdekel az üzenet – vágott közbe Medve. – Másért vagyok itt.
– Miért?
– A császárt keresem.
– Nincs nálam! – fordította ki habozás nélkül rövidnadrágjának apró zsebeit Ticca, de Medve csak komoran megrázta a fejét.
– Ez most nagyon komoly, kisasszony.
– Látom az arcán. De ettől még nem tudok előkapni a mosdófülkéből egy császárt. Miért nálam keresi? Egyáltalán, elveszett?
– Mint már említettem, ez alkalommal nem akarok magyarázkodni. Igazából a maga magyarázatai sem érdekelnek. Csak eredményt akarok. Mondja meg, hol van a császár!
– A palotában meditál, a hírfolyam szerint.
– Ez viccnek is gyenge volt. Hagyjuk a hírfolyamot, engem a császár holléte érdekel.
Ticca kicsit várt, féloldalra hajtott fejjel.
– Maga tényleg Tong Shan tábornok? – kérdezte hirtelen.
– Nem. Az öccse vagyok, a nevem Tong Csin. A szüleink úgy döntöttek, ő katona lesz, engem pedig a titkosszolgálatba léptettek be, de valahogy mindketten a biztonsági szolgálatnál kötöttünk ki, őfelsége személyi védelmében. És most őt keresem. Hol van?
– Az üzenet, az ugye nem kamu?
– Nem. A valódi Ezüst Folyam veszett el, és az is meglehet, hogy magánál van. De ennek már nincs semmi jelentősége. Hol a császár?
– Ha odaadom ezt az, izé, ezüstcuccot, akkor lekopik rólam?
– Nem figyelt, kisasszony! – emelte meg a hangját Medve. – A császárt keresem!
– Maga nem figyelt. Nincs nálam! Nem is láttam soha, leszámítva a bálon, ahol távolról megfigyelhettem, hogy hogyan táncol, másik félezer szájtátival egyetemben. Rajtuk is keresi?
– Magán keresem.
– Akkor sincs nálam!
– Akkor keresse maga is, de sietve!
– Mégis, hol, hogyan?
– Mondtam, hogy csak az eredmény érdekel. Tudja meg, hol van a császár!
– Miért én? Nincsenek erre való emberek?
– De vannak. Emberek vannak. Ott van például a maga családja. Szülők, testvér. Van kedvese, csinos fiatalember. Most még. Neki is vannak szülei. Aztán osztálytársak, kedvelt tanárok, bárki, a sarki boltossal bezárólag, akivel valaha egy kedves szót váltott. Ők vannak. Még. De nagyon könnyen baleset érheti őket.
Ticca pislogva, leesett állal igyekezett nem lemaradni.
– Maga most az ismerőseim meggyilkolásával fenyeget?
– Nem fenyegetem, hanem határidőt adok. Mondjuk huszonnégy órát. Egy ügyes lánynak, mint maga, huszonnégy óra elég lesz előkeríteni a császárt. Türelmesen megvárom. Addig nem teszek semmit. Nem állítok senkit magára, szabadon hagyom cselekedni. Huszonnégy óra teljes szabadság, huszonnégy órányi tökéletes bizalom. Ez több, mint amit mások hasonló helyzetben ajánlanának.
– Kapok huszonnégy órát megtalálni a császárt, akiről én csak annyit tudok, hogy nyilván elveszett, ha már ennyire keresi – összegezte a hallottakat Ticca, majd dühösen a hajába túrt. – Tényleg nincs jobb ötlete, mint én?
– Magát választottam. Erre maga a legalkalmasabb.
Ticca értetlenül állt a szobájuk közepén. Lehet, hogy ez nem viccel? Megőrült, mint lassan az egész világ körülötte? Halott ember a csatornaszinten, oké. Üzenet kézbesítése, rendben. Belógni bálra és palotába, pipa. De hát honnan kerítsen ő most hirtelen az egyik pillanatról a másikra egy császárt?
Gondolatait macskanyávogás zavarta meg, felkapta a fejét, a szellőzőben Sicc Úr állt, és befelé figyelt. Ticca dühösen nézett vissza a császárt kereső férfira, a macskára most tényleg nincs ideje. Aztán visszanézett a macskára. Aztán vissza a férfira. Aztán a macskára. A férfira, a macskára, a férfira.
– Baj van? – zavarta meg Medve, látván értetlen fejforgatását, és maga is kinézett oldalra, a szellőző felé.
– Csak a macska – suttogta maga elé Ticca megkövülten, aztán hirtelen felkapta a fejét, megemelte a hangját. – Tudja, itt a macska vacsoraideje, úgyhogy nekem most muszáj megetetni. Megyek már, Sicc Úr! – szólt ki a macskának, aki erre még egyet nyávogott, majd eltűnt.
– Ha nem mondtam volna… – folytatta volna Medve, de a lány letorkolta.
– Mondta. Rengeteg mindent mondott. A császár előkerítésétől az ismerőseim balesetein át a huszonnégy órás határidőig igen sok mindent mondott. Ami kimaradt, az már nem is érdekel. Mennem kell macskát etetni – lépett sietve a szekrényfalhoz, és a megfelelő fiókból elővett egy macskakajás konzervet, de közben folyamatosan beszélt.
– Ne haragudjon, nem kísérem ki. Ahogy betalált, ki is fog találni. Remélem, hamarabb, mint ahogy a családom visszatér, mert különben kénytelen lesz anyámnak magyarázkodni. Ő nem olyan egyszerű eset, mint én vagyok, ezt csak figyelmeztetésként mondom, mielőtt megpróbálná megölni őt – viharzott kifelé a lakásból, kezében a konzervvel, de aztán meggondolta magát, és még félig visszahajolt az ajtóból. – Ja, és ugyan nem kérdezte, hogy mit tehet értem, cserébe a császárkeresésért, de ha lehetséges, igazoljon már le nekem néhány napot a suliban, mielőtt végleg kivágnak onnan. Előre is kösz!
És becsapódott mögötte az ajtó.
Medve elgondolkodva ült még egy kicsit a párnán, mielőtt rászánta volna magát az indulásra. Most már nem kell sietnie. Lehet, hogy az imént mindent tönkretett, de sietnie, azt most már biztosan nem kell. Van huszonnégy szabad órája. És nem aggódott. Részleteket ugyan nem tudott, de az biztos, hogy sikeresen ráállította Ticca Mint a feladatra. Látta a lány arckifejezését, ahogy az kilépett az ajtón. Nem pánikban menekül, hanem tudja, mit csinál. Ticca Min rajta van a szálon. És remélhetőleg elég ügyes, hogy végig is menjen rajta.

LIX.

Jin-Jin pokoli fáradtan vonult vissza a hálójába. Sose hitte volna, hogy ennyire nehéz uralkodni. Fél órán át járt kőarccal a vendégek között, gondosan választva meg nemcsak a beszélgetőpartnereit, de minden mondatot, szót, és gesztust is. Végig koncentrált és mérlegelt; mit tehet, mit nem tehet, és mit kell tennie. Utána, amikor végre eljöhetett, Nagáról érdeklődött, de nem volt róla semmi hír. Ismét elveszett. Talán most már végleg.
Kiadta a szükséges parancsokat, aztán mosolyogva részt vett a palota belső ünnepségén, a díszvacsorán, és utána végre visszavonulhatott. De pihenésről szó sem lehetett, hisz fel kell készülnie a holnapi programjára. Talán, ha majd belejön, akkor könnyebb lesz, biztatta magát, és leült az ágyára, maga elé húzva a lapmonitorjait. Illetve, volt ott egy negyedik, ismeretlen is. Azonnal felállt, és kisietett a szobából.
– Van egy idegen lapmonitor az ágyamban!
– Ne aggódjon, császárhelyettes, nem kerül átvizsgálatlan tárgy a hálójába – jelentett neki sarkát összecsapva az amúgy civil ruhás testőr. – Átvilágítottuk, nincs benne bomba. Hsziu-Cse hercegkisasszony küldte át a délután. Egy különlegesen bizalmas kérvény van benne, amit nem mert a palotai belső hálóra bízni.
– Értem – bólintott, és megnyugodva visszatért a szobájára.
Még hogy különlegesen bizalmas kérvény! Ennek ellenére ezzel kezdte, végignézte a többoldalas szöveget, meg a hozzá csatolt prezentációt. Várakozásának megfelelően sületlenség volt. Hsziu-Cse szeretett volna pár agyi beültetéssel ellátott énekesmadarat kiengedni a palota kertjébe, hogy emeljék a színvonalat. És a biztonsági kockázatot, tette hozzá magában, de azért kis habozás után „megfontolandó, további elemzést kérek” megjegyzéssel küldte tovább. Ha megoldható, akkor engedélyezni fogja. Hosszú távon célszerű éreztetni az unokanővérével, hogy partnernek tekinti, és hallgat a szavára. Aztán dolgozott még vagy másfél órán át.
A végére fájt a szeme, a feje, és az ujjai is, meg a csuklója. Túl sokat görnyedek a monitorok előtt, nem csoda, ha elgémberedett a kezem, sóhajtott, és akkor még nem tulajdonított semmi komoly jelentőséget a gyenge, szúró érzésnek az ujjbegyeiben.
Félrelökte a monitorokat, halvány éjszakai üzemmódba állított a fénygömböket, és aludni tért. Nem vette észre, hogy a Hsziu-Cse küldte lapmonitor érintőképernyője a lágy oldalfényekben kicsit olajosan fénylik.

LX.

Ticca a hátsó sikátorban adta oda a konzervet a macskának, és amíg az evett, felült egy vaslépcső tetejére, és térdeit átölelve töprengett. Rettenetes dolgokon töprengett. Rettenetes kérdések merültek fel benne, de ezeket a kérdéseket nem teheti fel egyenesen. Csak hazugságot kaphatna rájuk feleletként. Valami mást kell kitalálnia. Hazudnia kell, mert néha a kerülő út a legrövidebb. Hazudnia kell, bármennyire is nem tud. Be kell csapnia valakit, aki maga ehhez kiválóan ért.
Hogy is mondta Macska Úr, hogyan is kell ezt csinálni?
A macska jóllakott, felnézett, majd messze el, a sötét éjszakába. Hívta tovább ezen a lehetetlen, messzire vivő úton, egy újabb titokzatos, ismeretlen állomás felé. Ticca sötét árnyékkal a lelkében követte Sicc Urat a tarka, lampionünnepi forgatagban. A fekete macska könnyedén ügetett a lábak között, néha-néha visszanézve, hogy megvan-e még ez az esetlen ember-gyerek? Ticca nem maradt le.
Csak pár háztömbbel mentek arrébb. A császár ott várt rájuk. A fal mellett állt, a háta mögött összefűzött kézzel, egyenes tartással, és a forgalmat nézte. A palotában szerzett selyemkabátja neki is elmaradt valahol, de a homokszín vászon hosszúnadrágot megőrizte, és most azt hordta az ujjatlan inghez, amit Lin kerített neki még előző reggel. Kifejezéstelen arccal nézte az ünneplő embereket, ám amikor észrevette Ticcát, szélesen elmosolyodott.
– Igazán kiváló állat ez a macska! Egyszerűen kitalálja az ember gondolatait.
– Egy félresikerült agyi beültetés selejtes végterméke, akinek fő profilja a bajkeverés és árulás – morogta Ticca, mire a császár elkomorult.
– Valami baj van?
A lány kicsit habozott, majd hirtelen elmosolyodott.
– Nem, dehogy! Fáradt vagyok, de végül is minden rendben, igaz? Hol van Lin?
Válasz helyett a császár ránézett a macskára, aki már sarkon is fordult, és elügetett az utca káoszában.
– Azt hiszem, hamarosan itt lesz ő is – nézett vissza őfelsége a lányra. – Addig elmesélhetnéd, mi történt veletek.
– Á, hagyjuk a részletes mesét addig, míg nem jön meg Lin, majd vele együtt. A lényeg, hogy minden rendben. Gyere! – karolt bele hirtelen őfelségébe, és vezetni kezdte. – Gyere, ott a sarkon táncolnak, álljunk be!
És már húzta is az egyébként egyáltalán nem tiltakozó császárt, be, a táncoló emberek közé. Itt az egyik üzletből zeneszó hallatszott ki, és az utcán talán ha tucatnyi pár táncolt, körbevéve a nevető, tapsoló járókelőktől.
Ticca könnyedén belekarolt őfelségébe, és ábrándosan rámosolygott.
– Emlékszel a bálra, ahol a tetőn táncoltunk?
– El lehet azt felejteni? – mosolyodott el a császár is, és felvette a lány ritmusát, összekarolva fordultak a zene ütemére. – Kétszer is majdnem bevertem a fejem a napelemek tartórúdjaiba. Pazar, soha még nem tapasztalt élmény volt.
– Ott ajánlottad, hogy mesélsz a császárról – folytatta, és őfelségében felcsilingelt egy vészcsengő. Baj van.
– De akkor az téged nem érdekelt – felelt azért könnyedén, mintha semmi sem történt volna.
Fordultak tovább, a lampionok alatt, a többi táncoló pár között.
– Igen, mert akkor úgy hittem, hogy életem egy futó epizódjának jelentéktelen mellékszereplője lesz csak, most viszont egyre inkább visszatérő rémálomnak tűnik. A palotájába is betörtem, a házi droidjának a memóriakártyáit is elloptam.
– Házi droid? – nézett nagyot a császár, ám Ticca nem magyarázkodott, csak a következő fordulónál egy árnyalattal közelebb tolta az arcát őfelsége arcához.
– Ne szívass, Macska Úr, tudom ki vagy! A császár után kémkedsz, igaz?
Őfelsége végtelenül megnyugodott. Jól van, semmi komoly gond, a hihetetlen lány nem sejti az igazságot. Az meg nyilvánvaló, hogy magyarázatot keres, és ez a kémes megoldás végül is kézenfekvő ötlet. Lássuk, mire jutunk vele, ment bele a játékba, és kimérten megrázta a fejét, könnyedén továbbvezette a táncoló párok között.
– Visszautasítom. Kémkedni illetlenség.
– Fogadjunk, tudsz egy csomó adatot őfelségéről. Például, hányas cipőt hord?
– A cipőket számozzák?
– Ezek szerint bizonyos társadalmi osztály felett nem – sóhajtott Ticca, majd újult lendülettel folytatta: – Azt viszont tényleg nem hittem volna az ausztrálokról, hogy egy olyan ügynököt küldenek, aki még biciklizni sem tud. Átlátszó!
– Túlzottan is. Azt hallottam, pár nap alatt meg lehet tanulni. Lelkiismeretes ügynökként nem hagytam volna ki.
– Az mondjuk tényleg a javadra szól, hogy jól beszéled a nyelvet. Csipetnyi akcentusod sincs.
– És jó vagyok kínai történelemből és irodalomból is! Nyugodtan kérdezz, ha nem hiszed.
– Én folyamatosan kérdezek, csak te nem válaszolsz – méltatlankodott Ticca, és kicsit szorosabban belekarolt őfelségébe, ahogy egy pillanatra túl közel sodródtak egy másik táncoló párhoz. – Például, ha nem a császár után kémkedsz, akkor miért kell neked a házi droidjának a memóriaszalagja?
– Ezt a házi droid kifejezést másodszor használod, de nekem már elsőre is volt vele némi értelmezési problémám.
– Házi droid, droid a ház körül. Droid őfelsége személyes szolgálatában.
– Gondolod, megenged efféléket a palotai protokoll?
– Ha nem, akkor hogyan magyarázod a gyerekképeket a droid szobájában? Felismertem, őfelsége hatévesen, őfelsége nyolcévesen, őfelsége kiskutyával, virágcsokrocskával, mit tudom én mivel. Ilyen képeket sem szórakozásból, sem talpnyalásból nem tart senki az asztalán, az a droid így vagy úgy, de kötődött a császárhoz. Mondjuk a dadája lehetett, vagy házi tanítója, vagy mit tudom én, mije. Tömören megfogalmazva; az ő házi droidja volt, ismerd el!
– Igen, elismerem – hajtott fejet rövid gondolkodás után a császár. Ezt úgysem tagadhatta volna hosszú távon.
– Tehát, mire kell neked őfelsége házi droidjának a memóriakártyája?
– Na, mire?
– Neked kell tudni, te vagy a profi ausztrál kém.
– Nem vagyok ausztrál. Itt születtem, és sosem hagytam még el a Birodalmat.
– De érdekel a kínai–ausztrál helyzet, sőt a két ország közötti közeledést szorgalmaztad a múltkor is.
– Tiszta emberi jóérzésből.
– Nekem úgy tűnt, személyes érintettség esete forog fenn. Mélyebben hatott rád az a téma, mint amennyi emberi jóérzést feltételezhetek benned.
– És máris muszáj ausztrálnak kikiáltani? Miért nem lehetek kínai kém? A jó oldal harcosa, a haza hőse?
– Na, látod, most közeledünk – bólintott rá Ticca, fordultak tovább a lampionok fényében ragyogó utcán. – Nekem is ez lenne a második tippem. Lehetnél valami hazai titkosügynök-féle is, az sok mindent megmagyarázna veled kapcsolatban. Csak még mindig nem értem, miért kell egy hazai ügynöknek őfelsége droidjának a memóriaszalagját ellopni?
– Mert fontos információk vannak rajta?
– Ez világos, de miért kell lopni? Miért nem lehet kérni?
Őfelsége egy pillanatot habozott, hogy mit mondhat el, illetve mennyi kell elmondania az igazságból, majd döntött.
– Mi van, ha pont attól kéne kérni, akiről terhelő információk vannak rajta? Mi van, ha egy árulót keresek? Valakit őfelsége közvetlen környezetéből, valakit, aki elég nagy hatalmú, hogy minden hivatalos csatornát a befolyása alatt tartson. Valakit, akinek a kilétét más, egyenesebb úton meglelni nem lehetséges – magyarázta, mire Ticca olyan közel tolta az arcát, hogy majdnem összeért az orruk.
– Ha ez is csak egy hazugság, akkor azt már nem bocsátom meg, tehát ha nem igaz, valld be inkább most! Akkor nincs baj, akkor nyugodtan tovább játszhatjuk ezt a macska-egér játékot, amiben én kérdezek, te pedig nem válaszolsz. De hazudni ne merj nekem! Tehát, halljam, csak egy árulót keresel?
– Igen – felelte a császár rezzenéstelen tekintettel a lány szemébe nézve. – Csak egy árulót keresek, ez az igazság.
Egy hosszú pillanatig egymás szemét nézték, és lemaradtak a zene ritmusáról, majd Ticca hirtelen elmosolyodott, és könnyedén továbblépett, a császár karján táncolva.
– Jó, elhiszem neked. És megnyugodtam, ez egészen jó cél, mármint abban az értelemben, hogy nem gonosz és nem törvénytelen. Örülök, hogy mégsem vagy bűnöző!
Őfelsége könnyedén visszamosolygott, és nem mondta ki, de ő is megnyugodott. Még pontosabban végtelen megkönnyebbülést érzett, hogy elmúlt a veszély, és ezek szerint még mindig nem derült ki a lány számára az igazság.
– Köszönöm, hogy nem tartasz bűnözőnek!
Átfordultak egy alacsonyabbra kihúzott lampionsor alatt, és Ticca ismét témát váltott.
– Azt hiszem, jó úton járunk, elvégre az adatok megvannak, de azért ez egy nagyon nehéz nap volt – sóhajtott fáradtan, fél szemmel felpislantott a császárra, és látta, hogy az megkönnyebbült arccal mosolyog le rá, hát lehajtotta a fejét, és megtette az utolsó lépést. Az érzelmeire, ne az értelmére! – Borzalmas volt látni azt a halott droidot. Szegény ott, a félhomályban, a palota mélyén egyedül halt meg, és senki sem tudott neki segíteni. Nekem is fájt, de holtan látni a droidodat neked még sokkal rosszabb lehetett, igaz?
– Igen – válaszolta elkomoruló arccal őfelsége, és ezzel az egy szóval bevallott mindent, amit Ticca tudni akart.
Az ő droidja, persze, hogy az övé! Felnézett a férfi arcába, látta annak a szemében a hirtelen felcsapó ijedtséget, majd az azt követő, lassan eláradó szomorúságot, és ez minden szónál és vallomásnál világosabban beszélt. És abban a pillanatban minden rettenetes sejtése, amivel ezt a táncot elkezdte, igazzá vált. Egy nagyon hosszú percre csend nehezedett közéjük, megálltak, holott a zene tovább szólt, aztán Ticca hátrált egy lépést, az arcáról lefoszlottak az érzelmek.
– Macska Úr halott – suttogta.
– Macska Úr sosem létezett – rázta a fejét a császár szomorúan, de Ticcát ez már nem érdekelte.
Végig a császár szemébe nézve, lassú mozdulattal leakasztotta a fülbevalóját, és a rajta villogó, színes kis lapocskát belegyömöszölte a férfi tenyerébe, még az ujjait is ráhajtotta.
– Tessék, az üzenete, a saját kezébe, felség! – hajolt meg gúnyosan, majd sarkon fordult és elszaladt.
A császár pedig ott maradt, mozdulatlanul, a táncoló párok között. Még akkor is csak állt, amikor pár perc múlva, Sicc Urat követve megérkezett Lin.
– Az imént mintha Ticcát láttam volna elszaladni, lehetséges?
– Igen – felelt a császár, de rá sem nézett közben.
– Ööö… Rájött?
– Igen.
– Akkor mi most nagy bajban vagyunk.
– Igen – válaszolta gépiesen a császár.
Lin kicsit forgatta a kapott információt, majd kényszeredetten elmosolyodott.
– Nézzük a jó oldalát. Mostantól kezdve nem kell előtte titkolózni.
A császár pislogott, és végre felengedett mozdulatlansága, ránézett a srácra.
– Mostantól nem áll velem szóba.
És milyen jó okkal, akarta mondani Lin, de aztán nem tette. Ehelyett saját magát is meglepve azt mondta, hogy sejti, hová mehetett a lány.
– Gondoltam, hogy te tudod. De azt nem, hogy ezt el is mondod – sóhajtott a császár, aztán elindult, ki a táncolók közül, be az egyik sikátorba, ahol megállt, és kicsit megemelte a hangját. – Csang Lin, nálad van a memóriaszalag?
– Igen.
– Add ide, és menj Ticca után. Én most már boldogulok egyedül is.
Lin hirtelen nagyon nem értette, ez túl gyors volt neki.
– Mármint, örökre elmegy?
– Igen, így is megfogalmazhatod. Add ide a memóriaszalagot, és menj – bocsátotta el őfelsége, de a srác még tétovázott, hát látta, hogy meg kell magyaráznia. – Innentől elválnak az útjaink. Menjetek el, most már úgysem tudtok segíteni, és már eddig is éppen elég bajt hoztam rátok. Menjetek, felejtsetek el. Ha visszajutok a palotába, kérhettek bármit, bármikor, nem fogok habozni megtenni. Ha meghalok, ne haljatok velem. Add ide a memóriaszalagot, és menj szerencsével – ismételte meg, de Lin nem mozdult, csak gondolkodott, és amikor megszólalt, nagyon csendes volt a hangja.
– Azt mondja, bármit kérhetek?
– Bármit, amit hatalmamban áll megtenni.
– Akkor azt kérem, hogy most jöjjön velem, és nagyon udvariasan kérjen bocsánatot Ticcától.
Kis csend nehezedett rájuk, ahogy egymás szemébe nézve álltak a kis sikátorban, ahová éppen csak bepislogtak az amúgy mindenütt égő lampionok, aztán a császár lassan megrázta a fejét.
– Te egy megingathatatlanul tisztességes ember vagy!
– És maga? Betartja a fél perce adott szavát, vagy azt sem?
A császár nem válaszolt, csak nézte a fiút, kifejezéstelen arccal, hideg tekintettel, és Lin érezte, hogy a valami lassan összeszorítja a mellkasát, hogy levegőt is alig kap. De nem fordult el, nem visszakozott, várt szótlanul, míg őfelsége döntött, és lassan, szertartásosan fejet hajtott előtte.
– Értem. Legyen így. Vezess, keressük meg Ticca Mint.
Lin csak most, hogy elszállt, most érezte, hogy mennyire félt az imént. Sóhajtva engedte ki az eddig bent tartott levegőt, és már indult is, aztán még egy pillanatra megállt.
– Itt van a memóriaszalag – nyújtotta volna át készségesen, de a császár leintette.
– Ne, tartsd meg, sőt! Tedd el ezt is – adott oda valamit, amit eddig a kezében őrzött, és amiben Lin felismerte a Ticca fülbevalójának álcázott üzenetet. – Tedd el mindkettőt, és őrizd. Elvégre, most te vagy a műszerészem, Csang Lin.
Lin homlokráncolva indult, miközben eltette a kért vackokat. Ettől úgy tűnt, mintha a császár teljesen elvetette volna azt a verziót, amit alapból a srác természetesnek vett, mármint hogy a bocsánatkérés után kilép az életükből. Kellett neki ellenkezni! Illetve, tudta, hogy kellett. Ticca most nyilván dühös és szomorú, és a császár talán meg tudja vigasztalni, míg ő biztosan nem. Az ember nem szabadulhat meg ilyen könnyen a rossz szellemétől, merengett, és tovább vezette a császárt.
Mögöttük Sicc Úr ügetett, a maga könnyed macska-kecsességével.

LXI.

Ticca fent ült a megszokott helyén, a házuk tetején álló napelemek alatt. A hátát egy tartóoszlopnak támasztotta, a lábával egy másik vasrudat rugdosott ütemesen. A lenti fények még csak-csak felkapaszkodtak idáig, de az ünnepség zaja nem, és ráadásul ezen az éjszakán erős szél fújt, illett a hangulatához. Dühöngött és várt.
Már akkor észrevette, hogy valaki felfelé mászik, amikor a létra teteje még csak egy kicsit kezdett remegni az odalent rajta kapaszkodó ember mozgásának ütemére. Érdeklődve figyelt, aztán amikor Lin kócos feje jelent meg a tető peremén, dühösen horkantott, és tovább rugdosta a vasat.
– Nyugi, őt is elhoztam – nyitott a srác, miközben felkapaszkodott a tetőre, és kifújta magát a hosszú mászás után.
– Jellemző, hogy felküld maga helyett valakit – morogta Ticca dühösen. – Szétbarmolni mindent, az megy neki! Rendet tenni a hátrahagyott romokon, arra ott vannak mások.
– Igazságtalan vagy vele szemben. Előttem akart feljönni, de nem hagytam. Féltem, hogy őt ledobnád.
– Téged is ledobhatnálak. Lenne rá okom. Hogyan hazudhattál napokon át a pofámba?
– Megparancsolta nekem, hogy hallgassak. Hát mit tehettem? Hogyan küldjem el a császárt a fenébe?
– Jöjjön csak fel, és én majd megmutatom neked, hogyan kell elküldeni a fenébe a császárt!
– Feljön, mert bocsánatot szeretne kérni tőled.
– És ez az ő ötlete volt? – nézett nagyot Ticca.
– Nem, hanem az enyém – vallotta meg a srác.
– Akkor a hajamra kenhetem! Tudod mit, látni sem akarom! Menj le hozzá, és mondd meg neki, hogy az elmés kis tréfája véget ért. A szabadsága lejárt, menjen haza uralkodni. A palotában már hiányolják.
– Nincs olyan helyzetben, hogy csak úgy visszamehessen a palotába.
– Még te véded? Itt szívat napokon át, jópofizik, adja a titokzatos ismeretlent, és belül meg röhög rajtam, ahogy hülyét csinálok magamból! Pedig első pillanatban, amikor találkoztunk, lazán megmondhatta volna, hogy ő a császár. Helló, kiscsaj, nekem hoztad az üzenetet. Miből állt volna? De nem, neki muszáj volt előadni a nagyjelenetet, tánc a tetőn, meg kétértelmű utalások, „meséljek neked a császárról?”, pfuj! Az lett volna tisztességes, ha rögtön az első pillanatban bemutatkozik, átveszi az üzenetet, és hagy lelépni.
– De akkor most halott lennék – szólt közbe a Ticca által már jól ismert hang, ahogy a császár is felkapaszkodott a tetőre.
– Remek lenne! Élvezném! Megspórolnád vele nekem a fáradságot, hogy a saját kezemmel fojtsalak meg!
A császár közben fellépett a tetőre, a haját neki is azonnal szétfújta a szél, de nem törődött vele, hanem megállt, és hagyományosan, a térdére fektetett tenyérrel meghajolt.
– Ticca Min, kérlek engedd meg… – kezdett bele ünnepélyesen, de a lány azonnal közbevágott:
– Ha most elkezdesz bocsánatot kérni, tényleg lelöklek a tetőről!
– Nem bocsánatot szeretnék kérni, hanem köszönetet nyilvánítani, hogy megmentetted az életemet – magyarázta közbevetőlegesen a császár, de közben nem egyenesedett fel, éppen csak felpillantott.
– Hiba volt – szúrta közbe Ticca a fogai között.
A császár nem vette figyelembe a közbeszólást, ismét ünnepélyes hangon folytatta:
– Amikor a városházi bálon rosszul lettem, te voltál ott egyedül, hogy segíts rajtam. Ha nem teszed meg, a fegyveresek, akik feljöttek utánam, megöltek volna. Hogy még élek, azt csak neked köszönhetem. Engedd meg, hogy kifejezzem végtelen hálámat, amiért nem hagytál meghalni – fejezte be, és még egyszer meghajolt.
– Most csak ennyi a műsor? – kérdezte megvetően Ticca, és ránézett Linre, aki közben leült oldalt törökülésben, és most két tenyerét felmutatva, némán jelezte, ehhez már neki köze sincs.
– Azért is szeretnék köszönetet nyilvánítani – folytatta a császár megakadás nélkül, ismét meghajolva –, hogy amikor fáradtan, éhesen és szomjasan, magamra maradva, gyilkosokkal a nyomomban bekopogtam hozzád, akkor te a pártfogásodba vettél.
– Az konkrétan Lin volt, ez a köszönet neki jár! Amikor nálunk kopogtál, akkor az anyám kivágott. És milyen pokoli jól tette! Tényleg, muszáj lesz neki elmondanom, hogy mindenben igaza volt, amiről én azt hittem, hogy csak hülye szülői duma!
– Harmadsorban pedig azért szeretnék köszönetet nyilvánítani, mert nem törődve a veszéllyel, az életedet kockáztatva segítettél nekem ma a palotában, holott én nem mondtam meg, miért kell a segítséged, ellenben hazudtam neked kilétemet illetően, és önző módon kihasználtalak a saját céljaim elérése végett.
– Ezzel a hazugsággal, meg önzéssel és kihasználással kezdünk közeledni a probléma gyökeréhez. Ezt még egy kicsit cizellálhatnád!
– Mindezekkel háromszorosan köteleztél hálára és köszönetre, melyet elfelejteni sosem fogok, hanem örökre az emlékezetembe vésem, én, Tien Naga-Hai Huang-Ti, az Új Kínai Birodalom megkoronázott császára, negyedik az új császárok sorában.
És még egyszer, utoljára meghajolt.
– Pompás! – tapsolta meg Ticca gúnyosan. – Éppen csak a lényeget hagytad ki. Hogyan volt képed belehazudni a szemembe, és hagyni, hogy hülyét csináljak magamból?
– Elsőre jó tréfának tűnt – felelt a császár immár teljesen természetes hangon, és maga is letelepedett a vasrudak közé.
– Nem volt az!
– El nem tudod képzelni, milyen pokoli munka egy ilyen bált császárként végigcsinálni. Táncolni a megfelelő, előre válogatott emberekkel, pontos sorrendben, és közben az előre meghatározott témákról kötetlenül beszélgetni velük, úgy, hogy megvan, hogy mely szavakat használhatod, és melyeket nem. Minden gesztusra és arcrezdülésre figyelni, mert tudod, hogy egyszerre legalább négy kamera vesz, és ha bármi illetlent vagy nevetségeset, esetleg a legcsekélyebb mértékben is félreérthetőt teszel, akkor holnap ettől lesz hangos a hírfolyam. És közben mosolyogni, és felszabadultnak látszani, és mutatni, hogy mennyire jól érzed magad a tiszteletedre adott bálon.
– Mindjárt sírok! Te akarsz uralkodni. Méghozzá biztosan nagyon, mert amióta ismerlek, igencsak igyekeznek lebeszélni róla, de te nem hagyod magad. Szóval ne várd, hogy sajnálni foglak, te választottad!
– Igen, én választottam, de ez nem jelenti azt, hogy nem fáradok bele néha. Az a városházi bál pedig rettenetes volt, amíg nem találkoztunk. Te voltál a nap fénypontja, ahogy majdnem felborítottál azon a folyosón, és nem sokkal utána majomnak neveztél.
– Mert egy majom vagy. Igaz, Lin, egy majom! – nézett ki Ticca oldalra, de Lin megint csak némán rázta a fejét, ebből őt most hagyják ki.
– Úgyhogy jó ötletnek tűnt meghagyni téged a tévedésben, hogy én csak valami sokadrangú palotabeli udvaronc vagyok, és élvezni a tréfát.
– Te élvezted, de az aztán rohadtul nem érdekelt, hogy nekem is tetszik-e majd, igaz?
– Nem akartam ennyire belebonyolódni. A bál végén, amikor fel kellett mennem a helikopterhez, lelepleztem volna magam előtted. Akkor még rendbe lehetett volna tenni. Kicsit szörnyülködsz, kicsit nevetgélsz, aztán megkapod, amit kérsz, és boldogan távozol.
– Mit csinálok? Szörnyülködöm meg nevetgélek, miután megtudtam, hogy hülyére vettek? Rád borítottam volna az első kezemre eső napelempanelt!
– Igen, így utólag, jobban megismerve téged nekem is gyanús… De akkor honnan tudhattam volna? És mindegy is, mit képzeltem, mert engem éppen akkor árultak el, és már tényleg halott lennék, ha nem segítesz. Ezért őszintén hálás vagyok.
– Már említetted. Nem hatottál meg vele. Ember, napokon át szívattál! Legalább amikor a bál után megjelentél nálunk és segítséget kértél, legalább akkor kinyöghetted volna, hogy mellesleg te vagy a császár!
– Akkor már nem lehetett. Üldöztek, meg akartak ölni. Te voltál az egyetlen ember, akire számíthattam. Nem kockáztathattam meg, hogy megharagudj, és magamra hagyj.
– Helyben vagyunk. Önzés és kihasználás. És egyébként sem én voltam az egyetlen, aki segített neked. Ott volt még Lin is, de vele persze nem szórakoztál. Neki megmondtad!
– Nem. Ő felismert. Ha ez megnyugtat, neki sem akartam felfedni magam. És egyébként ő tényleg el akarta mondani neked, de én megtiltottam.
– Rosszul tetted. Hallgatnod kellett volna rá.
– Nem hallgattam, és belátom, hogy hiba volt. Az lett volna tisztességes, ha elmondok neked mindent, legkésőbb akkor, amikor segítséget kértem tőletek. Nem tettem meg, és ezért szeretnék bocsánatot kérni – mondta ki a lány szemébe nézve.
– Nem kell a bocsánatkérésed! Sőt, nem kell tőled semmi! Megkaptál tőlünk mindent, amit akartál, megvan a memóriaszalagod, az üzeneted, dögölj meg vele! Menj el! Menjen a fenébe, felség!
Lin oldalt rábólintott, Ticca előre megmondta. Valóban, így kell elküldeni a császárt a fenébe. Persze, más kérdés, hogy ez mennyire számít épelméjű cselekedetnek.
– Pontosan ezt akartam én is, itthagyni titeket – folytatta császár zavartalanul. – Amikor az imént elrohantál, lent, el akartam menni. Ez lett volna számomra a legésszerűbb választás.
– Hát akkor? Mit jártatod még itt a szádat? – szúrta közbe Ticca, de őfelsége megakadás nélkül folytatta:
– Aztán Lin lebeszélt róla, és rávett, hogy kérjek tőled bocsánatot. Ő, veled ellentétben, tud kérni a császártól.
– Lin, te is dögölj meg! – szólt ki oldalra Ticca, aztán visszafordult a császár felé. – Fenét sem érek egy kierőszakolt bocsánatkéréssel. Nem kell! Ha mást nem akarsz, menj el!
– Akarok mást is.
– Megint egy kis segítséget, mi? – gúnyolódott Ticca, és nem gondolta komolyan, de a császár rábólintott.
– Igen. Segítséget szeretnék kérni.
– Ezt nem hiszem el! Ez a pofátlanság csúcsa! Ekkora archoz tényleg császárnak kell születni! – rázta a fejét hitetlenkedve a lány.
– Szeretnélek megkérni titeket, hogy kísérjetek végig ezen az úton – váltott át ismét kicsit ünnepélyesebb hangra a császár. – Gyertek velem, hisz a cél már közel, és a legveszélyesebb szakaszokon már túl vagyunk. Ez ugyan nem azt jelenti, hogy ne sodorna súlyos veszélybe titeket, ha most ismét a kíséretembe szegődök, de talán nem sokkal súlyosabba, mint ha egyedül maradtok azokkal a rossz szellemekkel, akiket eddig haragítottatok magatokra miattam.
– Kitaccsolok ettől a dumától – nyújtotta ki a nyelvét egy pillanatra Ticca. – Ha ez a normál, mindennapos használatra szánt császári stílusod, akkor a jövőben vegyél belőle vissza.
– Értsem úgy, hogy a jövőben is lesz alkalmam beszélni hozzád? – mosolyodott el a császár. – Kérésem szerint tovább segítesz?
– Miért mindenki tőlem várja a problémáinak a megoldását? Miért pont én kellek neked is? Ha nem tűnt volna fel, hahó! Én csak egy átlaggyerek vagyok a kockanegyedekből!
– Igen, az vagy. Ha csak azt nézném, ki számomra a leghasznosabb, tudnék nálad képzettebbet választani, és amikor otthagytál, ezt is akartam tenni. De ti álltatok eddig mellettem, ti segítettetek, amikor senki sem segített, amivel egyrészt bizonyítottátok a rátermettségeteket, másrész ezért megérdemlitek, hogy továbbra is titeket hívjalak.
– Mármint, megérdemeljük a további életveszélyt? – pontosított a lány, és a császár rábólintott.
– Igen.
– És a további káoszt, az életünk maradékának lerombolását?
– Ha már eddig is leromboltam a fél életed, akkor nem tehetsz jobbat, mint jössz velem tovább, és befejezed, amit elkezdtél.
– Nem tetszik az ötlet.
– Macska Úrnak habozás nélkül megtetted volna.
– Nem Macska Úr kéri, hanem csak a császár – biggyesztette le megvetően az ajkát Ticca, és kis csend nehezedett rájuk, amit Lin sietve kihasznált.
– Közbeszólhatnék? – emelte meg a kezét, mint aki az iskolában jelentkezik, és csak akkor folytatta, amikor mindketten ránéztek. – Ha jól vettem ki, ez a megtisztelő felkérés a további segítségről nekem is szól, és én nem bánnám, ha kicsit több konkrétum hangzana el, mielőtt döntenék, csak a tisztánlátás végett. Tehát pontosan, mit is kell még tenni? Mi a terv?
– Konkrétan mi a terv? – kérdezett vissza a császár, majd megvonta a vállát. – Első lépésként meg kell tudnom, ki az az áruló, aki ide juttatott. Tényleg őt keresem, ebben nem hazudtam. És már a kezünkben vannak a szükséges adatok. SuRi, akarom mondani az SR-droid memóriájában benne lesz minden. Elolvasom, elemzem, aztán reggel besétálok egy tetszőleges rendőrposztra, ráteszem a tenyerem az első ujjlenyomat-ellenőrző panelra, majd kiadom az utasítást, hogy az illetőt azonnali hatállyal, a bírósági eljárás mellőzésével végezzék ki.
– Ez valóban nem hangzik veszélyesen – bólintott Lin, de Ticca talált benne ellenkezni valót.
– Ha azt a kivégzős parancsot teljesítik, ugye.
– Teljesítik. A császári palota rendjét több, egymástól független fegyveres egység felügyeli. Van több személyi testőrség, aztán katonák, titkosszolgálat és a biztonságiak, meg pár civil ruhás osztag. Szétaprózottságuknak az az egyik oka, hogy ne lehessen egyszerre átvenni mind felett az irányítást, és ezzel megdönteni a császár hatalmát. Ebből adódóan a jelen helyzetben majdnem biztosan van egy, vagy akár több olyan egység is, amelyik nincs az áruló kezében, és teljesíti a parancsaimat, akár a nyílt konfrontációt is felvállalva. Azaz legrosszabb esetben ugyan lesznek fegyveres harcok a palotában, de azt meg sem kell nyerniük a hozzám lojális egységeknek, mert ha mindössze fél napot kitartanak, akkor ideér a VIII. hadosztály, és megszállja a várost. Bennük bízom. Ők kívül állnak a palota intrikáin. És ezt mindenki tudja, azok is, akik elméletileg a soros trónkövetelő pártján állnak, hát legvalószínűbb, hogy fel sem veszik a harcot, hanem átadják nekem az árulót, ezzel biztosítva maguknak a megbocsátást és a császári kegyelmet.
Szavait kis csend követte, majd Ticca sóhajtva odafordult Linhez.
– Látod, mit veszünk a nyakunkba ezzel a pasassal? Egy pici, egyszerű kérdést teszel fel, és máris negyedórás előadást kapsz az arcodba a helyzet teljes elemzésével, beleértve a történelmi hátteret és a világpolitikai vonatkozásokat is.
– Számomra érdekes volt – bizonygatta a srác.
– Talpnyaló! – morogta Ticca, de Lin nem sértődött meg, visszafordult a császár felé.
– Tehát a feladatunk egyszerű. El kell olvasni ezeket a memóriakártyákat, aztán megélni a reggelt, majd eljutni a rendőrségre, ami itt van a sarkon. Ezzel vége.
– Utána még annyit tehettek, hogy elkísértek egy megerősített harci siklóban, rendőri felvezetéssel a palotába.
– Kösz, kihagynám! – tiltakozott Lin, de ez meg Ticcának tetszett.
– Miért, rendőri díszkíséret, állat lehet! Használjuk ki, mert mikor máskor jut nekünk ilyen?
– Ehhez először igent kell mondanod – szúrta közbe őfelsége. – Nem Macska Úrnak, hanem a császárnak.
– Macska Úr egy gazember volt, hazudott és kihasznált. A császárt viszont én akarom kihasználni. Akkora, de akkora jutalmat fogok kérni a végén, amekkorát csak ki tudok találni, és ne félj, van fantáziám! – fenyegette meg a császárt, aki megadóan bólintott.
– Állok elébe.
– És Lin is jutalmat fog kapni! – lendült bele a lány. – Mondjuk, egy műszergyárat, ahol ő lesz az igazgató. És a szüleim, és az ő szülei, nekik évjáradék kell, és nyaraló, egy szép hegyi nyaraló. Nem is egy, hanem kettő. Mármint fejenként kettő. És Sicc Úrnak szobrot akarok a főtéren, és legyen színjeles a záróvizsgám, de úgy, hogy nem a tanárok kérdeznek engem, hanem én a tanárokat, és… – sorolta volna talán vég nélkül nekivadulva, de ekkor Lin már ott térdelt előtte, és két kézzel rángatta a vállát.
– Ne, Ticca, könyörgöm, Ticca, hagyd abba, ez irtó veszélyes, mert a végén még tényleg megcsinálja neked, állj már le!
– Oké, oké, rendben, visszavonom, vedd úgy, hogy nem mondtam semmit! – törődött bele a lány. – A részleteket majd megbeszéljük később, csak szerettem volna tisztázni a helyzetet, úgy, hogy ez a majom is megértse.
– Úgy hiszem, minden világos – bólintott a császár, átlépve a sértés felett.
– Tehát akkor most kell ezekhez a memóriaegységekhez egy alkalmas olvasó – sóhajtott Lin boldogan, hogy túl vannak a nehezén, és végre valami értelmes problémával foglalkozhat.
– Reggelre legyen meg, és addigra csatold hozzá az új blokkot is, amit ti hoztatok – kezdett rutinból utasításokat osztani a császár, oda sem figyelve, hogy mit tesz, de aztán megakadt a tekintete Ticca összevont szemöldökén, hát még hozzátette: – Ha ezzel nem kérek túl sokat.
– Nem ügy, akár már most lemehetek a műszerkamrámba. Fél óra alatt megoldom.
– Mint említettem, reggelre kérem. Sok adatról van szó, melyek egy része esetleg sérült, az elemzésük akár két-három órát is igényel, és most fáradt vagyok hozzá. Tehát az elsődleges prioritású feladat egy biztonságos szállás keresése. Ticca, ezt a részt rád bíznám, feltételezem, van ötleted – nézett kérdőn a lányra, aki még mindig az egyik napelem vasrúdjának támaszkodva ült, és csak csóválta a fejét.
– Tényleg vak voltam, hogy nem vettem észre hamarabb, te vagy a császár. De legyen, ha már belementem ebbe a baromságba is! Jöjjön, felség, mutatok önnek egy olyan elsődleges prioritású szállást, hogy csak na! Mondjuk mit szólna ahhoz a napelemhez ott, oldalt? Vagy inkább ezt a másikat óhajtja? Ez hűs, északi fekvésű, bár kicsit kilóg az utca felé, és ha sokat forgolódik, akkor éjszaka esetleg leesik. De ha nem tud dönteni, akkor akár váltogathatja is, mivel magáé az egész tető. Én legalábbis most hazamegyek aludni. Jó éjszakát!
Ezzel felkelt, és semmivel sem törődve elindult haza. Ebbe a napba már így is túl sok mindent zsúfolt bele a szeszélyes sors, kész, tényleg muszáj aludniuk. Pontosan ahogy a császár mondta. És hogy a fene essen bele, hogy ebben is igaza volt!
Lin a létra tetejénél várta meg, míg a lány kócos feje eltűnik, és azonnal utánaindult, éppen csak a keze takarásában visszasúgva, hogy „mindjárt hozok fel egy matracot, ha Ticca már nem látja, felség”, és aztán a császár egyedül maradt a tetőn.
A napelemek fekete tükreit kerülgetve kisétált az utca felőli peremhez, belekapaszkodva az egyik vasrúdba, és kiállt egészen a szélére. Ott volt előtte a város. A lampionünnep még tartott, a máskor éppen csak itt-ott pislákoló éjszakai ledek helyett most színes fényárban ragyogtak a kockaházak. A távolban látta a palotát is, a díszkivilágítás külön kirajzolta a legnagyobb pavilonokat. Ott van középen a Sárkány Csarnoka, mögötte az a keskeny, az az Aranypavilon, mellette alig látszik a tavak fölé nyúló Háborús Hősök Emlékháza, és ott kell valahol oldalt lennie a Liliompavilonnak is.
Holnap már ott éjszakázik. Visszamegy, bosszút áll SuRi gyilkosán, ismét kezébe veszi a hatalmat, és minden megy tovább a régi kerékvágásban. Visszaveszi Jin-Jintől a munkát, a húgának ez még nem való, akármilyen felnőttnek is látszik. Pedig biztosan lelkiismeretesen csinálja, és milyen lehetetlenül komolyan nézett ki a hagyományos, császári öltözetben! Majd mondania kell neki, hogy büszke rá, meg kell dicsérnie a kitartásáért!
Holnap, majd holnap, ha találkoznak. Remélhetőleg addig már nem jön közbe semmi, sóhajtott magában a császár, és nem megvárva az előre jelzett matracot, lefeküdt az egyik napelem alá, a puszta betonra, ahol szinte azonnal elnyomta az álom.

NAGY UGRÁS A SÖTÉTSÉGBE

„Felső „A” kategóriájú, különleges státuszú ausztrál
titkos ügynök vagyok, aki éppen minősített hazaárulást
követ el. Egyéb kérdés?”

LXII.

Négyen ülték körbe az asztalt. Jin-Jin a támlás császári trónuson foglalt helyet, mert ez most kijárt neki, a többiek csak egyszerű selyempárnákon. Ám más megkülönböztetés nem esett, mindenki előtt egyforma lapmonitorok hevertek, és az asztal kerek volt.
Többen is elfértek volna mellette, de most négyen voltak. A császárhelyettes mellett két oldalt ült Baoba miniszter és Tong Shan nyugalmazott tábornok, vele szemben pedig Shenzu-Shé hercegnő soros bizalmi titkára. A császár nagynénje sosem járt efféle tanácskozásokra, de ha fontos volt, akkor küldött egy teljhatalmú megbízottat.
Ez most fontos volt.
– És még mindig nem tudjuk, hol a császár – fejezte be rövid megnyitóját Baoba.
– Bár több szálon is kecsegtet eredmény – tette hozzá Tong Shan, és az öccsére gondolt, aki éjféltájt közölte, hogy nyomon van, de nem volt hajlandó részletekkel szolgálni, így ez a rész a jelentésbe sem került bele. Tong Shan ez alkalommal nem bízott az öccsében, holott az általában nem szokott a levegőbe beszélni.
– Térjünk vissza a tegnapi eseményekre – intette le Jin-Jin, és minden erejével elnyomott egy ásítást. Korán volt, ezt a megbeszélést csak a napirendje elé tudta beilleszteni, és nagyon fáradtnak érezte magát. De nem mutathatja!
– A biztonságiak még végzik a nyomok összegzését – igyekezett minél semlegesebben megfogalmazni a teljes eredménytelenséget Baoba, de ehhez a titkár is hozzászólt:
– A hercegnő legteljesebb rosszallását kell tolmácsolnom, hogy tűzharcra kerülhetett sor a palotában.
– A tűzharc azt jelenti, hogy minkét fél fegyvert használ – javította ki igen udvariasan Tong Shan. – Tegnap ez nem történt meg, mindössze egy fegyvertelen behatolót vettek üldözőbe.
– Pontosan kik? – szúrta közbe Jin-Jin.
– A harmadik és a hetedik civil ruhás osztag, illetve a Keleti Sor testőrsége, császárhelyettes.
– És erre ki adott nekik parancsot?
Rövid csend után Tong Shan hajtott fejet.
– Nem tudjuk.
– Igen, ez áll a jelentésben – bólintott rá Jin-Jin. – De azért megkérdezem még egyszer. Ki adott nekik parancsot, és hogyan lehet, hogy erre a kérdésre nem kapok választ?
– A fegyveresek utasításának a protokollja biztonsági okokból igen bonyolult, és tegnap megrendült a palota elektronikus rendszere. Nyilván emiatt nem sikerült ezt eddig kideríteni, de dolgozunk rajta.
A négy ember efelett hallgatott egy keveset, mind tudták, mit takargatnak a szépen megfogalmazott mondatok. Van valaki a palotában, aki a titokban, saját elgondolásai szerint utasítgatja a fegyvereseket. Ezt közönségesen árulónak nevezik. Akár itt is ülhet, ennél az asztalnál. Mind hideg figyelemmel méregették a többieket, ki lehet az?
– És végül mi lett azzal a magányos, fegyvertelen behatolóval? – folytatta Jin-Jin, mintha minden rendben lenne.
– Elhagyta a palota területét, és eltűnt. Jól előkészített menekülési útvonala volt. A szemtanúk szerint egy sikló jött érte a palota falain kívül. De a leírások ellentmondásosak, a szálat még nem sikerült felgöngyölíteni.
– Tehát egy magányos, fegyvertelen ember bejött és kiment, mintha ez nem a császári palota lenne, hanem egy közösségi használatú mosdóhelyiség a főtéren! – emelte meg a hangját Jin-Jin, de aztán gyorsan összefűzte a kezét az ölében, és kicsit hátradőlt, megtámasztotta a hátát a trónus támláján.
– Ismétlem, belső kapcsolatai kellettek, hogy legyenek – rázta a fejét Baoba. – Másként nem sikerülhetett volna neki.
– A kilétéről még mindig semmi információ?
– Keressük, de tegnap a biztonsági lékben a térfigyelő rendszer is megsérült.
Jin-Jin pillanatra lehunyta a szemét, nagyon fáradt volt, kicsit talán szédült is, de nem mutathatja!
– A jelentésben az áll, a császár személyes ujjlenyomatával aktivált több ajtót is. Ezt megmagyarázná valaki? – folytatta kíméletlenül, ahogy folytatnia kellett.
– Nyilván hiba történt az azonosításkor. Ez ne töltse el reménnyel a szívét, császárhelyettes. Nem hisszük, hogy őfelsége a palotában lenne – sóhajtott Tong Shan. Sajnálta a hercegnőt, aki akármennyire is császárhelyettes, mégis csak egy kislány. Aki éppen elveszti a bátyját. Jól tartja magát, nagyon jól, de a szemén látszik a szomorúság és feszültség, és a keze is megremegett az imént, mielőtt összefűzte maga előtt.
– Shenzu-Shé hercegnő úgy véli, a jelentésbe foglalt tények súlyos bizalmi kérdéseket vetnek fel – mondta ki végül a titkár, amit mind tudtak. Valaki belülről mozgatja a szálakat, áruló ül közöttük. De ki?
– A hercegnő tisztánlátása és nagy tapasztalata ez alkalommal igen értékes a számunkra – nézett rá Jin-Jin. A nagynénje ezer császárközeli intrikát élt már túl, Naga előtt hosszú évekig ő volt a trónörökös, tapasztalata, az van neki. – A tanácsát kérem, mit javasol?
– Tolmácsolom a kérését, császárhelyettes – hajtott fejet a titkár, és pár megjegyzést írt a lapmonitorjába.
– Szükség lesz a palotai fegyveres erők irányítási protokolljának a felülvizsgálatára is – folytatta Jin-Jin, nagy levegőt véve.
– Ez igen összetett kérdés… – tiltakozott volna Tong Shan, de a hercegnő leintette.
– Nem tűrhetem, hogy fegyveresek a hátam mögött tűzparancsot kapjanak, és még csak az se derüljön ki, hogy kitől. Itt a javaslatom – érintette meg a lapmonitorja képernyőjét, de ehhez előre kellett hajolnia, és megint beleszúrt a csuklójába az a fájdalom, ami már reggeli közben is felvillant egy pillanatra. Felszisszent, és ezt már nem lehetett nem észrevenni.
– Császárhelyettes, rosszul érzi magát? – kérdezte Baoba hidegen.
Jin-Jin gondolkodás nélkül rá akarta vágni, hogy nem, és hogy folytassák, nincs semmi baja. Aztán mégis vett egy mély levegőt. Egy császár nem engedheti meg magának, hogy gondolkodás nélkül tegyen bármit is.
– Attól tartok, a pozícióváltással járó megemelkedett munkaterhelés kicsit megviselt. Tartsunk rövid szünetet. Hozzanak egy fehér teát, kéretem a talpmasszőrt, és az orvosomat is egy gyors rutinellenőrzésre. Uraim, fél óra múlva folytatjuk!

LXIII.

Amikor éjszaka Ticca beosont a lakásukba, már mindenki otthon volt, és nagy mázlijára, mindenki aludt. Lábujjhegyen beóvakodott az ágyáig, lefeküdt, és a következő percben már őt is elnyomta az álom. Érzése szerint újabb egy perc múlva ébredt, az öccse üvöltésére.
– Itt van, itt van, hazatalált, csak hazatalált, most megmondhatjátok neki, hogy mit érdemel!
És mellé az ágyán ugrált.
Ticca kinyitotta a szemét, reggel volt. Részéről zavaros, szürke, valószínűtlen reggel.
– Tudjuk ám, hogy már napok óta az iskola felé sem nézel! – ugrált közben előtte a kisklambó. – Azt is tudjuk, mit csinálsz! Azzal a sráccal lógsz, a negyedikről, lent bujkáltok a tárolókamráknál, és egész nap csókolóztok, meg más gusztustalanságot csináltok, tudom, tudom, tudom! – tombolt a kölyök szélesen vigyorogva.
Normális körülmények között Ticca feleennyiért kibelezte volna. De a körülmények jelenleg nem voltak normálisak. Így csak felkelt, ásított, nyújtózkodott, majd a srácot kikerülve átment az asztalhoz, és maga elé húzott egy gazdátlan csésze teát.
– Ki fognak vágni a suliból, végzősként, és neked akkor annyi – igyekezett az öccse mégis valahogy felhergelni, de ezt már az anyjuk unta meg.
– Ebből elég! Fiúk, öltözzetek, teázzatok gyorsan, nekem Ticcával fontos megbeszélni valóm van női kérdésekről! Rajta drágám, ahogy megbeszéltük, vidd a gyereket, készülődjetek, vár rátok az iskola és a munka! – tapsolt, és az apja végre elrángatta a színről a kölyköt.
Ticca közben a puha, megszokott párnán ücsörgött, és üveges szemekkel kortyolgatta a teát. Még az sem csiholt benne semmi érzelmet, hogy az anyja beszélni akar vele. Ezt úgysem tudja elkerülni, tehát jobb, ha túlesik rajta!
De amint az apja és az öccse kiléptek az ajtón, hirtelen az anyjának sem volt már sürgős. Még leszedte az asztalt, és befordította a padlóba, majd maga is körülményesen letelepedett, Ticcától alig karnyújtásnyira.
– Szeretnék veled beszélni, de rögtön azzal kezdem, megértem, ha vannak dolgok, amikről te nem beszélsz szívesen – kezdte lágy hangon, nem úgy, mint aki éppen fejmosásra készül. – Ha vannak titkaid, ha van valami, amit nem akarsz elmondani, nem baj, nem faggatlak!
– Igen, azt hiszem, vannak ilyen dolgok – hagyta rá csendesen Ticca, és a császárra gondolt, akit jelenleg a tetőn rejtegetnek, meg arra a kedves, kövérkés úrra, aki a huszonnégy órás határidő leteltével esetleg megöli az öccsét. És talán a matektanárt is, ha jól alakulnak a dolgok, merengett vágyakozva, de hangosan csak annyit mondott: – Igen, van, amiről nem beszélnék, ha nem baj.
– Egyáltalán nem baj, én megértelek! – helyeselt az anyja buzgón. – Az üzenetedet is megkaptam, és köszönöm, hogy gondoltál ránk. Kicsit féltem, hogy rossz társaságba keveredtél, de csak nem lehet annyira rossz az a társaság, ha egyszer virágnyelvet használnak. Az csak az előkelő és művelt emberek sajátja, nem?
– De – hagyta rá Ticca. Bizonyos szempontból a császár valóban nem rossz társaság, legalábbis ahogy az anyja ezt érti, úgy biztosan nem. Más szempontból persze felmerülhetnek kételyek, mondjuk totális életveszély jelenleg mellette tartózkodni, de előkelőség és műveltség oldaláról nézve nincs helye semmi kétségnek.
– És azt is szeretném leszögezni, hogy Csang Lin igen kiváló fiatalember. Nagyon jót beszélgettem a tisztelt édesanyjával tegnap, igen szimpatikus család, bár szóba került, hogy most Lin is kicsit nehezebb periódusát éli.
– Aha – bólogatott okosan Ticca. Igen, nyilván Lint is megviseli, hogy például tegnap ráborult az a rothadó agyvelőkupac a kezére. Akármennyire is igyekezett nem mutatni, hogy zavarja, azért vagy hatszor kezet mosott. Ezt bátran nevezhetjük nehezebb periódusnak.
– És ugye egész ügyes műszerész, nem? Mármint, elboldogul bonyolultabb dolgokkal is.
– Igen, egészen bonyolult dolgokkal is – szögezte le Ticca, hiszen a császári palota védelmi rendszere feltétlenül a „bonyolult” kategóriába esik, ezen sincs mit tagadni.
– Meg hát, mindegy is, milyen, ha egyszer neked tetszik – folytatta az anyja.
– Aha. Tetszik. Tényleg tetszik.
Ezt azért még végig kell gondolnia, de nyilvánvaló, hogy Lin tetszik neki. Ám ez a reggel nem tűnt alkalmasnak efféle kérdések boncolgatásához, hát elhalasztotta magában. Majd, később.
– Na, akkor ez a lényeg! – mosolyodott el az anyja, és megpaskolgatta a kézfejét. – A többi ne zavarjon, az természetes. Amikor az ember szerelmes, akkor úgy érzi, az egész világ fejre áll körülötte.
– Ezt nagyon jól fogalmaztad meg, anyu. Tényleg zavaros most egy kicsit körülöttem minden.
– Mondom, ez természetes, majd elmúlik! Az is természetes, hogy ilyenkor az ember tesz felelőtlenségeket. Mi például apáddal, nem sokkal a megismerkedésünk után lementünk egyszer a mágnesvasút szintjére, beszöktünk a vágányok mellé, és gyalog végigbotorkáltunk egy egész hosszú szakaszon. Kalandvágyból!
– Mi ilyet nem teszünk! – rázta a fejét elszörnyedve Ticca. – A mágnesvasúthoz belógni eszünkbe sem jutott!
Volt városházi bál és császári palota, de a mágnesvasút kimaradt. Egyelőre. Bár az már tényleg rettenetesen veszélyes hülyeség lenne, a mágnesvasutat mindenképpen békén hagyják, szögezte le magában.
– Mondom, ez mind természetes, átmeneti bolondság, elmúlik! – magyarázta mosolyogva az anyja, majd megfogta Ticca két kezét, és a következő kérdéshez nagy levegőt vett. – De, ugye, védekeztek?
– Folyamatosan – bólogatott Ticca, és eszébe jutott az a pillanat, amikor Lin egy félméteres vasrúddal tarkón vágta a hideglelős pasast, aki meg akarta őt fojtani. Ha ez nem védekezés, akkor mi? – Nyugi, anyu, Lin ezt a kérdést is nagyon lelkiismeretesen kezeli. Nem kell félned, vigyáz rám.
– Akkor jó! – fújta ki a levegőt az anyja, és láthatóan túl volt a lényegen. – A többi mindegy is. Apáddal úgy gondoljuk, helyes, ha hagyunk neked időt feldolgozni az új élményeket. Az éves szabadságod terhére igazoljuk ezt a hetet az iskolában, és hagyjuk, hogy Linnel tölts pár napot. Érezzétek jól magatokat, ismerjétek meg egymást, és ha tényleg úgy gondoljátok, akkor majd a formaságokat is megbeszéljük az ő szüleivel valamikor később. Azt viszont elvárjuk, hogy a jövő héten már rendesen végezd a munkádat, tanulj szorgalmasan, egészen a záróvizsgáig, és tedd le jó eredménnyel. Azt ugye tudod, hogy milyen fontos, hisz kell hozzá, hogy munkába állj a gyárban.
– Tudom, anyu, ez fontos – bólogatott Ticca, és ez volt az első hazugsága a beszélgetés során. Nem érezte fontosnak, sőt hihetetlenül lényegtelennek érezte, hogy sikerül-e munkába állnia a Csan-gyártelepen, mint segédraktáros. De ezt nem mondhatja, a szüleinek ez lényeges, sőt ez a leglényegesebb. Biztos életpályát akarnak neki nyújtani, és azt hiszik, a segédraktárosság jó kezdet. Ezt kell hinniük, hiszen többet, mást nem tudnak adni, hát nyilván ezt igyekeznek elfogadtatni vele is.
És egészen normális megoldásra jutottak az elmúlt napok kapcsán, holott ő most igazán nem viselkedik velük normálisan. Ticca őszintén hálás volt nekik, hogy békén hagyják.
– A jövő hétre összeszedem magam – szögezte le ismételten, és arra gondolt, vajon megélik-e Linnel a jövő hetet?
– Jól van, kislányom, örülök, hogy azért minden rendben van körülötted – mosolygott az anyja boldogan. – Látom, fél szemed máris az ajtón, hát menj! Üdvözlöm Lint!
Ticca feltápászkodott, és nem kerülhette el, hogy az anyja alaposan megölelje. Megadóan tűrte, és kifelé menet még az is felmerült benne, hogy talán mégis el kellene mondani mindent a szüleinek. Aztán gyorsan elvetette az ötletet. Csak idegeskedni kezdenének, és úgysem értenék meg.

LXIV.

Ticca némi aggodalommal érintette oda az ujját Linék lakása ajtaján az ujjlenyomatzárhoz, igazán nem hiányzott neki, hogy pont ma reggel ismerkedjen meg a srác édesanyjával. Nem érezte úgy, hogy ma bárkire jó benyomást tudna tenni, de szerencsére Lin nyitott ajtót.
– Az őseim már leléptek, gyere be nyugodtan.
– Aha. Nem kéne inkább felmennünk hozzá?
– Már voltam, vittem teát. Most még összekészítem, ami a memóriaszalag olvasásához kell, és mehetünk – magyarázta a srác, és a háta mögé bökött, ahol a szekrényfal egyik rekeszéből már kirakott pár ládát. Mind tele volt elektromos kacatokkal, látszólag a legnagyobb rendetlenségben, de Lin kiismerte magát közöttük, és gondosan válogatva szedte össze a szükséges holmikat.
Ticca picit téblábolt, nézte, hogyan dolgozik, majd leült az egyik fal melletti párnára, maga alá húzta a lábait, és aztán várt. Egy kicsit.
– És?
– Igen? – nézett fel Lin értetlenül, majd visszahajolt a soros ládába.
– Azt mondod, voltál már fent nála. Minden oké?
– Igen, persze.
– És, dühös?
– Mármint ő? Nem, nem tűnt annak. De azt hiszem, ha nem akarja mutatni, akkor csak felveszi azt a kőszobor-arckifejezését, és akkor tényleg nem látjuk rajta.
– Aha – morfondírozott Ticca, aztán csak kibökte, mi bántja. – Azt hiszem, tegnap rettenetesen viselkedtem vele.
– Valóban nem voltál túl udvarias – hagyta rá Lin.
– Ne szépítsd, borzalmasan modortalan voltam! – rázta a fejét Ticca immár kimutatva kétségbeesését. – Majomnak neveztem a császárt!
– Bizonyos szempontból az is – hagyta rá a srác komolyan, majd csak felnézett hosszabban a kacatjai közül. – Mondjuk tegnap azért rendes volt. Gondolj bele, hányan lehetnek ezen az egész világon, akik előtt szertartásosan meghajolt a Birodalom császára?
– Te jó ég! – támasztotta meg a lány két tenyerével a halántékát, ahogy felidézte az emléket. – Tényleg ott hajlongott előttem a Birodalom császára, én meg azt mondtam neki, hogy nem érdekel, és menjen el!
– Nem, te azt mondtad neki, hogy menjen a fenébe – pontosított Lin komoly hangon, majd még egy vezetékgurigát is begyömöszölt az övtáskájába.
– Gondolod, kérjek tőle bocsánatot?
– Nem. Ő szeretne tőled bocsánatot kérni. Elég lenne, ha hagynád.
– És tényleg te vetted rá, hogy ezt csinálja? – hitetlenkedett Ticca. Ezt a rész nem tudta megérteni, és örült volna, ha magyarázatot kap rá.
– Hagyjuk! Így, utólag belegondolva, nem biztos, hogy okos ötlet volt. Semmiképpen sem olyan, hogy büszke lehessek rá – rázta a fejét Lin, és arra gondolt, hogy ha akkor odaadja a memóriaszalagot, és hagyja elmenni a császárt, akkor most vajon jobb helyzetben lennének-e? Mekkora veszélyt rejt ez az egyszerűnek hangzó terv, amit tegnap a császár megosztott velük? Biztosan nagyobbat, mint elsőre tűnik, szögezte le, és visszalökte az utolsó ládát is a helyére.
– Menjünk!
– Menjünk! És azt hiszem, mégis bocsánatot kérek tőle a tegnap esti viselkedésemért. Vagy legalább is nagyon udvarias leszek vele. Nagyon, nagyon udvarias – fogadkozott Ticca.
Fent a korai óra ellenére már érződött a nap ereje, a császár is behúzódott az egyik napelem árnyékába. Törökülésben várta őket a matracon, amit végül Lin előző éjszaka felhozott neki. Mellette üres teáscsésze, és éppen a srác lapmonitorján olvasta a külföldi híreket, annyira belemélyedve, hogy fel sem nézett jöttükre.
Ticca nem leplezett meghökkenéssel mérte fel a helyzetet.
– Nem azért mondom, de elméletileg ide feljönni sem lenne szabad, te meg fél nap alatt kényelmesen berendezkedtél. Persze, miért is csodálkozom, hogy egyesek úgy hiszik, rájuk nem vonatkozik a törvény, csak mert ők egy kicsit magasabb polcra születtek – vágta oda gúnyosan, aztán eszébe jutott, mit fogadott meg feljövet. Udvarias, udvarias lesz, ez a pasas itt a császár, akinek az utasítására bírói ítélet nélkül, azonnali hatállyal végeznek ki embereket. Nem lehet olyan hülye, hogy csak úgy beszól neki!
– Kicsit aggódtam, hogy amint elszáll első haragod, és tudatosul benned a rangom, nem fogsz tudni majd kötetlen hangon beszélni velem, de már látom, félelmeim alaptalanok voltak – sóhajtott a császár, és felnézett, elmosolyodott. – Jó reggelt, Ticca Min!
Közben Lin is behúzódott a napelem árnyékába, és kipakolta az övtáskájában felhozott alkatrészeket. Aztán csak várt, és csak akkor szólalt meg, amikor a császár ránézett.
– Tegnap este kiegészítettem az új egységgel a szalagot. Tessék – gurította ki a palotából hozott memóriaszalagot, aminek a végén már ott csillogott Ticca exfülbevalója is. – Nagy mázli, hogy hozzánk keveredett az új memóriapanel is, mert nélküle a többi olvashatatlan. Kiégtek. De az újjal kiegészítve a sort, gond nélkül lehet majd elolvasni. Kiteszem a lapmonitorra, jó? – javasolta, és már neki is kezdett volna, amikor a császár lassan megrázta a fejét.
– Ne! Direktlinkre tedd ki – közölte, mire Lin félrenyelt, és fuldokolva köhécselt, de már vette is elő a megfelelő alkatrészeket.
– Az mi? – szúrta közbe Ticca, alapból csekély érdeklődéssel, de ahogy senki sem sietett neki válaszolni, megismételte, immár kicsit élesebben. – Én még sosem hallottam erről a direktlink nevű izéről. Veszélyes?
Lin és a császár összenéztek, majd a srác gyorsan lehajtotta a fejét, és bősz szerelésbe kezdett. Őfelsége kicsit még habozott, majd nagyot sóhajtott.
– A direktlink egy kiberbeültetés. Nagyjából azt tudja, mint egy lapmonitor. Lehet távirányítóként használni minden erre alkalmas géphez, rá lehet vele csatlakozni tetszőleges hálóra, illetve kis távolságban zárt kapcsolatot létesíteni bármi más, erre alkalmas eszközzel. Mondjuk egy másik direktlinkkel vagy egy közönséges lapmonitorral.
– Tehát van egy beépített adó-vevőd? – csodálkozott el Ticca tágra nyíló szemekkel.
– Gyakorlatilag igen – bólintott rá a császár, majd a lány értetlen arckifejezését látva, folytatta a magyarázatot: – Pusztán akarattal irányítom, és a képernyőképe közvetlenül be van kötve a látóidegemre, azaz úgy látom, mintha a retinámra lenne vetítve. Leginkább adatokat és esetleg kis felbontású képeket ad, de filmet már nem lehet vele nézni, mert olyan gyors adatátvitelhez jelenleg még gyenge a legjobb kiberhuzal-idegpálya kapcsolat is. Hangszóró helyett pedig egyenesen a hallóidegemre adja a hangot, azaz lehallgathatatlan. Egy egyszerű direktlink ezt tudja. Ezt az alapeszközt szokták még kiegészíteni memóriakártyákkal, hogy legyen hová feltölteni a bejövő adatokat, amiből nekem is van valamennyi a fejemben, és néha különleges szenzorokkal is, de nekem ilyesmim már nincs.
– Ez akkor azt jelenti… – kereste a szavakat Ticca, majd maga is leült a matrac szélére döbbenetében. – Te jó ég, neked van egy törvénytelen agyi beültetésed?
– Nekem nem lehet törvénytelen agyi beültetésem. Én vagyok a törvény – szögezte le a császár.
– Én már régen sejtem – vetette közbe Lin, de fel sem nézett, vezetékeket csatlakoztatott a memóriaszalaghoz. – Ennyi adatot nem lehet másként fejben tartani, csak fémen. És engem nem zavar, mindig is érdekelt volna a kibertechnika, csak kevés anyag van róla az itthoni tudáshálón.
– Remélem, téged sem zavarnak az előítéletek – folytatta a császár Ticca felé fordulva. – Teljesen biztonságos, ellenőrzött technológia. Ausztráliában elég általánosan használják, és a statisztikák szerint nem rejt komoly egészségügyi kockázatot.
– Nem hiszek a gépszörny-emberekben – vont vállat a lány, ahogy túlesett az első meghökkenésen. – A macskámnak is van agyi beültetése, és neki végül is a hasznára vált. Nem vagyok olyan kőfejű, mint az emberek többsége, aki ezért sikoltozva menekülne előled, és rendőrt hívna – vont vállat, majd ráébredt, mit mond. – Te jó ég! Az emberek többsége hihetetlenül kiakadna, hogyha megtudná, gép van a császár fejében! Mi lesz, ha ez kiderül?
– Ne derüljön ki – szögezte le hidegen a császár.
– Aha, persze, praktikus megoldás. Legyen, mindig is arra vágytam, hogy élet-halál súlyú államtitkokat bízzanak rám, amiért van oka elkapni és halálra faggatni engem az ausztrál titkosszolgálatnak – bólintott Ticca beletörődve, aztán elmosolyodott. – És, milyen érzés? Érzed, mármint fizikailag? Szokott fájni? Pusztán gondolattal átkapcsolsz képernyőre, és jönnek az adatok? Változtatott valamit rajtad, amikor beültették?
– Teljesen természetes részemnek érzem. Tizenkét éves korom óta megvan.
– Nem veszélyes egy gyerekbe ilyet beültetni?
– Kockázatosabb, mint egy felnőttbe. De muszáj volt, SuRi miatt. Vele direktlinkben tartottam a kapcsolatot, amíg… amíg tönkre nem ment.
– A droidod, igaz? Őt emlegetted, amikor rosszul lettél a tetőn. Azt ismételgetted, hogy Su-Ri, hagyd abba. Ezek szerint akkor éppen kapcsolatban voltál vele, és mondott valamit, igaz?
– Lehet. Gondolom, a báli merénylet robbanásával egy időben égették ki, és ezek szerint akkor még bekapcsolt hozzám. Talán figyelmeztetni akart, vagy segítséget kérni, nem tudom. Nem emlékszem. Az biztos, hogy miatta lettem rosszul, és feltehetőleg ennek köszönhetem azt a félnapos amnéziát is.
– És azok az emlékek soha nem fognak visszatérni?
– Te mondtad, talán így jobb nekem.
Ticca ezen elgondolkodott, és talán kérdezett volna még tovább is, de akkorra Lin is elkészült.
– Remélem, működni fog. Olvasni olvastam már róla, hogyan kell ezt csinálni, de még sosem próbáltam, tekintve, hogy illegális technológia.
– Már nem sokáig. Ha még három-négy százalékpontot csökken a kibertechnológia ellenzőinek az aránya a Birodalomban, akkor a kormány elé terjesztem az engedélyezését – szögezte le a császár oda sem figyelve. – Legalább fél órára van szükségem, de lehet, hogy végül sokkal tovább fog tartani. Addig maradjatok itt, és vigyázzatok rám.
– Veszélyes lesz? – kérdezett vissza aggodalmasan Lin.
– Ha jön valaki, aki meg akar engem ölni, akkor veszélyes lesz. Nagyobb biztonságban éreznéd magad, ha adnék egy elektromos pisztolyt? – vette elő őfelsége a zsebéből a fegyvert, amit még az ausztrál nő siklójában vett el.
Lin döbbenten hőkölt meg.
– Pisztoly? Hogyan kell ezt egyáltalán használni?
– Tulajdonképpen nem tudom. Itt van ez a kék pöcök, ezzel kibiztosítod, aztán meghúzod a ravaszt, és bízol a sikerben.
– Inkább nem kérem – tiltakozott a srác sietve.
– Azért elöl hagyom. Add a memóriaszalagot, és kezdjük!
Lin kis sóhajjal bekapcsolta az általa összerakott adót, a császár pedig a hátára heveredett a matracon, és lehunyta a szemét. Percek teltek.
– Gondolod, minden rendben? – kérdezte Ticca suttogva.
– Nem tudom.
– Honnan fog látszani, ha baj van?
– Abbahagyja a lélegzést? – kérdezett vissza Lin.
– Ne hülyéskedj!
– Nem hülyéskedem. Sosem dolgoztam még direktlinkkel.
– És gondolod, most hall minket, vagy ilyenkor csak a gépre figyel?
– Ticca, már mondtam, fogalmam sincs róla!
– Jó, jó – hagyta rá a lány, aztán felvette a pisztolyt, kibiztosította, és ráfogta a létrafeljáróra.
– Ezt ne csináld! – suttogta idegesen Lin,
– Miért? Most már megint valami pokoli veszélyes és fontos dolgot művelünk. Utolsó hű embereiként őrizzük a magatehetetlen császár álmát, akit sokan meg akarnak ölni.
– Igen, ez már magában nagyon veszélyes, tehát ne tedd veszélyesebbé azzal, hogy közben egy kibiztosított fegyverrel hadonászol.
– Jó, igazad van – tette le a pisztolyt a matrac mellé Ticca. – És tegnap is igazad volt, pedig nem hittem volna. Tényleg sikerült mélyebbre süllyednünk a bajban. Hányan tudhatják, hogy a Birodalom császára gépszörny?
– Aki beültette. Aki karbantartja – kezdte az ujjain összeszámlálni Lin, de itt megakadt.
– Igen, én is eddig jutottam. És most mi, ketten. Azt hiszem, ezt ő úgy fejezné ki, hogy megdupláztuk a biztonsági kockázatot.
– Igen, határozottan mélyebben vagyunk, mint tegnap voltunk – hagyta rá Lin.
Ezen kicsit elmerengtek, a tetőn akkor már megült a meleg, a napelemek lusta mozdulattal fordultak utána a fénynek. Végül Ticca mégis felvette a pisztolyt, és ismét ráfogta a lépcsőfeljáróra.
– Már mondtam… – kezdett bele Lin, de a lány közbevágott:
– Mondtad, és igazad is volt. De valahogy megnyugtat.
– Engem meg felidegesít. Nem értesz hozzá, tedd le! – vette ki a kezéből a srác, és letette a földre, a lánytól távol.
Aztán csak ültek tovább. Őrizték a császárt, aki valahol egészen máshol járt, adatok között keresgélt és információkat illesztett össze, hogy rájöjjön, ki árulta el, ki akarja megölni.

LXV.

Aisha a szobájában hevert a kanapén, lábait magasra polcolva, és álmodozott. Övé az ausztrál titkosszolgálat valaha volt legértékesebb fogása! Újra és újra végiggondolta a császárral való találkozás részleteit, kiemelve az utolsó pillanatot, amikor direktlinkben átküldte a hívószámát, halványan mosolygott, és valami hihetetlenül nem tudott mit kezdeni magával.
Az ausztrál titkosszolgálat fennállása óta megszerzett legértékesebb információ lapul az elméjében. A Birodalom császárának agyi beültetése van. Abban a Birodalomban, ahol ez nemcsak tilos, de a tömegek határozott ellenszenvét váltja ki még egy egyszerű kiberláb is. „Gépszörny” ezt a kifejezést használják. A császár gépszörny, ízlelgette magában. Gépszörny, mint én. Illetve, és itt ismét elmosolyodott, annyira azért nem.
Mi lehet benne? Egy direktlink, egy kis memória, talán pár kis teljesítményű elemzőpanel. Több nem, mert akkor már lebukott volna, akármennyire védett környezetben is él. A mindennapi munkájában nyilván nélkülözhetetlen, de amúgy semmi veszélyes. Ausztráliában ez még egy vállvonásnyi figyelmet sem érne. Itt esetleg megölik érte az embert, ha kiderül. Egy közönséges embert legalábbis biztosan kényszerműtétre küldenek, és kiszedik belőle, nem törődve a kockázattal, hogy esetleg károsodik az agya. És a császár, vajon a császár tovább uralkodhatna, ha kiderülne?
Az ausztrál titkosszolgálat által valaha megszerzett legértékesebb információ lapul az elméjében!
– Thomas Clerk – szólalt meg hirtelen az ajtajának a géphangja, és a kis kijelzőn már láthatta is a nagykövet arcát, ahogy kint áll a folyosón.
És nem mutatja, hogy dühös, de nyilván az. Aisha nem tett neki jelentést, amióta hazajött. Közel huszonnégy órája itt van a nagykövetségen, és nem jelentkezett, még csak fel sem hívta, hát a nagykövet nyilván dühös.
Kicsit sóhajtott, lehunyta a szemét, és a direktlinkjével kinyitotta az ajtót, beengedte az idősödő diplomatát.
– Azt reméltem felkeresel a tegnapi akció után – nyitott az mindenféle formaság nélkül.
Igen, a császárnak igaza van. Az Ausztrál Föderációban tényleg sokkal kötetlenebb stílusban élnek, mint itt, de jelenleg Aisha nem bánta volna, ha legalább köszön a nagykövet.
– Neked is szervusz! Jól telt a napod, kellemesen?
– Megőrültél? Egy súlyos válság küszöbén állunk, szerinted hogy érzem magam?
– Igen, látszanak egy súlyos válság körvonalai – bólintott Aisha, de nem állt fel, meg sem mozdult a kanapén.
A Birodalom császárának agyi beültetése van, ez önmagában egy igen súlyos válság magja lehet. Az ausztrál titkosszolgálat által valaha megszerzett legértékesebb információt őrzöm a fejemben!
– Tehát, akkor talán tájékoztathatnál, hogy mi történt tegnap a lampionünnepen – tért a tárgyra a nagykövet, mire Aisha éppen csak megbillentette magasra polcolt lábfejét.
– Semmi érdekes. Volt egy kis biztonsági lék, elég jól kihasználtam, de az adatokat már feltöltöttem a központi szerverre.
– Nem a palota adatai érdekelnek, hanem a császár – zárta ökölbe a kezét a nagykövet, majd látható nehézséggel nyugalmat erőltetett magára, lezuttyant Aisha íróasztala mögé, a kényelmes, támlás székbe. – A császárról beszélj, aki melletted ült a siklóban.
– Ja, az nem a lampionünnepen történt, hanem utána.
– Ne lovagolj a szavakon, tudjuk mindketten, miről van szó – csapott az asztalra a nagykövet, és akkor már látszott rajta, hogy dühös. Nagyon dühös. – Hogyan engedhetted el, ha egyszer ott volt a hatalmadban?
– Kényszerített.
– Téged? Ezt a szöveget tartogasd azoknak a hivatalnokoknak, akik semmit sem tudnak a beültetéseidről. Előttük fedezheted magad vele, engem viszont ne nevettess!
– Pisztolyt fogott rám – védekezett Aisha ártatlan tekintettel.
– Kétszer eltörted volna a kezét, míg ő egyszer meghúzza a ravaszt!
– Féltettem a beépítéseimet. Drága a javíttatásuk.
– Aisha, el nem tudom képzelni, hogy téged erőszakkal rávehetett volna bármire is. Azért engedted el, mert el akartad engedni!
– Na látod, hogy tudod a választ a kérdéseidre – mosolyodott el a nő. – A következő jó kérdés pedig a miért.
– Ez kérdésnek jó, de jó válasz nincs rá. Nem volt racionális okod elengedni. Ha nem tudnám, hogy lehetetlen, azt hinném, az érzelmeid befolyásolnak.
– Nem, ettől nem kell félned. Túl sok itt a fém, hogy hely maradjon az érzelmeknek – kocogtatta meg a homlokát Aisha.
– Akkor? Miért engedted el a legtökéletesebb túszt és információforrást, aki valaha az ausztrál titkosszolgálat ügynökének a kezébe pottyant?
– Megjegyezném, nemcsak úgy pottyant, hanem komoly munkával megszereztem.
Az információval együtt megszereztem, az ausztrál titkosszolgálat által valaha megszerzett legértékesebb információval együtt, tette hozzá, de csak magában. Ez már olyan súlyú adat, hogy nagyon nagy körültekintéssel kell kezelni. Pokoli óvatosan.
– Megszerezted és elengedted, rendben – folytatta a nagykövet zavartalanul. – Miért?
– Mit kezdjünk egy tússzal? Tien Naga-Hai csak mint császár ér bármit is, egyébként valóban nem több némi információnál, amit máshonnan is összeszedhetünk. De ha visszatér a trónra, akkor érdekes helyzet áll elő. A lekötelezettem lesz a Birodalom császára.
– Arra apellálsz, hogy hálás lesz neked? – dőlt hátra döbbenten a nagykövet. – A Birodalom császára soha, senkinek sem hálás! Nem számítanak az érzelmei, felette áll az efféle emberi gyengeségeknek, mint ahogy eddig azt hittem, te is.
– A Birodalom császára nem érez hálát, de ez az ember igen. Most már egészen jól látom a pszichológiai anyagát, a személyiségének a részleteit. Tien Naga-Hai megjegyzi, ha valaki megmenti az életét, talán meg is köszöni, és feltétlenül úgy érzi majd, hogy az adósom. Nem fogja elfelejteni, hogy mit tettem érte, és ezt egy alkalmas pillanatban kihasználhatom.
– Ennyi?
– Ennyi – nézett rá Aisha őszinte tekintettel a nagykövetre.
Az ausztrál titkosszolgálat által valaha megszerzett legértékesebb információt őrzi az elméjében. Ezzel már nem lehet viccelni, ezen élet és halál múlik. Béke és háború. Ezt nagyon alaposan végig kell gondolnia, és először neki, nem egy politikailag elkötelezett nagykövetnek.
– Aisha! Te egy roppant széles hatáskörrel rendelkező, felső „A” kategóriás ügynök vagy, meg merném kockáztatni a kijelentést, hogy talán a legjobb a Föderációban. Pozíciódból adódóan jókora önállósággal bírsz, így téged nem utasíthatlak nagyjából semmire sem.
– Jól látod – szúrta közbe a nő.
– Ha visszaélsz vele…
– Azért vagyok ezen a poszton, mert alkalmas vagyok rá. Nem élek vissza a helyzetemmel. Hidd el, folyamatosan elemzem a bejövő adatokat, és még mindig úgy látom, hogy minden szempontból a leghelyesebb döntést hoztam meg. Bízz bennem, kezelem a problémát.
– A határon táncolsz. Vigyázz, nehogy a rossz oldalra tévedj – közölte hidegen a nagykövet, amit akár fenyegetésnek is lehetett érezni, majd távozott, köszönés nélkül.
– Viszlát! – sóhajtotta Aisha a becsukódó ajtónak, majd lehunyta a szemét, és roppant gondossággal törölte a memóriájának a fémrészéből az összes adatot, ami arra utalhat, hogy a császárnak agyi beültetése van.
Most már tényleg csak az elmém őrzi ezt az információt. Az ausztrál titkosszolgálat által valaha megszerzett legértékesebb információt.
Mit csináljak vele?

LXVI.

Bár a császár azt ígérte, fél óra alatt végez, mégis már majdnem dél volt, mire befejezte a munkát. A tetőn tombolt a napfény, éppen csak a napelemek árnyékában lehetett megmaradni. Őfelsége a matracon feküdt, majdnem végig mozdulatlanul, aztán egyszer csak kinyitotta a szemét, és lassan, az erős fényben pislogva felült.
– Na? Megvan, minden rendben? – kérdezte azonnal Ticca, de a császár nyitott tenyérrel, elfordított fejjel tiltakozott.
– Most egy kicsit ne! – suttogta rekedtes hangon, aztán felült, zavartan pislogott, majd mégis felállt, és további magyarázkodás nélkül kisétált a tető szélére. Tőlük messze, a szemközti sarokra, és ott ismét leült az egyik panel árnyékában.
Lin és Ticca némán bámulva vártak, aztán a lány nem bírta tovább.
– Szerinted jól van? – suttogta a srác fülébe, nagyon-nagyon halkan.
– Szerintem igen – súgta vissza Lin.
– De olyan bizonytalanul lépkedett, és sápadt is volt.
– Órákon át feküdt. Nyilván elgémberedtek a tagjai.
– De ha leesik? Ott ül a tető szélén!
– Te is ott szoktál ülni.
– Én igen. De ő mégiscsak a császár – sóhajtott Ticca, és felállt. – Beszélek vele, várj meg itt.
– Hova mennék? – értetlenkedett Lin, de csak magának, mert Ticca már nem figyelt rá.
A lány átsétált a tetőn, és megállt a szélén, a császár mellett. Őfelsége fel sem nézett rá, csak bámulta a várost. A palota innen mindössze apró, homályos maszatnak látszó épületeit. Ticca kicsit várt, hogy észrevegyék, de a császár nem is mozdult, hát megszólította:
– Én is ide szoktam feljárni, gondolkodni.
– Gondolkodni, azt tényleg remekül lehet itt fent – hagyta rá a császár csendesen, és a lány akkor már bátrabban folytatta:
– Megvagy az adatokkal? Megvan az árulód?
– Meg.
– Akkor most megyünk a rendőrőrsre?
– Nem.
– Semmi harci siklós díszbevonulás a palotába?
– Semmi.
– Kezdem megszokni, hogy veled kapcsolatban csak csalódások érnek – ült mellé Ticca, és átkulcsolta a térdét, nagyot sóhajtott. – Na jó, mondjad, mi a baj?
– A húgom az.
– A húgod árult el?
– Igen.
– Ő akart megöletni?
– Ő.
– Ő ölte meg a droidot is?
– Egyértelműen.
– És akkor most mi lesz?
– Semmi.
– Nem adod ki a parancsot, hogy bírói eljárás mellőzésével, azonnali hatállyal?
– Őt? Soha! – vágta rá határozottan a császár, Ticca pedig bólogatott.
– Megértem. Nem mintha én sokat haboznék, ha megölhetném az öcsémet, de azért megértem a te álláspontodat is. Csak akkor hogyan jutsz vissza a palotába?
– Sehogy.
– Sehogy? – visszahangozta döbbenten a lány.
– Ticca, én ezt így nem akarom végigcsinálni – nézett rá egy pillanatra a császár, majd visszafordult a palota felé. – Legyen az övé a trón. Nagyon jó császár lesz belőle.
– Na de akkor te mit csinálsz?
– Fogalmam sincs.
Ticca kicsit töprengett, majd megrázta a fejét.
– Nekem sincs. Egyszerűen fogalmam sincs, mit csinálhatnál. Semmi közöd sincs a normális élethez, még biciklizni sem tudsz. Menj inkább vissza uralkodni, ha már ezt tanultad kicsi gyerekkorod óta.
– Uralkodni a húgom is tud. Még csak másként sem fogja csinálni, mint én csinálnám. Pont azt fogja tenni, amit én is tennék.
– Nem, van itt egy súlyos kérdés, amiben ő másként döntött. Ő megölette volna a testvérét, te meg nem.
– Ha megöletem most, akkor ugyanott vagyunk.
– Azért én látok egy lényeges különbséget. Ő kezdte.
– Köszönöm, Ticca Min, erre nincs szükségem – nézett rá hidegen a császár. – Ha fel akarnám magam menteni, meg tudnám tenni egyedül, nélküled is. Kiválóan, hiba nélkül meg tudnám indokolni, hogy miért jó és helyes kivégeztetni a húgomat. De nem akarom felmenteni magam. Nem tudom megtenni. Kicsi kora óta vigyázok rá, már közvetlenül a születése után az életemet tettem kockára, hogy megmentsem az övét. Ő az egyetlen ember, akit szeretek, tényleg szeretek. Nem tudnám bántani. Akkor inkább hagyjuk. Elfelejtem a nevem, megtanulok biciklizni, kiköltözöm a kockanegyedekbe, és csinálok valamit.
– Tönkremégy. Te ott tönkremégy, mindenféle értelemben, méghozzá elég gyorsan.
– Remélem is, hogy nem fog sokáig tartani – sóhajtott lehajtott fejjel a császár, mire Ticca kétségbeesetten emelte meg a hangját:
– De neked terveid voltak a Birodalommal! Csináld meg, amit mondtál! Rendezd a viszonyt az ausztrálokkal, vond vissza az embargót, tedd rendbe, amit az elmebeteg apád elrontott, végezd a dolgod, mint mindenki más!
– Megteszi a húgom. Mondtam, jól fog uralkodni.
Ticca dühösen harapta be a szája szélét, ez így nem fog menni. Pár pillanatot gondolkodott, és újra próbálta, más oldalról.
– Látom, szereted és elég jól ismered is, világosan bensőséges viszonyt ápolsz vele. Mit gondolsz, miért csinálta?
– Nem tudom.
– És nem is érdekel? Nem lenne jó megkérdezni tőle, mégis, mi ment az agyára?
– Változtatna ez bármin is? – kérdezett vissza a császár teljesen közömbös hanghordozással, amiben már benne volt a válasz is.
– Ha engem elárulna valaki, akiben megbíztam és szerettem, akkor azért csak megkérdezném tőle, hogy ugyan miért? Én még Macska Urat is felelősségre vontam, amikor kiderült, hogy nem is létezik.
– Emlékszem – csalt kurta mosolyt a császár arcára az emlék.
– Akkor? Miért nem kérdezed meg, miért csinálta?
– Technikailag problémás. Én itt vagyok, ő meg a palotában. Elhiheted, nagyon vigyáznak rá, nem juthat akárki a közelébe.
– Tegnap még azt magyaráztad, ennek ellenére ki tudod végeztetni az árulót, még csak gond se lesz vele.
– Megöletni könnyű lenne. Azt lehet távolról is. Beszélni vele sokkal nehezebb. Őrzik, és ha csak közel megyek hozzá, ő öl meg engem.
– Az nem olyan biztos. Más dolog kiadni pár utasítást, hogy valahol, messze, valakik öljenek meg valakit, és más dolog szemtől szemben meghúzni a ravaszt.
– Nem ő fogja meghúzni a ravaszt. Ott lesznek a testőrei, mint mondtam.
– Ezt képletesen értettem! Más dolog közvetlen közelről látni, hogy felkoncolják a tesódat, mint csak úgy álmodozni róla, hogy valaki csak megöli végre. Ez utóbbit én is gyakran megteszem, az előbbi nem biztos, hogy menne.
– Nem ismered őt – rázta a fejét határozottan a császár. – Ha egyszer már meghozta a döntést, akkor következetesen végigviszi, csak legfeljebb jobban fog neki fájni.
– Megáll az eszem! Azért nem mégy oda, hogy a jelenléteddel ne okozz lelkiismeret-furdalást a gyilkosodnak? – emelte magasra két kezét értetlenül Ticca.
A császár ránézett, és szomorúan megcsóválta a fejét.
– Ticca, én őt sosem fogom bántani.
– Akkor mondd meg neki ezt! Állj oda elé, mondd meg neki, hogy nem haragszol, félreállsz, átadod a trónt, és legyen boldog! Ha már nem akarod vádolni, legalább mentsd fel!
A császár kicsit gondolkodott, majd lassan rábólintott.
– Ennek esetleg van némi értelme. Írok neki egy levelet, és aztán megvárom, hogy azt felgöngyölítve megtaláljanak az emberei és befejezzék, amit elkezdett.
– Nem! – tiltakozott Ticca elszántan. – Ilyesmit az ember nem levélben közöl, és ha annyira be akarod fejezni, azt is sokkal tisztességesebb nyíltan, emelt fejjel csinálni, nem másokra hagyni a piszkos munkát! Menj oda a húgodhoz, és beszélj vele!
– Ticca, nem gondolod végig a gyakorlati következményeit annak, amit beszélsz. Hogyan menjek oda hozzá? Vagy te talán még egyszer betörnél velem a palotába?
– Persze! – vágta rá Ticca gondolkodás nélkül, aztán eljutott a tudatáig, hogy mit mondott. Hülye vagyok, nagyon hülye vagyok, miért is csinálom ezt? De hangosan nem tiltakozott, csak megismételte: – Persze hogy visszakísérlek, nem ügy. Tegnap is jól ment, ma is sikerülni fog, holnapra meg már tök rutinos leszek benne.
– A múltkor alig volt benne kockázat, most viszont lesz. A helyzet megváltozott, könnyen lehet, hogy ezúttal valóban vér fog folyni. Biztosan vállalod?
– Már mondtam. És egyébként is, csak van most is valami okos ötleted, nem? – kérdezte, de a császár csak a fejét rázta.
– Az okos ötletek elfogytak. Attól tartok, most már csak a nyers erőre tudunk támaszkodni.
Jin-Jin közkedvelt, és ezenfelül is, már csak a helyzeténél fogva mindenkit meggyőzhetett arról, hogy támogassa őt. Most már tényleg senkiben sem bízhat!
– Mielőtt nagyon erőltetnéd azt a nyers erőt, emlékeztetnélek a csapott homlokú fickóra, akit hárman alig tudtunk agyonverni – zavarta meg a gondolatait Ticca. – A nyers erő nem a mi profilunk.
A császár félrehajtott fejjel gondolkodott egy kicsit, majd gúnyos mosolyra húzta az ajkát, ahogy eszébe jutott egy meglehetősen groteszk ötlet.
– Tulajdonképpen ismerek valakit, aki talán még ebben a helyzetben is segítene nekem, és aki azt a fickót úgy nagyjából egy mozdulattal el tudja intézni.
– Na ugye, hogy nem fogytál ki az ötletekből! És ki ez a szimpatikus elmebeteg, akire alapozva izomból betörhetünk a palotába? Miért segít ahelyett, hogy feladna?
– Fogalmam sincs róla. A palotából kijövet ő mentette meg az életemet, de lehet, hogy most már ő is másként látja, és felad a húgomnak. Ám ha amúgy is az öngyilkosság a célom ezzel az akcióval, akkor miért bánnám, ha hamarabb elérem?
– Pompás megközelítése a problémának, örülök, hogy kezded pozitívan látni a világot – bólogatott Ticca, és a császár hirtelen nem is értette, hogy viccel vagy komolyan gondolja.
De mielőtt rákérdezhetett volna, a tető másik oldaláról Lin odakiáltott nekik. Mindketten odakapták a fejüket, és Ticca azonnal észrevette, hogy remeg a feljáró létra teteje.
– Valaki jön!
– Küldjétek el! – parancsolta gondolkodás nélkül a császár.
– Ha az olyan egyszerű lenne! Reggel komolyan mondtam, hogy ide tilos feljönni, az is lehet, hogy valaki jelentett minket, és ez itt most egy rendőr.
– Jelen helyzetben semmiképpen sem találkozhatok egy rendőrrel – közölte a császár, majd Ticca magasba szaladó szemöldökét látva rögtön magyarázta is. – Nem adhatom az ujjlenyomatomat.
– Ja, persze, ha kiderül, hogy itt vagy, már jönnek is a húgod bérgyilkosai, igaz? És egyébként is, szegény poszt szívrohamot kapna, ha a kézi ujjlenyomat-olvasója azt jelezné ki, hogy éppen a császárt igazoltatja, tehát jobb, ha ettől megkíméljük. Bújj el egy napelem mögött, mi majd Linnel elvisszük a balhét – legyintett, mint akinek minden mindegy, majd további időhúzás nélkül otthagyva a császárt odaszaladt a sráchoz. – Zsaru?
– Csak a házmester – vetette oda Lin, és közben a matracon térdelve a széthagyott elektromos kacatjait gyömöszölte vissza az övtáskájába. A házmester ugyan nyilván nem ismeri fel, de akkor sem okos dolog elöl hagyni egy illegális direktlinkadót.
– Pattintsuk le, Macska Urat nem veheti észre.
– Pattintsuk. Hogyan?
– Bedobjuk a hülye szerelmes tinédzserek figurát – döntött Ticca gondolkodás nélkül. – Annak mindenki bedől. Anyámnak is bejött.
– Az enyémnek is – helyeselt Lin, befejezve a pakolást. – Reggel beszélt velem a muterom, előadta a nagyjelenetet, hogy legyek felelősségteljes, meg minden más szülői marhaság. Mondta azt is, hogy beszélt a tisztelt édesanyáddal. Ráhagytam, mert muszáj volt, de ha nem vigyázunk, ezek eljegyeznek minket egymással. Totál gáz.
– Igen. Ezt majd tisztázni kell velük, de nem most. Most állj ide mellém, mintha szerelmesek lennénk. Közelebb! És tedd a kezed a derekamra, és húzz magadhoz, rajta!
Lin kicsit hezitált, majd tette, amit kértek tőle.
– Micsoda hülyeség! – morogta közben.
– Az. Hülyeség.
– Ráhajthatnád a fejed a vállamra. Úgy élethűbb.
– Sokkal – helyeselt Ticca, és szorosan odabújt a sráchoz. A szíve a torkáig ugrott. Hülye vagyok, minden szempontból hülye, ezt az egészet majd irtóra át kell gondolni, mantrázta magában, de aztán megjelent a házmester feje a létra tetején, és hirtelen elszállt minden aggodalma. Őszintén mosolygott fel Linre, és aztán még őszintébb tisztelettel köszönt oda a felmászó férfinak.
– Jó napot, házmester úr!
– Ticca Min és Csang Lin. Gondolhattam volna – sóhajtott fáradtan a házmester, aki nem volt már fiatal, és erősen megviselte inas, szikár testét a déli hőségben való létramászás. – Igazán megspórolhattátok volna nekem ezt a fáradságot.
– Sajnáljuk, házmester úr – hajtott fejet Lin bűnbánóan, és még jobban magához húzta Ticca derekát.
– Amíg csak azt láttam, hogy az új lakók lánya néha felszökik ide merengeni, nem zavart, bár, ugye, tilos. De ez már igazán több a soknál – bökött állával a matracra. – Remélem, legalább a szüleitek tudják!
– Igen, házmester úr – bizonygatta Ticca őszintén. – Már az eljegyzésünket tervezgetik.
– Akkor legalább ez rendben van. De ez a kipakolás, ez nincs rendben.
– Teljesen megértjük, házmester úr! – bólogatott Lin buzgón. – A monitorvezérlő, amit megjavítottam, jól működik?
– Pompásan. És majd ránézhetsz a központi elosztóra is, az is akadozik.
– Biztosan elkoptak a relék, az szokott tipikus hiba lenni. Holnap megnézem.
– Rendben. Innen meg gyorsan költözzetek le, és még egyszer meg ne lássam!
– Többet nem jövünk fel ide, házmester úr – bizonygatta Ticca, és úgy tűnt, minden rendben van, az idős férfi már indult volna vissza, amikor mozdulat közben megtorpant, és döbbenten meredt a matrac mellé.
A pisztoly, az elektromos pisztoly, amit Lin kivett a kezemből, és odatett, túl távol a matractól, hogy az imént, a pakolás közben eltegye, jutott Ticca eszébe, ahogy maga is odanézett. Hogyan magyarázunk meg egy pisztolyt, ami tilosabb a tilosnál is? A házmester emiatt tuti rendőrt hív, és…
Ezt már nem is gondolta végig, felkapta a fegyvert, kibiztosította, és ráfogta a férfira.
– Tisztelettel megkérem, házmester úr, hogy ne kezdjen el kiabálni, mert akkor lelövöm. Töltve van a pisztoly akkuja, és értek hozzá.
– Ticca Min, ezért téged…
– Őszintén sajnálom, hogy udvariatlanul a szavába vagyok kénytelen vágni, de attól tartok, nem érdekelnek a következmények. Kérem, fáradjon ide, a matrachoz, üljön le, és tegye hátra a kezét, hogy Lin megkötözhesse.
A srác, aki eddig megkövülten bámulta a fegyverrel hadonászó Ticcát, most hirtelen magához tért, és már oda is guggolt a leülő férfi mellé.
– Nem fogom szorosra kötni, tisztelt házmester úr, ezekkel a vezetékekkel csinálom, és a végén csak összesodrom, hogy pár perces munkával kiszabadulhasson. Nem szeretnék komoly kényelmetlenséget okozni, de szükségünk van egy kis időre, hogy megfelelően messze menekülhessünk.
– De hova akartok menekülni? Teljesen megőrültetek? Egyáltalán, mit akartok csinálni?
– Elmegyünk a rendőrségre – bizonygatta Lin, aki még ennél a tervnél tartott, és Ticca nem érezte jó ötletnek, hogy most világosítsa fel a tévedéséről.
– Most pedig tisztelettel megkérném, házmester úr, hogy csukja be a szemét, és számoljon el nyolcszáznyolcvannyolcig – kérte Ticca, arra gondolva, hogy a császárt már tényleg nem kéne észrevennie a házmesternek. Mi van, ha véletlenül felismeri?
– Utána az első utam a rendőrségre fog vezetni, Ticca Min! – fogadkozott az idős férfi.
– Biztosak vagyunk benne, hogy maradéktalanul teljesíti a kötelességét, és mindenről sietve és pontosan beszámol a tisztelt rendőr uraknak – bizonygatta Lin, és intett a császárnak, aki közben előjött a napelemek közül.
Elsőnek Lin mászott le a létrán, utána jött őfelsége. Ticca maradt még egy kicsit, és csak akkor indult, amikor a többiek már a második emelet magasságában jártak.
– Viszontlátásra, házmester úr, és még egyszer bocsánatot kérek, hogy annyi kényelmetlenséget okoztunk – búcsúzott, majd övtáskájába gyömöszölte a pisztolyt, gyakorlott mozdulattal ráfogott a létra korlátjára, kitámasztotta a talpait, és lecsúszott.
A tetőn nem maradt más, csak az árnyékba húzott matracon ücsörgő, lazán hátrakötött kezű, csukott szemű házmester. Aki rövid töprengés után nagy nyugalomban elkezdett számolni.
Lent ellenben nyugalomról szó sem volt.
– Mondtam, hogy baj lesz ebből a pisztolyból – tépett a hajába Ticca, és a többiek elé vágva, sietős léptekkel indult a hátsó sikátoron át.
– Én mondtam, hogy baj lesz belőle, te csak felelőtlenül hadonásztál vele – szúrta közbe Lin tárgyilagosan, és mellesleg sietve követte Ticcát, de a császár leintette.
– Kétségtelen tény, hogy az a fegyver az esetleges hasznán túl jelentős kockázatot is rejtett, és most ez utóbbi realizálódott. Nem kell vele törődni, statisztikai alapokon néha így történik, és kész.
– Jobb, ha visszaadom – torpant meg Ticca, és nyújtotta is át a fegyvert, de a császár egy másodperces habozás után másként döntött.
– Nem, jó kezekben van nálad – jelentette ki, mire a lány habozás nélkül elrejtette a pisztolyt az övtáskájában.
Lin már éppen tiltakozni kezdett volna, ám közben Ticca elindult az utcán, és rossz irányba.
– Hé, nem arra van a legközelebbi rendőrposzt!
De Ticca nem akart erre válaszolni, hát csak fejforgatva ment elöl.
– Hol van ilyenkor Sicc Úr?
– Ott jön, jobbról – mutatta a császár, és valóban, a következő pillanatban a sarkon befordult a macska, és a társaság élére állt, hogy elvezesse őket valahová.
– Honnan tudtad? – csodálkozott el a lány, és erre most Lin adott választ:
– A macskában is van direktlink. Egy nagyon primitív, csökkentett funkciójú modell. A szervizelés miatt, hogy ne kelljen minden apró szoftverproblémánál műteni szegényt.
– Megáll az eszem! – sóhajtott Ticca. – Macska Úr tud beszélgetni a macskámmal?
– Ne irigyelj érte. Nagyon sekélyes a gondolatvilága.
– Megáll az eszem! – ismételte Ticca, és közben követték a macskát, aki bevezette őket a szomszédos házak sikátorai közé.
Lin ezt már tényleg nem hagyhatta szó nélkül.
– Tehát, azt látom, hogy nem megyünk a rendőrposztra. Oké, változott a terv. Miért és mire?
De ezt Ticca ismét nem hallotta meg, előresietett, közvetlenül Sicc Úr mellé. Ezt elmagyarázni a császár dolga, vélte, és hátra sem nézett.
Őfelsége is így érezte, komolyra váltott a hangja, ahogy odafordult a sráchoz:
– A helyzet valóban megváltozott, mind a kiindulási alapok, mind a kitűzött cél más, mint reggel volt, és mindjárt megbeszéljük a részleteket is. Ám mielőtt ebbe belemennénk, egy tényt kell tisztáznunk, aminek az ismerete kulcsfontosságú az új terv felépítésében. Csang Lin, te el tudsz téríteni egy mágnesvasút szerelvényt?
Mire Lin döbbenten megtorpant, pislogott kettőt, majd ismét elindult, és teljesen természetes hangon kérdezett vissza.
– Ez attól függ. Közben lőni fognak rám?
– Igen – bólintott a császár. – De talán tudok találni valakit, aki megvéd.

LXVII.

Aisha éppen a nagykövetség ebédlőjében ült, és pár hivatalnokkal fecsegett már üres tányérja felett, amikor beérkező hívást jelzett a direktlinkje. Mosolyogva elnézést kért, sietség nélkül felállt, és kiment. Csak az üres folyosón nyitotta meg a kapcsolatot.
– Üdvözlöm, felség! Micsoda kellemes meglepetés, hogy máris felhív!
– Magam sem így terveztem, de nem tudom kiverni a fejemből a maga tökéletes mosolyát, és azt a pazarul gyönyörű szemét, amivel olyan áthatóan tud nézni.
– Köszönöm a bókot, nézni valóban tudok, sőt látok is. Ám önt ismerve nem hiszem, hogy mindössze azért hívott fel, mert nem tud feledni. Vagy tévednék?
– Nem téved, nem tudom önt feledni. A legutóbbi találkozásunkkor mintha célzott volna rá, hogy esetleg nem lenne ellenére, ha meghívnám valahová.
– Kétségtelen tény, örömmel venném, ha ismét találkozhatnánk.
– Ne érezze kényszernek, és még kevésbé értse félre! – magyarázkodott a császár sietve, mire Aisha önkéntelenül is elmosolyodott.
– Feleslegesen aggódik, felség! Ausztrál állampolgárként teljesen független vagyok öntől, és ezenfelül is úgy hiszem, ami kapcsolatunkban nincsen semmi félreérthető.
– Ezt magam is így látom. Akkor tehát tíz perc múlva? Küldöm a koordinátákat – fejezte be a császár, még megadta a számokat, majd bontotta a kapcsolatot.
Aisha habozás nélkül irányt váltott, és már fel sem ment a szobájába, hanem lesietett a garázsba, és levett egy biciklit. A koordináták egy, a kockanegyedeken belüli pontot jelöltek, ott ez a közlekedési eszköz lesz a legkevésbé feltűnő. Gyorsan tekert, hogy tíz percen belül odaérjen, és közben blokkolta a kerékpár nyomkövetőjét. Senkinek sem szólt, hogy eljött, és most már senki sem fogja tudni követni sem. Világosan látta, hogy ezzel túllépett a megengedhető kockázaton.
Nagy ugrás a sötétségbe.
Kilenc perc ötvenkét másodperc múlva befordult a koordináták jelölte, két nyolcas blokk közötti utcába. Levette a lábát pedálról, egyre lassulva gurult, és közben nézelődött. Inkább csak megszokásból, mert már az első pillanatban észrevette a császárt. Őfelsége ott állt egy teaautomata mellett, homokszín hosszúnadrágban és ujjatlan ingben, maga mögött összekulcsolt kézzel, egyenes derékkal. Mellette, az emeleti boltok előtt elvezető vasrámpa csíkos árnyékában két apró lapú, magas asztalt illesztettek a falhoz, hogy aki teát vesz az automatából, az ott támaszkodva, vagy az asztaloknál állva kényelmesen elfogyaszthassa.
Amint a császár észrevette a nőt, ellépett az automata mellől, és mosolyogva, apró meghajlással köszöntötte.
– Igazán megtisztel, hogy ilyen sietve jött, Aisha. Ezért máris hálás vagyok.
A nő leszállt a bicikliről, és az ujjlenyomatával lezárta a mindenütt ott lévő biciklitartók egyikén. Közben látványos fejforgatással nézelődött.
– Nem mintha panaszkodnék, mivel az ön társasága a legtöbb kényelmetlenséget feledteti, de bevallom, többet vártam. Igazán érdekes helyekre jár, felség.
– Ha nem érezném túl frivolnak a felvetést, felajánlanám, hogy megmutatom a múlt éjszakai hálóhelyemet. Ha már ezt a teázót is érdekesnek nevezte, akkor nem is tudom, miféle kifejezéssel illetné azt. És ha kérhetném, hagyjuk el a felesleges formaságokat, mint például a megszólítás. Örömömre szolgálna, ha egyszerűen Naga-Hainak nevezne.
– Nem vagyok a téma szakértője, de nem ütközik ez bele valahol az etikettbe?
– Számtalan ponton. Egy teát?
– Nem, azt hiszem, megkímélem magam tőle.
– Mértéktartó és bölcs álláspont – hagyta rá a császár, ám ennek ellenére vett egy dobozos teát az automatából. De nem bontotta fel, csak maga elé rakta az asztalra, az idkártyával együtt, amivel kifizette.
Aztán csak vártak, az asztal két oldalán állva. Egyikük sem figyelt az utcán mellettük csordogáló, gyér, kora délutáni forgalomra, egymást nézték, míg végül Aisha elmosolyodott.
– A témát keresi, vagy csak a szavakat?
– A téma adott. Úgy hiszem, ott célszerű folytatnunk, ahol a múltkor abbahagytuk a társalgást. Köszönöm, hogy megadta a hívószámát. Reménnyel tölt el, mivel ez a gesztus általában azt jelenti, hogy két ember kapcsolata közvetlenebbé, szorosabbá vált.
– Ne értékelje túl, mint gesztust. Mindössze információt adtam információért. És megvallom, ezzel a cserével én sokkal jobban jártam.
Az ausztrál titkosszolgálat által valaha megszerzett legértékesebb információt szereztem meg, gondolta Aisha önkéntelenül.
– Igen, el kell ismernem, könnyedén átlátott rajtam. Egy rövid beszélgetés alatt megtudta a titkot, amit pedig éveken át sikeresen őriztem meg mindenki előtt. Ezért fogadja elismerésem! Persze, nem csodálkozom, az ön képességeivel ez nyilván egyszerű rutinmunka – bókolt a császár, amin Aisha csak mosolygott.
– Nagyon könnyedén kezeli a kérdést, ahhoz képest, milyen a súlya. Ha ez kiderül, az óriási botrány és bizalmi válság a Birodalomban, amit a Föderáció ki fog használni, és az embargó eltörléséért háborút indít.
– Pontosan. De ha erről még így beszélgethetünk, akkor az azt jelenti, hogy még nem derült ki.
– Jól látja. Ez az információ még csak egyetlen egy helyen van feljegyezve – bökött a homlokára Aisha.
– Akkor nagyon vigyázzon rá – nézett a nő szemébe komoly tekintettel a császár. Aisha kicsit még várt, majd ismét elmosolyodott.
– Csak ennyi? Amikor felhozta a kérdést, attól féltem, alkudozni akar róla. Megvallom, csalódtam volna magában, ha megteszi.
– Nem kell félnie, ezzel nem fogok csalódást okozni önnek, Aisha. Egy császár nem alkudozik, és én személy szerint ezenfelül is bízom magában. Már ismerem annyira, hogy tudjam, maga nem kezel felelőtlenül egy ilyen súlyú információt. Ez egyelőre elég, a részletek megvitatására pedig ez a helyzet nem alkalmas. Majd később. Most igazából másról szerettem volna beszélgetni.
– Kíváncsivá tesz. Miről van szó?
– Úgy hiszem, a második témánk is kézenfekvő. Szeretnék köszönetet mondani, amiért a múltkor megmentette az életemet. Remélem, nem hitte, hogy elfeledkezem egy ilyen súlyos tartozásról.
– Tudom, hogy nem tesz ilyet – mosolygott Aisha magabiztosan. – De a témák efféle, napirendi pontokra hasonlító számozása azt súgja, van harmadik is, és e találkozó lényege abban rejlik.
– Élvezet magával társalogni! Megkímél a hosszas magyarázkodástól azzal, hogy előre tudja, mit akarok mondani. A múltkori találkozásunk tulajdonképpen arról szólt, hogy élve kijussak a palotából, most pedig arról lenne szó, hogy élve visszajussak.
– Éreztem, hogy itt fog érdekes irányba fordulni ez a társalgás – mosolyodott el Aisha. – Megtudhatnám, hogyan képzeli ezt a visszajutást?
– Besétálok a főtérről a Mennyek Kapuján keresztül. Az én pozíciómban ügyelni kell a látszatra, ennél kevesebb nem lenne hozzám méltó.
A nő mindössze egy picit vonta fel a szemöldökét ennek hallatán.
– Nem látom kristálytisztán a helyzetét, de azt hiszem, lesznek, akik tiltakoznak.
– Nyilván, és pontosan ezen tiltakozók miatt gondoltam magára. Ez lenne az a részlet, ahol segíthetne.
– Ó, tehát segítséget vár tőlem! – tett úgy Aisha egy fél mondat erejéig, mint aki meglepődik. – Miért is tennék ilyet?
– A múltkor is segített, egyenesen megmentette az életemet. Nem tudom miért, de az az ok talán most is megteszi.
– Nem lehet, hogy akkor csak a bizalmát akartam elnyerni, hogy később kihasználhassam magát?
– Nem – rázta a fejét mély meggyőződéssel a császár. – Kihasználni az első találkozásunkkor akart, a bálon, ez utólag teljesen világos. Ezt értem, sőt megértem. Végezte a munkáját. Arra viszont már jóval kevesebb racionális oka lehetett, hogy felvegyen a siklójába, amikor éppen a fél palotaőrség engem üldözött.
– És ez ok másodszor is megbolondulnom? – kacagta ki könnyedén Aisha. – Mi lenne, ha megpróbálná kicsit kézzelfoghatóbb alapokra helyezni az ajánlatát?
– Maga túl önálló és impulzív személyiség ehhez. Már a múltkor megbeszéltük, hogy nem tudom kényszeríteni. Most nyugodtan hozzátehetjük, hogy dacára gyakorlatilag korlátlan lehetőségeimnek, megfizetni sem vagyok képes magát. De kérni kérhetem!
– Jó, tegyük fel, kér. Pontosan mire is?
– Míg én besétálok…
– A főkapun keresztül – szúrta közbe Aisha.
– Pontosan, a főkapun keresztül, addig egy kisebb elterelő művelettel le kellene kötni a védelmi erőket. Ezért arra gondoltam, hogy a palota alatti állomásnál kisiklatok egy elterelt mágnesvasút szerelvényt. Emberem van hozzá, aki ezt képes megtenni. A maga segítsége abban állna, hogy az akció során életben tartja ezt az embert.
Aisha arcáról eltűnt a mosoly, rövid csend nehezedett rájuk, majd a nő teljesen komoly hangon kérdezett vissza:
– Lefuttatott erről legalább egy érintőleges biztonsági elemzést?
– Megpróbáltam, de a panel az adatok felének a feldolgozásakor vörös jelzéssel leállt, és kategorikusan megtiltotta. Úgyhogy blokkoltam.
– Megértem. Ide már én is kikapcsolt elemzőpanellel jöttem – bólintott Aisha, majd lassan ismét elmosolyodott. – Igazából az ötlet tetszik. Van benne fantázia, van benne kockázat és merészség, ó, rengeteg merészség van benne! Aki egy ilyen tervet kitalál, majd belevág, az előtt őszinte csodálattal vagyok kénytelen fejet hajtani – magyarázta, és itt rövid szünetet tartott, hogy a császárnak volt lehetősége közbeszólni:
– Ez roppant hízelgő vélemény, ám attól tartok, most jön a „de”.
– És még maga beszél arról, hogy én kitalálom, mit fog mondani? – rázta meg a fejét gúnyosan Aisha, majd zavartalanul folytatta. – De tudja mi a rettentő ijesztő ebben az egészben? Az a tény, hogy engem választott hozzá segítségnek. Ha már ennyire kiéleződött a helyzet, ha már csak én vagyok, akiben bízhat, akkor miért nem hívja be a VIII. hadosztályt? A maga szemszögéből ez lenne a legegyszerűbb, legtisztább megoldás.
– Az én szemszögemből igen, de a Birodaloméból nem. Az imént maga emlegetett háborút, most én fogok. A hadsereggel óvatosan kell bánni, mert ha elindul, nem biztos, hogy megáll. De ha nem is fajul el ennyire a helyzet, mindenképpen lennének civil áldozatok is. A város megszállását az utolsó lehetőségnek hagynám.
– Én úgy érzem, pont itt tart. Az utolsó lehetőségnél. Válassza helyettem a hadsereget. Mind a vele járó kockázat, mint az esetleges civil áldozatok száma alacsonyabb, mintha kudarcot vall, és elveszti a trónt. Ha maga után egy olyan uralkodó következik, aki önnél kevésbé elkötelezett híve a békés megoldásoknak, akkor ebben a helyzetben tényleg könnyen háborúba sodródhat a Birodalom, és vele ismét az egész világ.
– Pontosan ez az elkötelezettség, amit említ, ez teszi lehetetlenné, hogy felhasználjam a VIII. hadosztályt, amíg van más lehetőségem. És most még van.
– Én?
– Maga.
– Lehetetlent kér. Én egy ausztrál ügynök vagyok, nekem minde helyzetben a hazám érdekeit kell szolgálnom.
– Egy kiváló képességekkel rendelkező, roppant különleges hozzáállású ausztrál ügynök, aki egyszer már segített nekem – pontosított őfelsége.
– Már az is erősen megkérdőjelezhető tett volt a részemről, ez viszont messze túlmutat az ép elmével választható alternatívákon – szögezte le Aisha hidegen, és talán folytatta volna a tiltakozást, de ekkor hirtelen jeleztek a szenzorai.
Felkapta a fejét, elnézett az utca vége felé. Ott látszólag nem történt semmi, ám a császár megértette a mozdulatot.
– Valamelyik rendőri külön osztag jön, igaz? – kérdezett rá.
– Az idkártyarendészet – bólintott rá Aisha, és magyarázatot kérve visszanézett a császárra.
– Az imént egy körözött kártyával fizettem – emelte az fel Tong Shan viszontagságos utat bejárt, ám még mindig funkcionáló, feltört ujjlenyomatzáras idkártyáját. – A mágnesvasút eltérítéséhez szükségünk van egy rendőrségi lapmonitorra, ami ott jön – mutatott a sarokra, ahol éppen befordult három kétszemélyes, nyitott rendőrségi sikló.
– És mit akar tenni? Elkéri mint császár, hatalmi szóval? Vagy elveszi tőlük erővel? – kérdezte gúnyosan mosolyogva Aisha, és közben felmérte a helyzetet. Hat ember. Egy hamis idkártyához sok, egy elveszett császárhoz kevés.
– Mindketten tudjuk, hogy én képtelen vagyok rá. És azt is, hogy maga meg tudja tenni.
– Elrontotta az időzítést – rázta a fejét Aisha. – Még nem mondtam igent!
– Van még fél perce dönteni – felelte a császár, de már nem nézett rá. A rendőrök felé fordult, és a kártyát jól látható mozdulattal zsebre téve előlépett a rámpa árnyékából a vakító napfényre.
Aisha érdeklődve figyelte, de közben pár tétovának látszó lépéssel elsodródott mellőle, mintha köze sem lenne hozzá. A siklók megálltak, a császár pedig a megadás jeleként lassú mozdulattal, kitárt tenyérrel felemelte a kezét, miközben végig a rendőröket nézte. Mindhárom siklóról leszállt a hátul ülő egyenruhás, hárman indultak el felé laza láncban, fegyveren nyugvó kézzel.
A középső volt közöttük, aki beszélt, magabiztos, hivatalos hangon:
– Ön az imént hamis identitás azonosító kártyát használt. Tisztában van ezzel?
– Igen – felelte a császár tisztán, érthetően.
– Adja elő a valódi kártyáját, igazoltatás céljából.
– Nincs nálam.
– Ebben az esetben helyezze a tenyerét az azonosító lapra.
– Megtagadom.
A rendőrök nem tétováztak. Az egyik odalépett, a császár felemelt jobb kezét hátracsavarta, a társa pedig megfogta őfelsége bal kezét, és erővel a leolvasóra nyomta. Talán ha fél centi volt még a császár tenyere és a feketén csillogó szenzorlap között, amikor egy fémdobozos tea csapódott bele az ujjlenyomat-olvasóba, és tönkrezúzta.
Aisha hosszú léptekkel követte az eldobott dobozt. A hozzá közelebb eső rendőrt egyszerűen félrelökte, hogy az már fel sem állt, majd belépett a másik kettő közé, akik elengedték a császárt, hogy szembenézzenek az újabb fenyegetéssel. Aisha az egyik ütését alkarral hárította, majd könyökkel padlóra küldte a férfit, míg a másik kezével kitépte az elektromos pisztolyt a társának az övéből, és annak a csövével arcon vágta, hogy az is lehanyatlott.
– Tehát mégis igent mond – szögezte le a császár, míg kicsit odébb lépett, hogy ne essen rá a lábára a leütött rendőr.
– Nem hagyott számomra más választást – közölte Aisha hidegen, míg kitámasztott, és az elektromos pisztollyal kilőtt a három siklóból kettőt. Pontosan eltalálta az irányító paneljüket, a két gép kékesen szikrázva, egyensúlyát vesztve kipörgött, a rajtuk ülő rendőrök fejvesztve ugráltak le. A harmadik siklót viszont megkímélte, csak a pisztolyt vágta az azt irányító rendőrhöz, hogy az törött orral bucskázott le a nyeregből. Itt volt egy pillanatnyi ideje, hogy hátrapillantson a császárra. – Bár némi rosszallással meg kell jegyeznem, elég egyediek a motivációs technikái!
Aztán visszafordult, és kitépte a falból a fejük fölött futó vasrámpát, hogy legyen fedezéke, mivel a két lelőtt sikló sofőrje eddigre talpra állt, és előrántották a pisztolyukat.
– Sajnálom, ha túl drasztikusnak érezte ezt a megoldást, mentségem, hogy maga valóban az utolsó lehetőségem, mielőtt háborút indítok a saját birodalmamért – szögezte le a császár, aki még mindig mozdulatlanul, egyenes derékkal állt, a kezét összekulcsolva a háta mögött.
Felszikrázott körülöttük a levegő. Az elektromosság kékes lángokkal oszlott el a vasrácson, amit Aisha az utolsó pillanatban támasztott neki az egyik asztalnak, nagyjából fedezve mindkettőjüket. Közben fél térdre ereszkedett, és a másik rendőr övéből is levette az elektromos pisztolyt, illetve a rendőrségi szabvány minilapmonitort.
– Egyébként nálunk az a szokás, hogy hasonlóan kiélezett helyzetben a fontos ember legalább hasra vágja magát – pillantott közben fel, majd a fegyverből zárótüzet nyitva, félig hátrálva megközelítette a harmadik, sofőrjét vesztett siklót.
– Maga mellett nem érzem magam veszélyben – közölte a császár, miközben egy eltévedt lövedék lángra lobbantotta mellette a teaautomatát.
A járókelők sikoltozva menekültek, a két megmaradt rendőr pedig behúzódott a legközelebbi sarok fedezékébe. A pillanatnyi tűzszünetet Aisha arra használta, hogy felpattanjon az épen hagyott sikló nyergébe, és gyors mozdulattal a császár mellé navigálja. Őfelsége kérés nélkül is felült mögé a járműre.
– Itt van a lapmonitorja – adta hátra a kis készüléket Aisha, hogy mindkét kézzel megragadhassa a kormányt. – És most, ha kérhetném, kapaszkodjon.
Ezzel felkapta a siklót a harmadik emelet magasságába, hogy a túlterheléstől felsikoltottak a magasságszabályzó fúvókák, majd beleejtette a gépet az utca végi, forgalmas kereszteződés közepébe.
Pár eltévedt lövedék még kékesen fellobbant mellettük a levegőben, majd elnyelte őket a város forgalma.
LXVIII.

Medve a délután folyamán egyre mélyülő aggodalommal figyelte az eseményeket. Délután a házmestere feljelentette Ticca Mint és egy Csang Lin nevű fiatalembert, hogy elektromos pisztollyal fenyegették. Később, másik csatornán érkezett a hír, hogy újra használták Tong Shan idkártyáját. Mivel ez az ügy az Ezüst Folyamon keresztül a titkosszolgálathoz tartozott, ezért a központ megerősített rendőrosztagot küldött ki a riasztásra. Ezt sajnos tőle függetlenül intézték, és Medvének már csak arra volt lehetősége, hogy ugyanezt a megerősített rendőrségi osztagot megtekinthette a kórházban. Egybehangzóan vallották, hogy egy magányos nő verte szét őket, tette tönkre két siklójukat és rabolta el a harmadikat, míg a hamis idkártyát használó férfi csak tétlenül nézte az eseményeket.
Medve nem mutatta meg nekik az ausztrál ügynök képét, tudta anélkül is, hogy róla van szó. Csak róla lehet szó. És ugyan minek terjeszteni az információt felesleges kérdezősködéssel? Márpedig ha az ausztrál ennyire jó, akkor lehet, hogy előrébb jár a szálon, mint a Birodalom emberei. Ez esetben a magányos férfi akár a császár is lehet, merült fel benne, de az ő képét aztán tényleg nem mutogathatja!
Mellesleg ezt nem is érezte szükségesnek. Az ennyiből is világos, hogy az események egyre gyorsabban követték egymást, ő pedig kényszerű tétlenséggel figyelte őket, míg le nem telt a huszonnégy órás határidő, amit Ticca Minnek adott, és amit nem szeghetett meg, ha meg akarta tartani a kislány bizalmát. És ebben az általa átláthatatlan, kusza és veszélyes helyzetben meg akarta tartani. A bizalom pedig kényes portéka, könnyen elvész, és szinte lehetetlen visszaszerezni, hát óvatos volt. Aztán végre eljött az este, és ő ott ült Ticca Minék barátságos lakásában, egy kényelmes párnán, és szembenézhetett egy kőkemény tárgyalópartnerrel.
– Ticca tisztességes, rendes lány – magyarázta az édesanyja, hideg elszánt hangon. – Nem bántott senkit azzal a pisztollyal, sőt az is lehet, hogy az nem pisztoly volt. A házmester mindössze távolról látta, nem is vette a kezébe, és senki el nem sütötte azt a tárgyat, ami csak fegyvernek látszott. Könnyen lehet, hogy csak játék volt, szórakozásból szerelte össze Lin. A fiú a negyedikről, Ticca vőlegénye. Ügyes műszerész, úgy néz ki, hamarosan munkát kap, nagyon jók a referenciái, megnézheti. Az a két gyerek soha, senkinek semmit sem ártott, az iskolai adatblokkjuk is kiváló, kizárt, hogy ilyen súlyos törvénytelenséget követnek el pusztán szórakozásból. Eleve, mi okuk lenne fegyvert birtokolni?
És mindezt egy szuszra. Medve ugyanis rendőrként mutatkozott be, hiszen valahogy be kellett neki mutatkoznia, amire a nő beengedte, teával kínálta, és aztán azonnal elkezdte védeni a lányát.
– Igen, ez mind lehetséges – bólintott az idős férfi megadóan, és igazat adott a lánynak, mely szerint kettőjük közül az édesanyja a nehezebb eset. – Ám mégis jobb lenne, ha beszélhetnék Ticca Minnel. Jobb, ha személyesen adja elő az esetet.
– Még nincs itthon, de bármelyik percben hazajöhet.
– Nem tudja, hol járhat?
– Megbízható nagylány, hamarosan záróvizsgázik, nem látom okát, hogy minden percét ellenőrizzem – védte a nő elszántan a gyerekét.
– És ha felhívná? – próbálkozott hasonló elszántsággal megtalálni a császárt Medve.
– Kikapcsolta a lapmonitorját, elvégre neki is joga van egy kis egyedüllétre. Ismétlem, soha semmi okát nem adta, hogy jobban kéne felügyelni, nagyon lelkiismeretesen osztja be az idejét. Jól tanul, és bizalmi állás vár rá a Csan-gyártelepen. Már mondtam, megnézheti az iskolai anyagát, csak jót fog olvasni róla.
– Már mondta. Meg fogom nézni. De most személyesen kell beszélnem vele – ismételte Medve, és nekilátott magyarázkodni, remélve, ezzel elér valamit. – Én még nem alkottam véleményt az ügyről, és nem is szeretnék, míg meg nem hallgatom mindkét felet. Tudnom kell, a lánya mit mond. Ez a javára döntheti el az eset elbírálását, tehát ismétlem, nagyon fontos, hogy beszélhessek vele. Segítsen!
– Várja meg!
– Ez a tea igazán kellemes, ám az időm fogy. Ötlete sincs, hol lehet a lánya?
– Talán felment a tetőre. Ott szokott ücsörögni, ha elege van a világból.
– Most nincs fent, a házmestertől tudom.
– Akkor várja meg, hamarosan meg fog jönni.
– Nem lett több időm azóta, hogy utoljára ezt kérte. Üzenetet sem hagyott? – kérdezte Medve, és a nő szeme rezdüléséből látta, hogy de, hagyott. – Mi az az üzenet?
– Semmi komoly – rázta a fejét Ticca anyja, és láthatóan nem akart erről beszélni.
Nyilván nem érzi olyannak a tartalmát, ami segít felmenteni a lányát.
– Ha nem mondja el, feltöretem a magánlevelezését. Jobban jár, ha legalább a lényegét megosztja velem.
– Nincs lényege, eleve nincs semmi értelme. Virágnyelven írta. Tudja, fiataloknak való, romantikus butaság.
– Tudom, én is voltam fiatal, ha nem is látszik már annyira. Mit üzent? – kérdezte Medve csendesen, és Ticca édesanyja kis habozás után csak megmondta:
– Ha a sárkány repül, senki meg nem állítja.
Medve ezen hosszan gondolkodott, ahogy a szolgálati biciklijén hazafelé tekert a szolgálati lakásába. Hogy áll ez össze egésszé? Az ausztrál nő az Ezüst Folyam kapcsán ellopott, feltört ujjlenyomatú idkártyával. A kiváló iskolai referenciákkal rendelkező Ticca Min immár fegyveres garázdaság vádja alatt. És az elveszett császár, akivel gyakorlatilag bármi megtörténhetett, mivel napok óta semmi megerősített hírt nem kapott róla senki.
Akárhonnan is nézi, a helyzet kezd élesedni. Előkerültek a fegyverek, ez mindig intő jel. A nyílt erőszak általában azt jelenti, az ügy a végső stádiumba lépett. Hamarosan vége. Így vagy úgy, de eldől a játszma.
A következő sarkon lefordult a hazafelé vezető útról, vissza, a palota felé. Ma éjszaka is ott kell lennie. Az események felgyorsultak, nincs ideje pihenni.
Ha a sárkány repül, senki meg nem állítja.
Medve elég jól ismerte ezt a régebben igen divatos virágnyelv-rendszert. Fiatalabb éveiben, mikor még tőle sem állt olyan távol a romantika, gyakran használta a még nálánál is romantikusabb és fiatalabb lányokkal való levelezésre. Visszagondolva jó játék volt. Aztán valahol elveszett a fiatal lányokkal együtt, ahogy a szolgálat egyre többet követelt az életéből, és végül nem maradt más belőle, mint pár kellemes emlék. És persze a tudás. Elég jól értette még mindig a kifejezéseket.
Ha a sárkány repül, senki meg nem állítja. Ez tulajdonképpen csak annyit tesz, hogy a magam ura vagyok. De Medve szerette volna hinni, hogy jelen esetben Ticca Min üzenete mást is jelent. A sárkány repül. A császár él. Sőt, a császár szabadon cselekszik. A császár a maga ura. És nyilván azt tesz, amit csak akar, ebbe senki sem szólhat bele. Medve szerette volna azt hinni, hogy Ticca Min megtalálta a császárt, csak természetesen nem teheti zsebre, hogy elhozza neki.
De akkor mit csinál? Vele marad, nyilván, és segíti. Sarkalatos megfogalmazásban; egy gyereklányra bíztam a Birodalom császárát. Más oldalról, Tien Naga-Hai roppant értelmes fiatalember, aki már örökösként is igen ügyesen lavírozott a palota extrém viszonyai között. Éveken át az apja jobbkeze volt, és mindent megtett, hogy megszelídítse az öreg császárt. Nem sok eredménnyel, de a próbálkozás bátorsága, illetve az az egyszerű tény, hogy túlélte, már eleve elismerést érdemel. Most is nyilván tudja, mit csinál. Ha a sárkány repül, senki meg nem állítja. De nincs vele más, mint egy gyereklány! Egy elszánt, talpraesett gyereklány…
Ticca Min, légy észnél, repülj a sárkánnyal, és hozd haza!

LXIX.

Ticca nagyon élvezte a közel háromórás száguldást a lopott sportsiklójukkal. Először is végig kénytelen volt szorosan Lin hátához simulni, mivel ketten így is alig fértek el az egyszemélyes gép nyergében. A táj is gyönyörű volt, néhol majdnem blokkháznyi nagy kősziklákkal teleszórt, összevissza homokbuckák, hosszú szálú fűcsomókkal tarkítva, és néha kedves kis kaktuszligetek mellett haladtak el. Amint elhagyták a város körüli gyárakat és megművelt területeket, Lin kerülők nélkül a céljuk felé vezette a gépet, egyenesen a megadott koordináták irányába. Egy siklónak nem kell kiépített út, mint egy földhöz ragadt biciklinek.
Néha látták a mágnesvasút pályáját is, ott haladt mellettük.
A délutáni napfény lassan megfakult, és az árnyékok hosszúra nyúltak, mire elérték a Sancsu-telep földszintes kockaépületeit és sárgás mezőit. Ott Lin leparkolta a siklót egy félreeső helyen, és gyalog besétáltak az állomásig. Ticca érdeklődve nézelődött, ilyen messze még nem járt a fővárostól. Emberrel nem találkoztak, zajt csak a két emelet magas, karcsú fém fúrótornyok adtak, ahogy lassú, monoton ütemben hozták fel a vizet több száz méter mélyről. Távolabb láttak egy hatalmas, droidvezérelt traktort, amint kint a földön valami munkát végez. Mögötte messze szállt a sárga por az alkonyat lágy fényében.
– Itt mindig ilyen kevesen vannak, vagy mázlink van? – kérdezte Ticca, ahogy felkapaszkodtak a peron végén, és elindultak az állomás épülete felé a sín mentén.
Egyedül voltak ameddig a szem ellát, a lapos kockaépületek, a puszta földre telepített napelempanelek és a vízfúró tornyok között.
– Itt alig él valaki. Majdnem minden munkát droidok végeznek. Az emberek csak felügyelik és irányítják őket.
– Mi erről nem tanultunk sokat.
– Mi sem. De én egy csomó ilyen telepre beadtam a jelentkezést, mint műszerész és szerelőmunkás.
– És semmi? Pedig ha itt főként gépek vannak, akkor csak van velük munka is.
– Nem sok – rázta a fejét Lin. – Itt még a gépek javítását is gépek csinálják, a műszerészek csak a különlegesen nehéz esetekben végzik maguk a szerelést. És azt is feleslegesen. A droidok már vannak olyan szinten, hogy emberi jelenlét nélkül, egyedül működtessenek egy ilyen primitív földművestelepet.
– Nem is való ez a munka embernek – zárta le Ticca a témát, és megállt az állomás automatája előtt. – Ezt meg hogy a fenébe kell kezelni?
– Itt jelzünk, hogy fel akarunk szállni, és a következő szerelvény álljon meg nekünk. És itt elutasítjuk, hogy jegyet vennénk – lavírozott át az érintőképernyő amúgy elég egyszerű menüsorán Lin.
– Egyébként lenne rá pénzünk? – nézegette a felvillanó számokat a válla felett átkukucskálva Ticca.
– Dehogy! Egy teára is alig van, nemhogy mágnesvasútjegyre – lépett a szomszédos automatához Lin, és vett egy dobozos teát.
A hosszú út után mindketten szomjasak voltak, hát gyorsan elfogyott.
– De ha nem sikerül felszállni, a siklóval még hazajuthatunk – szögezte le a srác. – Nagyon jók a napelemei, pár órát pihentetjük, és feltölt.
– De csak holnap – nézett a lemenő napba Ticca. – És azért ekkora kudarcot mégsem vallhatunk, hogy felszállnunk sem sikerül.
– Aha – hagyta rá Lin.
Egymás mellett sétáltak a hosszú, kihalt peronon.
– Vegyük át még egyszer a tervet – sóhajtott Ticca, ahogy megunta a csendet. – Felszállunk, és a kalauznak bevalljuk, hogy nincs jegyünk. Erre előrevisz a szolgálati fülkébe, hogy szakadt, kockanegyedbeli gyerekekként ne rontsuk a levegőt a fizető vendégek között. Ott te szétszeded a konzoljukat, és átveszed az irányítást a szerelvény felett.
– Előreszaladtál – rázta a fejét Lin. – Elsőnek kizárom a kalauzt, és megpróbálok bejutni a vezérlőfülkébe.
– De ott már nincs ember, igaz?
– Aha. Droid irányítja a mágnesvasutat is. Lekapcsolom az automatikát, és az egész szerelvényt átállítom manuális irányításra. Utána akár te is vezetheted.
– Tényleg hagynád? Ez igazán kedves tőled! – nevette el magát Ticca.
– Nem lehet elrontani – hűtötte le a lelkesedését Lin. – Csak húzni kell a sebességszabályzó kart.
– Egészen addig, amíg vissza nem érünk a városba – folytatta a terv felidézését Ticca. – Addigra megszabadulunk az utasoktól, és a találkozási pontnál megvárjuk, hogy felszálljon a császár embere a rendőrségi lapmonitorral. Kíváncsi vagyok, ki lehet a fickó?
– Nyilván valami izomagyú pasas, ha már testőrnek hozza – vont vállat Lin.
– Nem lehet ilyen egyszerű – rázta a fejét Ticca elgondolkodva. – Kategorikusan semmit sem akart róla mondani, azon túl, hogy megbízhatunk benne, tehát van valami az illető személyében, ami esetleg zavarhat minket.
– Agyatlan, kőkorszaki állat? – tippelt a srác közömbösen.
– Nyilván. Ép elmével legalábbis nem rendelkezhet, ha már egyszer belement egy ilyen tervbe.
– Ja, csak bolondok vágnak bele ilyesmibe – bólogatott Lin nagy komolyan. – Itt vagyunk például mi.
Ezen mindketten nevettek, aztán Ticca elkomorodott.
– Lin, mi lesz, ha nem sikerül?
– Meghalunk mágnesvasút-balesetben. Nem szép halál, de legalább gyors.
– Nem így gondoltam, hanem ha véletlenül túléljük.
– Kizárt. Ha rajta leszünk, amikor kisiklik, akkor nem éljük túl. Emiatt ne idegeskedj, Ticca.
– Nem, hanem ha még előtte kudarcot vallunk. Nem is sikerül eltéríteni a szerelvényt, vagy valami más miatt leszállítanak, és közben a palota kapujában lelövik a császárt. Akkor mi lesz?
– Akkor? – gondolkodott el egy kicsit Lin, majd vállat vont. – Akkor a próbálkozásért elítélnek minket. Vagy ha még azelőtt lebukunk, hogy egyáltalán próbálkoznánk, akkor a házmester jelent fel illegális fegyverbirtoklásért, és azért, mert ráfogtuk azt az illegális fegyvert. Pár év börtön így vagy úgy, de tuti lesz belőle. Esetleg mentőkörülmény, hogy fiatalok vagyunk, hülyék, és hogy a császár parancsára tettük.
– Őt nem árulhatjuk el. Most már tudunk róla valamit, ami a halála után is bajt hozhat az egész Birodalomra – ütögette meg Ticca a homlokát, őfelsége direktlinkjére célozva.
– Igaz – bólintott a srác komoran. – Most már róla sem beszélhetünk, azaz nem írhatják a javunkra, hogy együttműködünk a hatóságokkal. Jó pár év börtön.
– Ronda ügy.
– Nekem annyira nem – vont vállat Lin. – Ha kiszabadulok, anyámék még mindig be tudnak tolni az algagyárakba. Ott még priusszal is felvesznek. Neked rosszabb. Záróvizsgázni bent is záróvizsgázhatsz, de ha kijössz, tuti nem vesz fel egy olyan jó hírű üzem, mint a Csan-művek. Pláne nem bizalmi pozícióba, raktárosnak.
– Akkor megyek utánad az algagyárakba. Majd egymás mellett, kéz a kézben pucoljuk a halakat életünk végéig – nevetett rá Ticca, de Lin nem nevetett vele, csak összevonta a szemöldökét, majd megrázta a fejét.
– Ha választani lehet, inkább haljunk meg, amikor kisiklik a szerelvény – szögezte le végül komoran.
– Vagy inkább csináljuk meg hiba nélkül! – vágta hátba a srácot Ticca. – A kalauzt mivel szédítjük? Mit kerestünk mi itt kint kettesben?
– Ez már megint a hülye szerelmes tinédzser mese lesz, nem? – vigyorodott el Lin.
– Miért ne? Ha egyszer bejön?
– Bejön, hisz egyre jobban adjuk elő. Na de nem csoda, egész úton idefelé szorgalmasan gyakoroltad, hogyan kell hozzám simulni…
– Hülye! Különben leestem volna. Amúgy meg nem tiltakoztál, hogy olyan pokolian zavarna.
– Nem tolhattalak arrébb, mert leestél volna – fordította vissza az érvet Lin vigyorogva, és mellesleg fél lépést védekezve hátrált, ha esetleg Ticca fejbe vágná. De nem vágta, csak szóban támadt neki.
– Na és a dobozszállóban? Amikor felkeltem, ott aludtál közvetlenül mellettem. Halljam, mivel magyarázod, hogy éjszaka a matracod odaosont az én matracom mellé?
– Hogy kicsit elcsúszott a matracom, arról igazán nem tehetek. Ellenben te, a bál előtt a siklótaxiban teljesen szándékosan megfogtad a kezem.
– Éppen féltettem az életemet, olyankor tesz az ember felelőtlen butaságokat – legyintett Ticca. – Az viszont teljesen irracionális, hogy egy srác megjegyezze egy lány hajviseletét. Te mégis emlékszel rá, hogy amikor beköltöztünk, aznap milyen volt a frizurám. A palotában mondtad, a lampionünnepen!
– Ha már a lampionünnepet emlegeted! Akkor, este, amikor elbúcsúztunk, megcsókoltál. Világos, hogy belém vagy zúgva!
– Egy kis vacak puszi volt, a barátság és testvéri szeretet jele, semmi több. Belém zúgva te vagy, már az első pillanattól kezdve. Különben ugyan miért hagytad volna abba egy izgalmas monitorvezérlő szerelését, csak azért, hogy egy hülye csaj hülye macskáját kergesd tök esélytelenül az alagsorok alatt?
– Puszta jó szándékból csináltam, és tessék, itt veszekszel velem miatta. Várhatod, hogy legközelebb utánamenjek a szerencsétlen, bedrótozott macskádnak!
– Jellemző! Az imént beszéltük meg, hogy ma este meghalunk, és te itt a macska miatt aggódsz, csak mert az legalább érintőlegesen gép.
– Tulajdonképpen nem aggódom érte – rázta a fejét határozottan Lin. – A macska nem érdekel. Hihetetlenül nem érdekel. Ebben végül is igazad van, már akkor sem érdekelt, amikor hirtelen ott álltál előttem az alagsorban, és segíteni hívtál. A macska egy picit sem érdekelt.
– Ennek azért örülök! – mosolyodott el boldogan Ticca, aztán csak álltak, egymással szemben az alkonyatban, a kihalt peronon, a nagy semmi közepén. Nézték egymást, hosszan, majd hirtelen Lin hátralépett.
– Nem, nem, nem! Nem így és nem itt. Nem a nyílt utcán szeretnék először csókolózni veled! – intett körbe a kihalt kockaépületeken és a fúrótornyok lassan sötétbe vesző árnyain.
– Miért? – nézett nagyot Ticca. – Senki sem jár erre, és ez is pont olyan jó hely, mint bármi más!
– De mégis! Ez egy fontos dolog, nem lehet összecsapni egy köztéri állomás peronján!
– Megáll az eszem! Egy csók nem egy hanyagul huzalozott droid, hogy össze lehessen csapni! Amúgy sincs időnk halogatni, lehet, hogy ma este meghalunk, vagy az éjszakát már vizsgálati fogságban töltjük. Ha évekre börtönbe kerülünk, legalább egy szép emléket szeretnék magammal vinni.
– Ez mondjuk logikusan hangzik. És ha megtesszük, akkor tényleg hihetőbben tudjuk majd előadni a mesét a kalauz előtt.
– Igen. Egyértelműen. Tiszta haszon. És főleg logikus!
– Gyakorlatias döntés. Praktikus.
– Nagyon.
– Akkor?
– Hát…
Ticca kicsit felemelte a fejét, és nagyon óvatosan megcsókolták egymást. Aztán mindketten kicsit hátraléptek.
– Aha – mondta Lin.
– Igen – szögezte le Ticca.
– Hát, most már mehetünk a börtönbe – összegezte a helyzetet a srác.
Ticca bólintott, hosszan kinézett oldalra, ezt az egészet majd tényleg végig kéne gondolnia. Amint lesz rá ideje, megteszi, fogadkozott magában, aztán hirtelen eszébe jutott valami más, összevonta a szemöldökét.
– És ha mégse megyünk börtönbe? – nézett vissza Linre. – Mi lesz, ha sikerül?
– Túléljük?
– Túléljük, és lekötelezettünk lesz a császár.
Lin ezen el sem gondolkodott, helyből megrázta a fejét.
– Ettől majdnem jobban félek, mint az algagyártól. Nagy felelősség jár egy ilyen helyzettel.
– Igen. Dönthetsz a sorsodról. Végre letérhetsz az előre kijelölt útról, és azt teheted, amit akarsz.
– Nem – tiltakozott a srác gondosan megválogatva a szavait. – Mármint az, hogy van egy nagy hatalmú pártfogód, mondjuk maga a császár, még nem jelenti azt, hogy bármit megtehetsz, csak azt, hogy bármit megpróbálhatsz. De ha túl sokat kérsz, valamit, amire nem vagy képes, vagy egyszerűen csak nem neked való, akkor kudarcot vallasz vele, bármiféle szuper protekciód is volt az elején. Egy hülye kéréssel tönkreteheted a teljes életedet, és akkor aztán nem vádolhatsz senkit, te csináltad magadnak.
– Ez igaz. Okosan kell kérni, de neked menni fog. Ő is azt mondta, te tudsz kérni a császártól.
– Nem biztos, hogy erre gondolt. És hát lehet, hogy sikerül, megcsináljuk, és mégsem pottyan a nyakunkba a nagy szerencse.
– Komolyan gondolod, ezek után egyszerűen elfeledkezik rólunk?
– Nem, ő nem olyan, csak… valami esetleg közbejön. Nem segít elég gyorsan, és agyonver az a csapott homlokú a lopott sikló miatt. Vagy valaki más lelő minket bosszúból. Bárki, akivel talán csak itt a mágnesvasúton akadunk majd össze, megharagítjuk, és később megölet. Vagy talán nem is magunk miatt, hanem valakik minket fognak elintézni, hogy ezzel a császárt bántsák.
– Igen, lehet, hogy például rajtunk keresztül akarják majd zsarolni, és ő nem engedhet a zsarolásnak. Így belegondolva nagyon veszélyes kapcsolatban lenni a császárral – merengett Ticca, és a barátságos, medvés öregúrra gondolt, aki minden kedvessége ellenére komolyan megfenyegette a szerettei megölésével.
Más oldalról viszont valóban megadta neki a huszonnégy óra bizalmat, amit ígért. Remélhetőleg eljut hozzá az üzenet, remélhetőleg megérti, és remélhetőleg senkit sem bánt az ismerősei közül. De hát mégsem várhatta, hogy ő, Ticca Min, végzős kamasz a kockanegyedekből majd leszállítja a császárt, mint egy kereskedelmi hálón rendelt ruhát! És amúgy sem bízhat benne annyira, hogy kezére adja, ezt is meg kell értenie, ha tényleg a jó oldalon áll. Már ha ebben a történetben egyáltalán van jó oldal, bizonytalanodott el.
– Ott jön a szerelvény! – mutatott bele hirtelen a sötétedő éjszakába Lin, éppen időben szétfújva Ticca gondolatait, amikbe már kezdett túlzottan belezavarodni.
Valahol messze, a láthatáron fényes pontocska szikrázott fel, majd nagyon gyorsan nőni kezdett, és akkor már hallották a mágnesvasút jellegzetes sziszegését is. Az állomás falán kifüggesztett információs lapmonitorok kivilágosodtak, pontosan megadva az éppen érkező vonat menetrendjét és egyéb jellemzőit. A szerelvény kényelmes ívben siklott be a peron elé, egyre halkuló sziszegéssel megállt, és kinyílt egyetlenegy ajtaja, pontosan előttük.
– Hülyék vagyunk, nagyon hülyék, hogyan mehettünk bele ebbe? – motyogta Ticca menetrendszerűen, ahogy belépett a diszkrét fényekkel megvilágított, selyemtapétás előtérbe, ahonnan két irányba is indult egy-egy ajtóval lezárt folyosó, végig a szerelvény közepén.
– Nyugi, Ticca, mindjárt itt a kalauz, neki tartalékold magad! Tudod, hülye szerelmesek!
– Ja, persze! – karolt bele a srácba Ticca, és egy futó puszit nyomott az arcára. – Hülye szerelmesek vagyunk, nyilván.
Mögöttük becsukódott az ajtó, és a mágnesvasút elindult. Semmit sem lehetett belőle bentről érezni, talán csak egy kis remegést, és látták, hogy az elsötétített ablakok mögött elmosódik a kora éjszakai táj.
– Jó estét, hölgyem, uram! – nyílt ki hirtelen az egyik ajtó, és belépett az egyenruhás kalauz, előírásszerűen meghajolva a tisztelt utasok előtt. – Örömünkre szolgál, hogy utazásukhoz a mágnesvasutat választották! Amennyiben méltóztatnak megadni a nevüket vagy a helyfoglalás kódját, azonnal kikeresem, hogy melyik fülke az önöké, és odakísérem önöket – vette kezébe az apró, szolgálati lapmonitorját.
– Hát, az az igazság… – kezdte Lin bizonytalanul, de itt Ticca közbe vágott.
– Szóval, hogy mi hülyeséget csináltunk.
– Azt bizony – helyeselt Lin mély átéléssel.
– Kint ragadtunk, a városon kívül, így éjszakára, nagy butaság.
– Elnézést kérünk előre!
– És muszáj valahogy hazajutnunk, mert ugye holnap iskola…
– És a barátnőm tisztelt édesanyja is aggódik, ha túl későn ér haza… – magyarázták egymás szavába vágva, miközben szorosan egymásba karoltak, és igyekeztek megfelelően kétségbeesettnek tűnni.
A kalauz rövid ideig hallgatta őket, majd csípőre tette a kezét, és egészen más, nem hivatali hangon közbevágott:
– Tehát nincs jegyetek.
– Nincs – bólintott Lin.
– De ne tessék kidobni minket a mozgó szerelvényből, kérem! – könyörgött Ticca, kicsit talán túljátszva a szerepét, és közben még szorosabban kapaszkodott Linbe.
A kalauz hátratolta a sapkáját, megvakarta a homlokát, majd legyintett.
– Mázlisták vagytok, gyerekek. Van egy harmadosztályú fülke a legutolsó kocsiban, ami üres. Gyertek, beengedlek titeket oda – ezzel elindult a szerelvény vége felé.
Lin és Ticca kétségbeesetten összenéztek, de nem tehettek mást, követték a fickót a folyosón, egészen a szerelvény végéig, ahol kinyitott nekik egy apró fülkét.
– Húzzátok meg itt magatokat. Ha nem lesz veletek semmi baj, nem is jelentelek titeket, csak kiszálltok a fővárosban, és kész. Van nekem szívem, én is voltam fiatal!
– Igen, maga nagyon jó ember – szögezte le a hangjában végtelen szomorúsággal Lin.
– És mindig a jó emberek járnak rosszul! – sóhajtott Ticca hasonló szomorúsággal, miközben elővette az elektromos pisztolyát. – Kezeket fel, be a fülkébe, és ne kiáltson, mert megölöm! Börtönviselt bandita vagyok, és elszántam magam, hogy eltérítsem a szerelvényt.
– De… De minek? – értetlenkedett a kalauz, ám közben Lin már szedte is le az övéről a hivatali lapmonitort, meg az idkártyaolvasóját. – Mi értelme van eltéríteni egy mágnesvasút szerelvényt?
– A macskám tehet az egészről – magyarázta Ticca, míg a pisztoly csövével beterelte a fickót a fülkébe. – Agyi beültetést kapott, és azóta furcsán viselkedik. Most álljon a falhoz, csukja be a szemét, és maradjon nyugton. A fővárosban majd elengedjük, a többi utassal együtt.
A kalauz engedelmesen fordult, Ticca rápillantott Linre, aki bólintott, és rámutatott a fülke másik oldalán a falba illesztett lapmonitorra. A lány nagy levegőt vett, és életében először meghúzta a ravaszt. Az elektromosság kékesen szikrázva csapódott be a terminálba, és garantáltan halálra sebezte.
Lin pedig gyorsan becsukta az ajtót, és lehúzta a zárat a kalauz szolgálati mágneskártyájával.
– Ezt most jól megcsináltuk!
– Nem, ezt tényleg jól csináltuk – tiltakozott Ticca büszkén kihúzva magát. – Tökéletesen hatástalanítottuk a kalauzt, be van zárva, és nincs nála technika, amivel segítséget kérhet, vagy bárkit figyelmeztet a jövetelünkre. Miénk az egész szerelvény!
– Megjegyzem, a tervben eredetileg nem szerepelt elektromos pisztoly, sem tettlegesség, ahova végül eljutottunk.
– Muszáj volt rögtönöznöm, és végül is bejött, nem?
– Bejött – hagyta rá a srác kelletlenül.
– Akkor gyerünk! Előre, foglaljuk el az irányítófülkét is!
– Nyugi, Ticca, és tedd el azt a pisztolyt, mielőtt valaki meglátja – indult előre Lin. – Viselkedj természetesen, és reménykedj, hogy nincs több kalauz.
– És ha van? Lelövöm!
– Mondom, hogy tedd el az a pisztolyt!
Alig öt percbe telt, hogy végigmenjenek a szerelvényen. Lin roppant kényelmetlenül érezte magát, különösen az első osztály kristálycsillárjai alatt. Állandóan attól félt, hogy kilép eléjük valami magas rangú ember, és felelősségre vonja őket, hogy hogyan kerültek ide, koszos gyerekek a kockanegyedekből. A másik dolog, amitől félt, az volt, hogy Ticca esetleg tényleg lelövi azt, aki az útjukba áll.
Végtelenül megkönnyebbült, amikor elérték a szerelvény elején a vezérlőfülke ajtaját. A kalauz kártyája nyitotta, bár kért volna egy ujjlenyomatot is, de Lin a szerelőceruzájával pár másodperc alatt lebeszélte erről.
– Jó vagy! – biztatta Ticca, aki hátrafelé a fegyverrel fedezte a srácot, míg az dolgozott.
– Lehet, hogy beindítottam egy riasztót, úgyhogy befelé, hogy mihamarabb kikössem a távolsági irányítás paneljét!
– A minek a mijét?
– A mágnesvasutat természetesen a központból is lehet vezetni. Amíg ki nem kötöm a vevőkészüléket – tette hozzá, és amint beléptek, máris nekilátott a munkának.
Ticca besurrant mellé, egy rövid ideig csak nézte, majd előrehajolt, és levette az ajtó melletti mikrofont.
– Én közben intézem az utasokat – tette hozzá magyarázólag, mire Lin csak bólintott, hát bekapcsolta a mikrofont. – Tisztelt utasaink, végtelen sajnálattal vagyunk kénytelenek közölni, hogy apró műszaki probléma adódott szerelvényünkön. A biztonsági protokoll szerint kérem, fáradjanak az utolsó kocsiba. A kényelmetlenségért előre is elnézést kérünk, és természetesen teljes anyagi felelősséget vállalunk minden, a problémából adódó kárért. Ismétlem, fáradjanak az utolsó kocsiba, és erre figyelmeztessék utastársaikat is.
Majd kikapcsolta a mikrofont, és előredőlt, hogy lássa a biztonsági kamerák képeit.
– Elindultak – közölte hamarosan Linnel. A srác még mindig a padlón térdelt, immár rengeteg, a műszerfalból kiszedett alkatrész között, és éppen a szerelvényt vezető droidot kapcsolta ki, nagyjából könyékig vezetékek között kotorászva.
– Remek! Ha mindenki hátraért, szólj, és lekapcsolom az utolsó vagont. De aztán még legalább fél óra, míg kiirtom az összes biztonsági panelt. Itt kismillió biztosíték van, hogy a szerelvény véletlenül se ütközhessen neki semminek, és mindet ki kell kapcsolnom, úgy, hogy közben működőképes maradjon az egész.
Ticca bólintott, és feszülten figyelte a kamerák adta képet. Ha mindenki hátraér, lekapcsolják az utasokat az utolsó vagonnal együtt, és utána már nem lesz civil a pályán. Csak ők maradnak, meg a hamarosan felszálló testőrféleség. És a sín, és a mágnesvasút. És az a fal az út végén, valahol a palota alatt, aminek neki kell csapniuk az egész szerelvényt, hogy az így keletkező káosz magához szippantsa a palota összes, mozgósítható haderejét, és a császár élve besétálhasson a főkapun.
Felnézett a monitorokról, ki az első ablakon. Az éjszakai táj, a holdfényes sziklák, a homokbuckák, a kaktuszligetek ijesztő tempóban rohantak el mellettük. Te jó ég, tényleg eltérítettük a mágnesvasutat, szörnyülködött magában. Pokolian jók vagyunk, gondolta, miközben háromszázhatvan kilométer per óra sebességgel száguldottak a felé a bizonyos fal felé.

LXX.

Őfelsége a hatalmas, impozáns főtéren állt, annak a palotától egy távoli szegletében, a térfigyelő rendszer egy aprócska vakfoltján. Hátul összekulcsolt kézzel, mozdulatlanul, kifelé nyugodtan. Csak mint egy bámészkodó turista, és nézte a Mennyek Kapujának régi stílusú, pagodaszerű felépítményét. Nem örült, hogy itt és így kell bemennie, de a kódokat a múltkori akciója után nyilván megváltoztatták. Tehát vagy itt, nyíltan, vagy sehol és sehogy.
Külön nem örült neki, hogy a hat nagykapuból éppen a legfőbb előtt áll, de itt sem volt sok választása. Ennek a kapunak a testőrségéről tudta legkevésbé elképzelni, hogy a húga befolyása alá kerültek. Ők feltehetőleg még hozzá hűségesek. Persze, ha most besétálna, akkor pillanatokon belül odakerülne valamelyik másik osztag, valami furcsa módon éppen arra alkalmas parancsokkal, hogy őt, mint merénylőt nyílt színen lelőjék.
Ha most elindulna befelé, pár percen belül meghalna.
Ám ha odalent, a palota alatti állomáson tényleg kisiklik egy mágnesvasút szerelvény, akkor minden mozgósítható haderőt odarendelnek. Akkor itt a közelben sem marad senki, csak az eredeti kapuőrség, és akkor, talán, esetleg meggyőzheti őket a személyazonosságáról, talán tényleg bejut, és talán tényleg odakísérik a húgához. Talán.
Kifelé nem mutatta, sem a hihetetlen lánynak, sem később, Aishának, de belül nem bízott feltétlenül a sikerben. Persze, egy ausztrál ügynököt azért nem tudott becsapni.
– Sajnálom Naga-Hai, de kénytelen vagyok az első, báli találkozásunkkor biztosított keggyel élni, és hazugnak nevezni önt. Maga sem hiszi el, hogy egyszerűen besétál, és még életben is marad.
– Ennyire látszik rajtam? – kérdezett vissza a császár látszólagos szomorúsággal.
– Nem. Látszani nem látszik – biztosította Aisha. – De a pulzusa elárulja. Magas, azaz maga most ideges, bármennyire is nem mutatja az arca. Fél, hogy meghal. Biztosan ne maradjak maga mellett?
– Ne. Magára lent lesz szükség. Két jó emberem már úton van, és hamarosan hozzák a szerelvényt. Meg kell védeni őket az utolsó, legveszélyesebb szakaszon.
– Miért? Ha nem vagyok velük, akkor ők legfeljebb nem pontosan a palota alatt ütköznek, hanem egy kicsit hamarabb robbannak fel, a lenti őrség zárótüzében. A felfordulás úgy is elég nagy lesz, hogy fent, a főkapunál elindulhassunk. Ha maga mellett maradok, túléli és bejut. Miért nem áldozza fel őket, és menti magát?
– Nem feláldozható emberek.
– Fontosabbak, mint saját maga?
– Én boldogulok, ők nem feláldozható emberek.
– Miért?
– Nem feláldozható emberek – ismételte csendes makacssággal őfelsége.
Aisha sóhajtott, majd ismét elmosolyodott.
– Ha majd hazamegyek a nagykövetségre, és összeállítom magáról a pszichológiai jelentésem, senki sem fogja elhinni. Maga egy teljesen hihetetlen alak, felség.
– Naga-Hai, ha kérhetném. És ezek szerint nem kell tovább hangsúlyoznom, hogy mennyire fontos annak a két embernek az élete.
– Nem kell. Rám bízhatja őket – bólintott Aisha, és ez kétségtelenül megnyugtatta őfelségét. Így is maradt benne némi lelkiismeret-furdalás, hogy életveszélybe keverte a hihetetlen lányt és a barátját.
Pedig a fiatalember kifejezetten értékes. Ő volt az egyetlen az elmúlt napok alatt, aki felismerte. Ő volt az egyetlen az egész városban, aki el tudott vonatkoztatni a környezettől, azt látta, amit valóban nézett, és felismerte a szakadt csavargóban a császárt. Ráadásul fiatal kora ellenére komoly szaktudással bír, továbbá tisztességes, egyenes jellem. Értékes ember. Keresni kell majd neki egy megfelelő helyet, vagy még inkább ráhagyni, hogy találjon magának egyet. Rá lehet bízni a választást, képes rá.
A hihetetlen lány pedig… A császár meg sem kísérelte szavakba önteni ezt a jelenséget. Szerencsés, akinek egy jó szelleme is van a sok rosszon felül, nem kell erről túl sokat beszélni.
Az pedig egyértelmű, hogy ők ketten, a lány és a barátja, jó párost alkotnak, jól kiegészítik egymást. Végrehajtják a feladatot, ez biztos. Aisha pedig megvédi őket.
Aisha is rettenetesen jó. Nem hitte volna, hogy az ausztrálok már itt tartanak. A Birodalomnak sietve nyitnia kell a biotechnológia felé, különben végzetesen lemaradnak. Őfelsége maga előtt nem tagadta, hogy a teaautomata mellett szándékosan feszítette túl a húrt a nő képességeinek a határát keresve, de most, utólag végiggondolva biztos volt benne, hogy nem jutottak el odáig. Rettenetesen jó ez a nő. Mennyi lehet benne a fém? És vajon mi lehet ennek az ára? Mennyit áldozott fel az ügynöki karrierjéért saját magából? Tud még enni, inni, aludni? Lehet még gyereke?
Őfelsége mozdulatlanul, hátul összekulcsolt kézzel állt a hatalmas főtér szélén, a távoli Mennyek Kapuját figyelte, és az elmúlt napok eseményein tűnődött.
Érdekes volt Aishával menekülés közben, a siklón ülve beszélgetni. A nő, tekintettel az erős ellenszélre átkapcsolt direktlinkre. Neki nyilván természetes megoldás. Őfelségének kicsit furcsa volt. Ha belegondolt, ő még senkivel sem beszélt direktlinkben, leszámítva egy bedrótozott macskát, már amennyire az beszélgetésnek nevezhető, és persze SuRit, de valljuk meg, ő sem volt ember. Furcsa volt ott, a száguldó siklón hallani a nő érzelmekkel telített hangját közvetlenül a fülében. Konkrétan Aisha akkor éppen borzalmasan haragudott.
– Tien Naga-Hai, szeretném nyomatékosan megkérni, hogy többet ne hozzon ilyen helyzetbe! Már így is minden szabályt felrúgtam a maga kedvéért, de hogy rendőrségi erőkkel nyíltan konfrontálódjak az utcán, méghozzá spontán módon, végiggondolt terv nélkül, ez igazán túl van minden, a józan ész húzta határon.
A direktlinkben is tökéletesen érződött a hangszínén, hogy dühös. Komolyan dühös, és őfelsége kíváncsi lett volna rá, vajon milyen arcot vág hozzá. Ez egyszer nyilván nem mosolyog.
– Tudom, hogy ez nem volt tisztességes megoldás a részemről – suttogta bele a szélbe, és tudta, hogy a nő tökéletesen hallja. – Ígérem, hogy többet ilyet nem teszek.
– Ha mégis, akkor elfelejtek mindent, ami miatt segítek magának, és azonnal kiszállok az akcióból! – fenyegette meg Aisha nyíltan a császárt, feledve az illem diktálta, kötelező udvariassági formulákat.
Nyilván azért jutott kevesebb ereje az önkontrollra, mert figyelmének jó részével a sikló irányítására koncentrált. Látszólag szélfútta homokszemként hányódtak a város forgalmában, de őfelsége biztos volt benne, hogy a leghatékonyabb úton és módon menekülnek. Aztán nem sokkal később valóban megálltak, kint, egy városszéli, üres gyárépületben, és Aisha szétlőtte a siklójuk irányítópaneljét, hogy a gép szikrázva sodródott a falnak, ahol végleg leereszkedett, és belefeküdt a porba.
– Valahogy hosszú távon is blokkolnom kellett a nyomkövetőjét, és ez egy bonyolult, rendőrségi gép volt, nem ment egyszerűbben – magyarázkodott, immár élőszóban.
– Nem kétlem, hogy a legjobb megoldást választotta.
Aztán ott, az üres gyárépületben, egymással szemben állva megbeszélték a terv részleteit. Gyors, pontos, hatékony eligazítás volt, minden szempontból. A nő villámgyorsan felfogta a lényeget és a részleteket is, ez látszott a kérdésein. Öröm volt vele dolgozni. És ahogy mosolygott!
– Igaza volt, Naga-Hai, ezt a munkát valóban nem tudná nekem senki megfizetni – csóválta meg a fejét a végén.
– A kockázatot jórészt én vállalom. Ha jól mennek a dolgok, maga könnyen kisétál a végén, és holnap már ismét a nagykövettel reggelizik, akit egyébként ezért kifejezetten irigylek.
– Igen, én tényleg kisétálok a végén, maga pedig tényleg belehal, ha a legkisebb hibát is véti közben. Tehát kérem, ne hibázzon!
– Nem szeretnék magának csalódást okozni – hajolt meg könnyeden a császár, amit a nő biccentve fogadott, majd elindult kifelé.
– Maga még pont odaér gyalog a főtérre az akció kezdetére, de nekem még kerítenem kell pár apróságot, ugye, úgyhogy kénytelen vagyok magára hagyni – közölte félig visszafordulva a válla felett, és már az ajtónál járt, amikor a császár utánaszólt:
– Aisha!
– Igen?
– Ha esetleg tényleg életben maradnék, meghívhatom holnap délutánra a Kócsag Pavilonba? Csónakázhatnánk egyet, vagy ha inkább ahhoz van kedve, szívesen megmutatnám a rózsakertet. Ebben az évszakban gyönyörű! És ez alkalommal egyetlen rendőr sem lesz a közelben, akivel nyíltan konfrontálódnia kell, erre a szavamat adom!
Aisha még utoljára rámosolygott, aztán megcsóválta a fejét, és szó nélkül kilépett az ajtón. Utána őfelsége a hosszú séta alatt a főtér felé azon gondolkodott, hogy vajon mennyi fém lehet ebben a nőben? Ezt majd feltétlenül meg kell tőle kérdeznie, ha legközelebb találkoznak. Ha.
Aztán már ott állt a főtéren, szemben a Mennyek Kapujával, és jobb híján az esélyeket latolgatta.
Ez a kapuőrség még az ő pártján áll, ebben nem kételkedett. Ha elhiszik, hogy ő valóban a császár, akkor engedelmeskedni fognak. Feltehetőleg tényleg nem lesz a közelben rajtuk kívül másik, számottevő haderő, mert mindenkit lerendelnek a balesethez. Leszámítva talán pár kisebb csoportot, de azoktól megvédi a Mennyek Kapujának őrsége. Az ő fedezetükkel eljuthat a húgához. Ahol persze ott lesznek az ő testőrei, méghozzá megerősítve, tekintettel a riadóra, ami a mágnesvasút-balesetet követni fogja.
Ott nyers erővel nem juthat át. Ha tűzharc alakul ki, akkor el is veszítik az emberei. Ott már csak egy megoldás van, beszélnie kell a húgával, vállalva, hogy esetleg ő nem akar beszélgetni.
Délelőtt, amikor világossá vált számára, hogy ki mozgatta a szálakat, nem tudott mit kezdeni a felfedezéssel. Hogy Jin-Jin, az utolsó utáni ember, akiről ilyet feltételezett volna? Nem tudta hova tenni a tényt. Túl sok volt neki. De az elmúlt órákban, a hosszú séta alatt, míg a palota felé tartott, valahogy ez is elrendeződött benne.
Most már haragudott a húgára. Dühös volt rá. Pokolian dühös! Hogyan tehetted ezt, Jin-Jin? Meggyilkoltad SuRit. Meggyilkoltál volna engem is. Hogyan merészeltél mosolyogva viccelődni velem a bál előtt, amikor tudtad, hogy éjfélre halott leszek? Hogyan képzelted, hogy engem, az egyetlen testvéredet, hátba szúrsz, amikor én bíztam benned, számítottam rád? Miért csináltad?
Igen, a hihetetlen lánynak igaza volt, ezeket a kérdéseket fel kell tennie, méghozzá személyesen, szemtől szembe. Őfelsége nem tudta, hogy pontosan hogyan alakul majd az a beszélgetés, de biztos volt benne, hogy nem a megbocsátásról fog szólni. Ez is küzdelem lesz. Ha sikerül, akkor visszaveszi tőle a trónt, szavakkal, ésszel, befolyással. De erővel nem. Megölni még most sem akarta a húgát, csak dühös volt rá. Pokolian dühös.
Ám ez nem látszott rajta, ahogy kőarccal, mozdulatlanul, lazán hátrakulcsolt kézzel állt a főtéren, szemközt a Mennyek Kapujával, a térfigyelő rendszer egy vakfoltján, és várt. Várta, hogy Aisha szóljon, indulhat.

LXXI.

Az alkony lágy fényekkel festette meg a palota tavacskáit, aranyba vonta a génsebészeknek köszönhetően örökkön virágzó barackfákat, majd, ahogy a nap lejjebb gördült az égen, vörösre maszatolta a hófehér liliomokat. Ám a két férfi szemszögéből, akik a Liliompavilon árkádja alatt találkoztak a szürke félhomályban, teljesen feleslegesen strapálta magát az anyatermészet, ők egy pillantást sem vesztegettek ilyen hiábavalóságokra.
– Idegméreg – kezdte a társalgást a köszönés mellőzésével Baoba első miniszter, aki a pavilon kórház részlegéből jött.
– Egy héten belül másodszor veszítjük el a fontos embert! – szorult ökölbe a keze Tong Shan nyugalmazott tábornoknak tehetetlen dühében.
– Még nem biztos. Az állapota talán még nem visszafordíthatatlan. Az orvosok még reménykednek.
Tong Shan ebben nem kételkedett. Az orvosok mindig, a legutolsó pillanatig reménykednek, ha a császári család valamely tagjáról van szó. Leginkább abban, hogy legalább ők baj nélkül túlélhetik a beteg elvesztését.
– Hogy állunk a szálakkal? – kérdezte.
– A teljes merénylet megvan. Primitíven egyszerű volt – csóválta a fejét a miniszter. – A méreg a császári palota gyógyszerkészletéből származik. Megvan az orvos, aki kihozta. Első fenyegetésre vallott.
– És?
– Hsziu-Cse hercegkisasszony.
– Akkor talán sietnünk kellene – vetette fel Tong Shan.
A császári család tagjai felette állnak a törvénynek, nem lehet őket letartóztatni. Persze a császárhelyettes felülírhatja ezt. Amíg olyan állapotban van, hogy tud beszélni. De ha utána meghal… Utána Shé hercegnő következik az öröklési rendben, és nem kérdéses, mi lesz azokkal, akik megvádolták a szeretett lányát.
– Talán inkább várjunk – javasolta ezért Baoba. – Elvégre miért is vennénk biztosra, hogy az orvos vallomása igaz? Lehet porhintés is.
– Minden lehet – hagyta rá a nyugalmazott tábornok. – Ismét kihallgathatjuk. Addig telik az idő.
– Helyes. Jobb, ha mindent alaposan végiggondolunk.
– Igen. Még egy hiba már valóban túlzás lenne.
Baoba biccentve fogadta a tábornok megjegyzését, majd köszönés nélkül továbbment, végig az árnyékban, a lenyugvó nap vörösében ragyogó kert szegélyén. Tong Shan keserűen nézett utána.
Nagyon nehéz idők jönnek. A császárról semmi hír. Még az öccse, aki tegnap még bizakodott, még ő sem jelentett semmit. Nyilván azért, mert nincs mit jelentenie. Megtörtént a lehetetlen, a Birodalom császára egyszerűen elveszett. Nyilván megölték, és a holtteste már felismerhetetlenné aszott a város környéki, sívó homokban. Kár érte, jó császár lett volna. Az apjánál feltétlenül sokkal jobb.
A húgát pedig megmérgezte Hsziu-Cse hercegkisasszony, aki ugyan végzetesen ostoba teremtés, de úgy látszik, ehhez volt tehetsége. Azaz jelenleg Shé hercegnő a császár, illetve ma talán még nem, de ez csak formaság. Holnap már övé a trón. Ami igazából nem is olyan nagy baj. Tong Shan ismerte a hercegnőt, tudta, hogy mire számíthat vele kapcsolatban. Néhány szeszélyes, ostoba apróság, némi túlzó pompa, pár új bevezetett szertartás, és kész. Az uralkodás lényegi részét rá fogja hagyni azokra, akik képesek rá. Ő ehhez már öreg. A hercegnőnek megvan a magához való esze, és tudja, hol vannak a korlátai. De utána a lánya jön.
Tong Shan a hercegkisasszonyt is ismerte. Mellette pokoli lesz itt az élet. Pokolibb, mint az öreg császár alatt volt, holott ő a végén már naponta végeztette ki a hadsereg vezetőit végtelen paranoiájában. Hsziu-Cse hercegkisasszony pont ennyire gátlástalan lesz, pont ennyire kiszámíthatatlanul szeszélyes, és ráadásul még ostoba is. Tong Shan szerette volna azt hinni, hogy olyan ostoba, hogy hamar belehal, és utána jön majd valamelyik távoli, sokadrangú unokatestvér, aki talán felnő a feladathoz. Mit lehet tudni?
Ám a lelke mélyén nagyon félt, hogy ez csak hiú ábránd. Hsziu-Cse hercegkisasszony ostoba, mint a föld, de az efféle korlátolt teremtések néha pont abban kiemelkedően jók, hogy megszerezzék és megtartsák a hatalmat, amit egyébként semmi értelmesre sem tudnak használni, csak szép lassan belepusztulnak. Esetlegesen a Birodalommal együtt.
Nehéz idők jönnek, sóhajtott a nyugalmazott tábornok, és elnézett a vérszínben csillogó tavak felett, fel, a Sárkány Csarnokának aranyozott díszeire, amit még éppen ragyogásába vont a lenyugvó nap. Kár, hogy így alakult, pedig milyen jó lett volna legalább vénségére egy értelmes császár alatt szolgálni, gondolta, és a háta mögött, túl a palota falán, túl a kockanegyedek napelemtengerén a nap belebukott a sivatag homokjába, szürke félhomályt hagyva maga mögött.

LXXII.

A mágnesvasút fekete sínje széles ívben kanyarodva vezetett a város felé, és a határában, a gyártelepek előtt besiklott a föld alá. Öt nagy pálya kereszteződött a fővárosban, a Birodalom öt különböző tartományából érkezve, de mind lent, a vízvezetékek szintje alatt vezetett. Ott lent voltak a kereszteződések, kisebb és nagyobb állomások, illetve egy körpálya, és persze a többszintes, ám teljes egészében a föld alá rejtett nagyállomás, nagyjából valahol a városháza alatt. És természetesen volt saját állomása a császári palotának is. Külön vágány vezetett oda egy külön alagútban, kiválóan védve, nem mintha valaha bárki is onnan támadta volna meg a palotát.
De kintről mindez nem látszott, csak a város határáig vivő sín, és a föld alá vezető alagút fekete, szélesre tátott szája. Illetve, a lassan sötétedő éjszakában ez sem látszott volna, csak éppen Aisha maximumra állította a szeme fényérzékenységét, és mellesleg kitette a pontos időt a retinájára. Most szükség lesz rá.
Egy, a város környéki dombon leállított sikló nyergéből figyelte a pályát, várva a szerelvényt, ami a két fontos embert hozza. Két ember, akit meg kell védenie, és egy komplett mágnesvasút szerelvény, amit viszont fel kell robbantania. Tisztelet a császárnak, hogy ebbe az őrültségbe belevágott. Hát hol van még egy olyan ember, aki azt hiszi magáról, hogy egyszerűen besétálhat a Birodalom legjobban őrzött épületébe annak legjobban őrzött kapuján át? És meg is fogja csinálni. Aisha nem tehetett róla, ez szakmailag imponált neki. Ha muszáj lenne, ő is be tudna törni a császári palotába, de közel sem ilyen elegánsan, igazgatta meg a lábszárához rögzített kézi rakétavetőt, illetve a másik oldalon a precíziós puskát. Hogy mekkora botrány lesz a nagykövetségen, ha kiderül, hogy engedély, sőt egy szó nélkül elhozta őket!
Ezzel már messze túllépte a hatáskörét, ezzel az állását, sőt a szabadságát kockáztatja, ezt világosan látta. És vajon miért is? Megkísérelte szépen sorba venni az érveket, hisz ideje volt rá. Tekintve a helyzet kényes voltát, ezt most jórészt maga csinálta, éppen csak érintőlegesen használva az elemzőpaneljeit.
Elsőnek is ott van az a tény, hogy ha ma éjszaka segít és sikerrel járnak, akkor még inkább a lekötelezettje lesz a Birodalom császára. Ez igaz. Ez egy racionális érv a mágnesvasút robbantgatása mellett. Vajon ez elég lenne a nagykövetnek? A múltkor nem értékelte sokra. Talán most. Megfelelő tálalás esetén esetleg.
Aztán ezenfelül van még egy, az előzőnél sokkal erősebb oka mindent megtenni, hogy Tien Naga-Hai megmaradjon a Birodalom trónján. Ez esetben ugyanis a világ egyik leghatalmasabb emberének számító kínai császár kacagtatóan könnyen zsarolható általuk. Ezt a nagykövet is elfogadja majd, ha végül rászánja magát, hogy elmondjon neki minden részletet, kezdve őfelsége direktlinkjével. Ha elmondja, a nagykövet megérti, hogy miért lépte túl a szabályzatban lefektetett határokat, boldog lesz, őt pedig előléptetik, már amennyiben őt még lehet bárhová előrébb léptetni.
Igen, a nagykövetet becsaphatja, de saját magát nem. Tudja jól, hogy Naga-Hai soha nem hagyná magát zsarolni. Nem olyan lelki alkat. Kitalálna valamit, hogy megvédje magát és a Birodalmat, sőt valószínűbb, hogy van egy vészforgatókönyve arra az esetre, ha kiderül a titka. Nem olyan ember, hogy ezt a biztonsági kockázatot ne kezelte volna már réges-régen. Tehát pusztán azért visszasegíteni a trónra, hogy ott majd az ő bábjuk lesz, nem érdemes. Ez bár jól hangzó érv, de nem igaz. Azt nem is említve, hogyha ezzel akarna takarózni a nagykövet előtt, akkor el kellene mondania, hogy létezik az a direktlink.
Ahogy újból és újból átgondolta, egyre biztosabb volt benne, hogy nem akar róla beszélni. Soha, senkinek.
Először is ennek az adatnak a napvilágra jutása jelentősen emelné egy háború kockázatát. Már ezért is érdemes lenne elfeledkezni róla, nézett végig a sivatagon. Kétszáz éve itt állítólag szabadon nőttek a fák, és rizsföldeket műveltek az emberek az égből hulló, természetes eső alatt, ami nem volt radioaktív. Nem kellene erőltetni azt az újabb háborút. És a császárnak igaza van, ha a hadseregek elindulnak, ki tudja, hol állnak meg?
Másodszor ezzel a ténnyel, akármennyire is felkészült a nyilvánosságra jutására, azért tönkre lehet tenni Naga-Hait, mint embert. Aisha ezt is higgadtan végiggondolta. Az, hogy valakinek olyan rengeteg sok fém van a fejében, mint neki, az nem azt jelenti, hogy nincsenek érzelmei, csak azt, hogy kívülről, hideg fejjel tudja őket nézni. Így könnyebb kezelni őket, ez kétségtelen. Az egy közönséges tény, hogy ő nem akarja tönkretenni a császárt.
És ezzel visszajutottunk oda, hogy miért is van itt, nézett körbe a holdfény által megvilágított sziklás homokbuckákon és a távoli város sötét maszatján. Az ő segítsége nélkül Naga-Hai ma meghal, és ő ezt nem akarja. Ez egy tény. Amennyiben lehetséges, szeretne még találkozni vele, és mondjuk kötetlenül beszélgetni, bármiről, nem feltétlenül egy pszichológiai elemzés összeállítása céljából. Ez is egy tény. Ha a társaságában tartózkodik, akkor általában jól érzi magát, és a belső, saját életfunkcióit mérő panel szerint átlagosan 0,4 °C-kal emelkedik a testhőmérséklete. Ez is egy tény, egy könnyen kezelhető, egyszerű tény.
Ez utóbbi tények önmagukban elegendő okot adnak, hogy itt legyen, maga előtt magyarázkodni tovább felesleges. A nagykövetnek viszont említeni is kár őket. És a többit is. A nagykövet pszichológiai anyagát jól ismerte. Holnap reggel eredményeket kell felmutatnia, akkor megbocsátják neki a szabályszegést, bármi más esetben pedig nem. Tehát érveket keresgetnie minden szempontból teljesen haszontalan.
A retináján az óra 22.08-ra fordult. Kinézett oldalra, itt volt az ideje, hogy megérkezzen a szerelvény. Nézte a fekete éjszakát, aztán észrevette a távolban az egyre növekvő fényfoltot, a mágnesvasút reflektorát. Nyolc egész tizenhat század másodperc késésben vagyunk, ez még kezelhető csúszás, kezdett visszaszámolni a fejében egy erre való panel, miközben meghúzta a sikló sebességszabályozóját, és belezuhant az előtte nyíló, lankás oldalú szakadékba. Aztán kiemelte a gépet, még tizenkét másodperc a találkozásig, gyorsított, mivel tudta, hogy a sikló végsebessége is csak közel fele a mágnesvasút utazási tempójának, és széles ívben a sínek mellé fordult.
Teljes sebességgel száguldott, annyira a közel a földhöz, amennyire csak lehetett, mert nem akarta, hogy kívülről könnyen észrevegyék. Mellette felerősödött a sziszegés, aztán megcsapta a szerelvény menetszele, ahogy az utolérte és egyben elkezdte elhagyni őt.
Pedig Lin már percekkel ezelőtt levette a sebességet városi tempóra, hogy a császár által előre jelzett izomember beszállhasson.
– Hol lehet már? – nézte a kamerák képét, aztán Ticca észrevette.
– Ott! Az a fekete sikló, azzal a fekete alakkal, előttünk, a sín mellett!
Látták, hogy mennyivel gyorsabban mennek még mindig, mint a sikló, amit könnyen utolértek. A térfigyelő rendszeren át elborzadva nézték, hogy a fekete alak könnyedén feláll a nyeregben, kecses mozdulattal átkapaszkodik a mellette elsuhanó vagonra, még a siklót is kirúgja maga alól, hogy az bucskázva eltűnik az éjszakában, majd könyökkel betöri a törésbiztos ablakot, és behuppan a szerelvénybe.
– Gondolod, hogy ő az? – kérdezte bizonytalanul Lin, aki a lényegében kibelezett vezérlőpultra támaszkodva nézte a kamerák képeit.
– Ha nem, akkor nagy bajban vagyunk – szögezte le Ticca, majd megfordult, és biztos, ami biztos alapon, ráfogta a vagon folyosójára az elektromos pisztolyt. Nem mintha az imént látottak alapján olyan sokra menne vele ez ellen a lehetetlenül irracionális mozgású alak ellen, de valahogy a tudat, hogy legalább küzdhet az életéért, megnyugtatta.
A folyosón léptek hangzottak fel, majd már hallották is az idegen hangját.
– Macska Úr küldött – mondta a megbeszélt jelszót, aztán belépett, és Ticcáéknak leesett az álluk.
Ott állt előttük a vezérlőfülkében a leggyönyörűbb nő, akit valaha láttak. Fekete haját szorosan hátrafogta, kontyban, és az arcán nem volt semmi smink, de az így is a legtökéletesebb arc volt, amit ember elképzelhet. Praktikusnak tűnő, laza, fekete kezeslábast viselt, ám még ezen át is sejteni lehetett, hogy az alakja, nos, az is tökéletes. Hátán nehéz zsákot hozott, a kezében pedig elektromos pisztolyt tartott, egyenesen rájuk szegezve, ahogy belépett a fülkébe.
Ticca, szintén az elektromos pisztolyába kapaszkodva mozdulni sem tudott döbbenetében, egy pillanat eltelt, a két fegyvert szembefordítva vártak, aztán a nő végzett a helyzet felmérésével, és leeresztette a saját pisztolyát. Tehát ezért nem részletezte a császár, hogy miféle „emberei” térítik el a szerelvényt!
– Hát ez igazán pompás! – rázta meg a fejét gúnyosan elmosolyodva. – Tien Naga-Hai nem említette, hogy egy óvodára kell felügyelnem!
Ez pedig elég volt, hogy Ticcáról is leoldódjon a döbbenet dermedtsége.
– Óvodás a tisztelt édesanyja! Lin vérprofi műszerész, sokkal jobb, mint a sok protekciós balfék, akiket a szüleik benyomnak a jó helyekre! Vagy mit gondol, hogyan sikerült elfoglalnunk a teljes szerelvényt? – méltatlankodott, ezt pedig Lin sem hagyhatta annyiban, muszáj volt közbeszólnia, mielőtt elmérgesedik a helyzet.
– És mint már ennyiből is látszik, Ticcát nem érdemes ingerelni, mert esetleg lelövi magát. Komolyan beszélek. Fegyver van nála, és már használta is.
– Ticca Min? – csodálkozott el egy pillanatra Aisha, és eszébe jutott az a borzalmas este azzal a borzalmas figurával. Ugróegér, így hívták, és vég nélkül panaszkodott egy Ticca Min nevű lányra a kockanegyedekből, aki ellopta a siklóját.
– Te vagy Ticca Min? – nézett hát rá a lányra, és ahogy értetlen bólintást kapott válaszul, barátságosan biccentett felé. – Az más. Rólad már sok jót hallottam. Tessék, adom a holmikat – tette le a hátizsákját a földre, hogy az nagyot koppant. – Egy rendőrségi monitor a vérprofi műszerésznek – nyomta Lin kezébe az eszközt.
Az nem is szólt vissza, azonnal elkezdte szétszedni.
– Csatold a rendszerhez, megvan benne minden kód, hogy lássuk az őrposztokat és csapdákat – folytatta a nő. – A kalauztól megvan a panel, hogy kezelhesd a váltókat?
– Igen – válaszolt Lin, aztán egy futó pillanatra csak felnézett. – Amúgy rendben, hogy ismer minket, de maga kicsoda?
– Felső „A” kategóriájú, különleges státuszú ausztrál titkos ügynök vagyok, aki éppen minősített hazaárulást követ el. Egyéb kérdés? – közölte Aisha precízen, és elkezdte kirakni a zsákból a robbanófejes rakétákat.
És Linnek a szeme sem rebbent.
– Tehát az adatokat direktlinkre rakjam ki? – kérdezett vissza csuklóból, Aisha szája szegletében pedig ismét feltűnt a megszokott mosoly.
– Kreatív ötlet. Ticca, ez a tied – lökte a lány elé a robbanófejek után előkerülő precíziós lövedékek hevederét. – Én lövök, te töltesz. Értesz hozzá?
– Még nem – ragadta meg magabiztosan a hideg fémet Ticca. Pedig hülyeséget csinál, már megint irtó hülyeséget, de most már késő visszafordulni!
– Akkor mutatom, hogyan működik – kezdett neki a nő elégedetten. Nem feláldozható emberek, Naga-Hai így mondta. Igaza volt, ebben is igaza volt. Most már sokkal jobban értette, hogy miért nem a császárt kell neki őriznie, őfelsége miért ragaszkodott ahhoz, hogy ennek a két gyereknek az életét védje.
Két fontos ember, és egy felrobbantandó mágnesvasút szerelvény. Menni fog ez!
És közben még mindig százhúsz kilométer per órával száguldottak a város alatti alagútrendszerben. A biztonsági ledfények színes csíkokat húzva maradtak el mellettük. Átrobogtak egy, kettő, három váltó felett, és a negyediket Lin állította át a megfelelő irányba.
– Letértünk az eredeti pályáról, előttünk vasrács – közölte szóban is, mivel nem volt benne biztos, hogy már él a direktlink kapcsolat.
A következő pillanatban az előre jelzett vasrács atomjaira hullott, ahogy átszáguldott rajta a teljes szerelvény. Ez még nem volt komoly akadály, ez csak a véletlenül erre tévedő civileket volt hivatott megállítani.
– Még két váltó, és utána acélfal – folytatta Lin.
– Bukjatok le! – utasította őket Aisha, majd a rakétavető csövével betörte a szerelvény elülső ablakát. Az alagútbeli ellenszél az arcába vágta az apró üvegszilánkokat, de akkor már csukva volt a szeme. Az üvegen keletkezett lyukba beillesztette a fegyver csövét, és a megfelelő pillanatban csukott szemmel lőtt.
A rakéta éppen annyira előzte meg a szerelvényt, hogy jókora lyukat üssön neki az előttük levágódó acélfalban, de a robbanás tüze már végigperzselte a gépet.
– Őrposztok, mindkét oldalt – folytatta Lin, összekucorodva a padlón, ahová magával vitte a legfontosabb kijelzőket.
– Töltsd újra! – adta hátra Ticcának az üres rakétavetőt Aisha, majd még mindig csukott szemmel elővette a másik fegyvert, és a precíziós lövedékekkel leszedte az őrposztok droidjait.
Aztán a következő két őrposztot, egy újabb acélfalat és végül egy automata gépágyút. Közben a rájuk kilőtt lövedékek porrá zúzták a szélvédőt, üvegszilánkokkal hintve meg a fejüket, és kaptak egy irányított rakétát is, de Aisha könnyen félrehajolt előle, hogy az végigszáguldott a szerelvény folyosóján, és hátul robbant fel. Tűzcsíkot húzva száguldottak a sötét alagútban.
– Utolsó váltó, célegyenes. Bent vagyunk a palota alatt – mondta Lin, és akkor Aisha belekapaszkodott a fékbe, hogy átmenetileg kicsit lassultak.
– Talpra, kiszállás, jönnek a mágneshálók!
Előttük, féloldalt kísértetiesen foszforeszkált a sötétség egy kis szakaszon. Aisha nem vétette el, egyszerűen karon ragadta Ticcát, és kipenderítette az egyre lassuló szerelvényből, bele a fénypontok közé. Még futólag látta, hogy az megfogja a lány zuhanását. Minden rendben, működik ez is, nyugodott meg. A mágneshálónak pontosan ez volt a funkciója, a kontrollját vesztett szerelvényből ezen a módon lehetett kimenteni a fontos embert. Vannak dolgok, amik itt is pontosan ugyanolyanok, mint otthon, vélte Aisha, és a következő mágneshálónál Lint is kilökte a szerelvényből.
– Most! – létesített direktlink kapcsolatot a császárral.
– Indulok – érkezett meg a válasz.
Aisha bontotta a vonalat, aztán maximumra lökte a sebességszabályozó kart, kitámasztotta egy arrafelé kallódó alkatrészdarabbal, és további habozás nélkül kilépett az alagútba. Nem volt harmadik mágnesháló, de neki nem is volt rá szüksége. Zuhant, gurult, véresre horzsolta magát a betonon, és még lendületből talpra pattant, majd futott, visszafelé, teljes erejéből. Mellette sziszegve zúgott el a mágnesvasút, még hét egész negyvenkét század másodperc, és iszonyú robbanás rázta meg az alagutat, ahogy a szerelvény elérte végcélját.
Aishát majdnem földhöz vágta a robbanás szele, de végül talpon maradt, és futva elérte a mágneshálót, amiből éppen akkor kecmergett ki Lin.
– Gyerünk, futás visszafelé, rajta! – ragadta kézen, és húzta maga után a légnyomástól még kissé kába srácot.
– De… De maga megsérült! – bámult a vérrel borított, tökéletes arcba Lin.
– Tényleg? Jó, hogy mondod – pislogta ki a szemébe csöpögő vért Aisha, de nem állt meg, még csak nem is lassított.
– El tudom látni, ha kell!
– Nem kell. Ez csak horzsolás, életfunkciót nem érint, majd később foglalkozunk vele, most gyere!
Futottak vissza a folyosón, elérték az első mágneshálót, de ott nem volt senki. Aisha megállt, körbenézett, és mellesleg azért leitatta a vért a homlokáról a kezeslábasa karjával. Hatszázhetvenkettő másodperc telt el, hogy itt kilökte a lányt, nem mehetett messze!
– Ticca Min, hol vagy?
Semmi válasz. Addigra Lin is odaért mellé, lihegett, és a térdén támaszkodott, de figyelt.
– Hol van ez a lány? – fordult körbe Aisha értetlenül. – A terv szerint itt kellene várnia!
– A terv szerint Ticca eltér a tervtől – legyintett Lin, és tovább kapkodott levegő után. – Ez tuti, folyamatosan ezt csinálja!
– Akkor megyünk tovább nélküle. Most még megvan a biztonsági lék, ahol könnyen kimehetünk, de perceken belül bezáródik. Gyere!
– Nem.
Aisha ránézett a srácra. Ehhez még csak a pulzusát sem kellett megmérnie, ez ordított. Fiatal, szerelmes, csőlátásos.
– Lehet, hogy előrement – próbálkozott azért, hátha.
– Nem hiszem. Inkább azt a liftet használta – intett oldalra Lin, ahol a mágnesháló halvány derengése mögött még éppen kivehetően pislákolt egy lift hívógombja.
Mert természetesen a Birodalomban is szériatartozéka a mágneshálónak a lift, amin fel lehet vinni a fontos embert a biztonságba, sóhajtott magában Aisha.
– Ha felment a palotába, semmit sem tehetünk érte. Majd a császár holnap kimenti.
– És ha nem ment, hanem vitték? És ha a császár túl elfoglalt, hogy rágondoljon? És ha holnap már késő lesz?
Aisha elnézett a folyosó vége felé, a sötétségbe, amin keresztül az imént beszáguldottak a mágnesvasúttal. Itthagyhatná az egészet. Tényleg gond nélkül kisétálhatna, ahogy a császár mondta, és holnap együtt reggelizhetne nagykövettel, aki mérsékelten bár, de azért örülne, hogy lekötelezettjük lett a Birodalom uralkodója. Újabb, szép siker lenne a pályafutásában. De nem ért már el eddig is mindenhez elég sikert? Talán túl sokat is…
Elnézett a másik irányba, a lift felé.
– Ha felmegyünk a palotába, nem tudom, hogyan fogunk kijutni – szögezte le.
– Á, kifelé a múltkor is könnyű volt! Csak befelé ilyen nehézkes – intett Lin fáradtan a tőlük nem is olyan messze felrobbant szerelvény felé, és már vette is elő a szerelőceruzáját, hogy kikösse a lift ujjlenyomatzárját.
– Hagyd, egyszerűbb túlterhelni – tolta félre Aisha, és az elektromos pisztolyával belelőtt a zárba, mire a liftajtó kinyílt.
És közben végig tisztában volt vele, hogy mit csinál. Hideg fejjel tudta, hogy az érv, mely szerint megígérte, hogy vigyáz erre a két gyerekre, tehát megtartja a szavát, nos, ez csak egy érv a sok közül, és nem a súlyosabb. A nagyobb rész a döntésben… Nos, nagy ugrás bele a sötétségbe!
LXXIII.

Amikor megérkezett Aisha üzenete, őfelsége lassú sétában elindult a Mennyek Kapuja felé. A tér külső felén még akadt pár beszélgető, bámészkodó ember, akik mellett elment, de a palota felőli oldalon már nem volt senki. Egyedül haladt a kapu felé, egyenletes, kimért léptekkel. Még jó harminc méterre volt, amikor megkapta az első figyelmeztetést.
– Ön belépett a tiltott biztonsági zónába, kérem, forduljon vissza! – kiáltott ki neki előírásszerűen az egyik kapuőr, valahonnan, hátulról, biztos fedezékből.
Őfelsége nem is lassított, mindössze menet közben nyugodtan felemelte a két kezét a megadás gesztusával.
– Forduljon vissza! Ha átlépi a kaput, parancsunk van lőni – jött a második figyelmeztetés.
Tehát tényleg felrobbant odalent az a szerelvény, és érvénybe lépett egy magas fokozatú riadó, értelmezte a felszólítást őfelsége, de nem lassított.
– Álljon meg! – hangzott fel az utolsó figyelmeztetés, és a császár tudta, hogy most biztosítják ki a rászegezett fegyvereket.
Ám nem is kellett továbbmennie, elérte a kapu mellett felállított, alacsony, diszkrét ujjlenyomat-érzékelők egyikét. Megállt mellette, és lassú mozdulattal, végig a kaput nézve ráeresztette a tenyerét. Egy pillanatra felvillant benne, hogy mi lesz, ha nem működik. De működött. A gép töredékmásodpercek alatt felismerte.
– Üdvözlöm, felség, a Mennyek Kapujában, virágszirmok szőnyege könnyítse járását!
Aztán lassan leengedte a másik karját is, hátul összekulcsolta a kezét, és mozdulatlanul várt. Nagy csend ülte meg a kaput.
– Uram, megismételné az azonosítást? – hangzott fel aztán egy bizonytalan hang.
– Ki merészelte ezt kérni? – csattant fel azonnal őfelsége. – Azonnal jelentkezzen, katona!
– Li Szun, a Mennyei Kapu őrségének hadnagya – lépett ki a fedezékből habozás nélkül a kapu másik oldalán egy fiatal katona, fegyveren nyugvó kézzel. – Tisztelettel megkérem, hogy méltóztasson megismételni az azonosítást!
A császár ismét ráfektette a tenyerét a szenzorlapra, ismét felhangzott az érzelemmentes géphang.
– Üdvözlöm, felség, a Mennyek Kapujában, a Nap kísérje útján fényes ragyogással!
– Most pedig belépek – közölte a császár, és megtette a hiányzó négy lépést.
Át a kapu boltozata alatt, egészen a várakozó katonáig, aki előtt megállt. Röviden egymás szemébe néztek, de a császárnak nem kellett sok idő, egy pillantással felmérte az előtte álló embert.
– Tökéletesen látom a maga előtt álló dilemmát, hadnagy. Ha nem én vagyok a császár, akkor bilincsbe kell vernie, és hívnia a biztonságiakat. De ha én vagyok a császár, akkor ezért az egyetlen kiadott parancsért egy életen át a keleti part egyik előretolt, radioaktív helyőrségében fog szolgálatot teljesíteni talpig ólomban, az előléptetés vagy áthelyezés legkisebb esélye nélkül. Döntsön, hadnagy!
– Nincsenek ilyen esetre parancsaim – bizonytalanodott el a férfi a fenyegetés súlya alatt.
– Tudom. Használja a C direktívát, azt ilyen helyzetre illesztettem a biztonsági protokollba.
– Akkor hívom a felettesemet… – nyúlt volna tétován az öve felé a tiszt.
– Aki a jelen probléma súlyát tekintve nem lehet alacsonyabb rangú, mint az utánam következő második ember, azaz a trónörökös. És jobb, ha nem hívja, hanem odakísér.
– Értem – felelte a hadnagy, gondosan elhagyva a megszólítást, de akkor már döntött.
Kiadta a parancsokat, kétoldalt katonák sorakoztak fel a császár mellett, előírásszerűen, kézbe vett fegyverrel. Ketten közvetlenül mellé álltak. Nem fogták le, de készek voltak erre is, ez látszott rajtuk. Nem baj, ez a felemás helyzet egyelőre teljesen megfelelt őfelségének. A lényeg, hogy Jin-Jin elé vezetik. Ott fog eldőlni minden.
A kis csoport sietve vágott át a palota pazarul megvilágított kertjén, a színpompás virágok között, egyenesen a Liliompavilon felé. Senki sem állította meg őket. Mindenki lent lehet, az állomás szintjén, még tart a riadó, mérte fel a császár, aztán elérték a pavilon kapuját.
– Állj, jelenleg belépni tilos! – állt eléjük egy civil ruhás testőr, és őfelsége a szemének a rebbenésén látta, hogy az illető a következő pillanatban felismerte a császárt.
– A trónörököshöz jöttem. Állj félre!
Pár nagyon bizonytalan pillanat ismét eltelt, aztán egy másik testőr lépett ki a pavilonból.
– Felség! Parancsom szerint a trónörököshöz kell kísérnem – közölte, majd udvariatlan gyorsasággal a császárt eddig vezető katonák hadnagya felé fordult. – Átvesszük a kíséretet!
A hadnagyon látszott, hogy habozik, de a császár nem látta értelmét, hogy legyilkoltassa szerencsétlent. Ez itt mindegy, a játék Jin-Jinnel szemben fog eldőlni.
– Leléphet, hadnagy. Majd tegyen pontos jelentést. Én nem felejtem el, hogy milyen felelősségteljesen döntött. Mehetünk! – fordult a két civil ruhás felé.
Beléptek a pavilonba. Ezek már nem az ő emberei voltak, amint bezárult mögöttük az ajtó, két oldalról lefogták, és szorosan tartva vitték. Nem ellenkezett.
Végigmentek a pavilon keleti folyosóján, és beléptek a Hajnal termébe. Alacsony mennyezetű, barátságosan berendezett, fapadlós terem volt, a keleti fala földig ablak, ahonnan szép kilátás nyílt a széles teraszon túli tavacskákra. Most leginkább a sötét éjszaka látszott, és a tarka reflexek a vízen. A teremben nem volt bent senki. A két fegyveres, aki eddig vezette, most térdre lökte a császárt, de nem engedték el, szorosan tartották, és aztán csak vártak.
Őfelsége még mindig nem ellenkezett, csak dühében összeszorított foggal, leszegett fejjel térdelt. Jól van, Jin-Jin, ha így akarod végigjátszani, legyen így! Még így is tudok neked pár kellemetlen meglepetést szerezni, ne félj! Pokolian dühös volt a húgára.
Aztán valaki oldalt belépett, odakapta a fejét. A fekete selyemszoknya és fekete selyeming, illetve az ahhoz hagyományosan tartozó mandarinsárga kabát ellenére is azonnal felismerte a belépő nőt.
– Hsziu-Cse, te mit keresel itt?
– Engem akartál látni, nem? – csodálkozott el látványosan tágra nyíló szemekkel az unokatestvére. – A trónörököst kerested, hát megtaláltad, tessék, itt vagyok.
Ezzel elé lépett, kedvesen mosolyogva még meg is pördült előtte. Nem zavartatta magát a jelen lévő testőröktől, és azok sem tettek semmit a belépése miatt, csak tartották tovább a császárt, akinek hirtelen volt a váltás.
– Jaj, Naga drágám, hogy lehetsz ilyen lassú felfogású? – hajolt kicsit le hozzá Hsziu-Cse, látván értetlen arckifejezését, majd könnyedén odébb lépett, sóhajtott. – Mindig te voltál a nagyon okos a családban, akkor most mit nem értesz? Meghalsz te, meghal a húgod, az anyám ül a trónra, és neki én leszek az örököse. Erre gyakorlok. Mit szólsz, hogyan áll a mandarinszín?
– Pocsékul. Hol van Jin-Jin?
– Nagyjából ott, ahol te. Valahol az élet és halál között. Mondjuk, talán kicsit közelebb a halálhoz, mint te, ahogy az orvos az imént ecsetelte. A színnel kapcsolatban pedig csak az irigység beszél belőled! Jól áll! – billegett el kritikus szemmel az egyik falitükör előtt, majd visszafordult a térdeplő császár felé. – Mondjuk, tényleg nem vártam tőled dicséretet. Megértelek, ha ideges vagy, valóban kínosan rövid ideig uralkodtál, még bele sem jöttél igazán, és máris vége lett. Kellemetlen.
– Még élek – sziszegte a császár. – Még uralkodom.
– Most nézz magadra, hát így néz ki egy uralkodó? Egy császár sosem térdel, senki előtt sem! Még csak meg sem hajol, ha kicsit is komolyan veszi magát! Az meg hogy élsz, az aztán tényleg csak átmeneti állapot! Pillanatokon belül halott leszel. Illetve, lehet, hogy reggelig is kihúzod, nem rajtad áll, és nem is rajtam – magyarázta könnyedén, majd rövid szünetet hagyott, várva, hogy a császár közbe akar-e szólni. De őfelsége nem szólt, hát Hsziu-Cse jókedvűen, az ujjain számolgatva folytatta:
– Olvastam valamit erről az öröklésről, úgyhogy tudom, a sorrend fontos. Ha a húgod hal meg hamarabb, akkor az anyám, aki most a második örökös, automatikusan előlép első örökösnek, és aztán a te haláloddal ő lesz a császár. Ha viszont az a sajnálatos eset következik be, hogy te halsz meg hamarabb, akkor a húgod lesz a császár, ami viszont nem megy automatikusan, mindenféle bonyolult papírmunka jár vele, meg buta fogadkozások, amire nem lesz ideje, mert egyébként reggelre ő is garantáltan meghal. És ha megakad az ügymenet, akkor jönnek a bürokratikus kényelmetlenségek, és ugyan kinek van ahhoz kedve, nem? Egyszerűbb és tisztább, ha Jin-Jin hal meg hamarabb, és te csak utána. Szeretem, ha szabályosan történnek a dolgok. Szóval, várnod kell. Hidd el, ez nekem is kényelmetlen, egyszerűbb lenne átküldetni valakit az orvosi szárnyba, hogy meggyorsítsa az eseményeket, de nem vagyok benne biztos, hogy menne, mert a húgod nagyon ügyesen válogatta meg az orvosait, és attól tartok, azok tényleg meg akarják menteni. Úgyhogy kénytelenek vagyunk várni. Vagy gondolod, megér egy próbát, és mégis sürgessük meg?
– Ha bántod Jin-Jint, a saját kezemmel öllek meg.
– Hát, ezzel a figyelmeztetéssel elkéstél, Naga drágám. Már bántottam. Még pontosabban én mérgeztem meg. Nagyon büszke vagyok rá, nem volt könnyű, de azt hiszem, jól sikerült. Aztán, utána, persze már az anyám is adott tanácsokat. Szétdrogozta már az agyát, de ezekhez a pepecselős részletekhez ért. Egész délután katonákkal tárgyalt, meg hivatalnokokkal, meg a jó ég tudja, kivel, és olyan boldog! Végre uralkodhat, és ha belegondolok, meg is érdemli így, a halála előtt nem sokkal. De ahogy elnézem az arcod, téged ez sem érdekel. Nincs benned semmi elegancia vagy méltóság! Tudnod kéne veszíteni. Merthogy veszítettél, ha nem vetted volna észre.
A császár erre sem válaszolt, csak vett egy mélyebb lélegzetet. Nyugalom, most nyugodtnak kell lennie, különben tényleg veszíteni fog!
– Aztán, ha a húgod meghal, akkor téged is megöllek – csacsogta tovább jókedvűen Hsziu-Cse. – Nem mondom, hogy nehezemre fog esni, mert te elég gonoszul viselkedtél velem. A bálon is, meg mindenhol, csak levegőnek néztél, nem foglalkoztál velem soha. De nem vagyok bosszúálló, könnyű halált szánok neked. Pedig ha belegondolok, kitalálhatnék valami nagyon kegyetlent is. De eszembe sincs, látod, én kedves vagyok. Mivel ennek már balesetnek sem kell látszódnia, az lesz a legegyszerűbb, ha megparancsolom az egyik izomagyúnak itt melletted, hogy lőjön le téged. Ez megfelel, vagy van valami más óhajod? Ha van, mondd, én komolyan gondoltam, hogy nem haragszom rád.
– A lelövés jó lesz – hagyta rá a császár színtelen hangon.
– Igen? Ez remek. Egyéb utolsó kívánság?
– Jin-Jint hagyd életben. Ő lemond a trónról, mindketten tudjuk, hogy nem akar uralkodni. Nem áll az utadba, nem kell megölnöd.
– Ez nem igaz. Még soha, senki sem mondott le önként a hatalomról. Te is itt vagy, holott elszökhettél volna a Föderációba. Tudom, hogy rengeteg pénzed van elrejtve könnyen elérhető helyeken hasonló esetre. Aranyrudak amúgy üres, kockanegyedekbeli lakásokban, meg név nélküli számlák mindenféle országok mindenféle bankjainál. De nem használtad. Eszedbe sem jutott, hogy lemondj a császárkodásról, és Jin-Jin sem fog ilyet tenni soha. Tehát meg kell ölnöm titeket, mert én sem vagyok hajlandó lemondani a hatalomról. Mindent megteszek érte, hogy császár lehessek. Ha valakinek, hát neked ezt tényleg meg kell értened, Naga drágám!
A császár egy pillanatra lehunyta a szemét, ez nem fog menni. Ő itt már semmit sem tehet, már megint segítséget kell kérnie. Pedig nem akarta, nagyon nem akarta, de minden más lehetősége elfogyott. Bekapcsolta a direktlinket. Aisha, segíts, gondolta, pedig tudta, a gondolatokat nem visz át a gép, csak a kimondott szavakat. Először azt kell megtudnia, hogy egyáltalán a palotában van-e még a nő.
– Megértelek, hogy túllépnél minden határon – mondta Hsziu-Cse szemébe nézve, és csak remélte, ezt most Aisha is hallja.

LXXIV.

Aisha Linnel együtt belépett a liftbe, letépte a vészirányítás paneljének a fedőlapját, és rátenyerelt a piros gombra. Teljes sebességgel indultak felfelé.
– Rendben Lin, gyere, állj ide elém, nekem háttal, kezeket tarkóra, így – utasította, és aztán nekifeszítette a fegyvere csövét a srác hátának.
– De… – tiltakozott volna az megfordulva, ám a nő durván visszalökte.
– Nem szólsz, nem mozdulsz, nem teszel semmit, csak amit mondok. Én most a palotaőrséghez tartozom, te pedig a foglyom vagy. Elfogott fegyveres behatoló. Ha jól játsszuk, ezzel messzire juthatunk.
– Értem – hagyta rá a srác. Valami mese nyilván mindig kell, és a hülye szerelmes tinédzserek most valóban nem nagyon passzol hozzájuk. Erről pedig eszébe jutott Ticca. Vajon mi lehet vele?
A legfurcsább Lin szemében az volt, hogy igazából nem is aggódott érte. Vagy magáért, vagy általában, bármiért. Nem érezte valahogy a veszély súlyát, az elmúlt napokban belefásult. Arra pedig szinte kacagtatóan mókás volt visszagondolnia, hogy két hete még halálra idegeskedte magát azon, hogy felveszik-e a Hszi Sikló– és Motorművekhez segéd-droidellenőrnek. És ha nem? Még él, még mindig él, most is, ahogy sétál kifelé a liftből, keze a tarkóján, fegyvercső a hátában, idegen katonák az orra előtt, de még mindig él, és még mindig, hát mit kell itt idegeskedni?
Ticca a maga hihetetlen szemtelenségével és talpraesettségében nyilván nem került bajba. Neki itt áll a hátában egy borzalmasan érdekes kiberszervgyűjteménnyel rendelkező ausztrál titkos ügynök, a szerelőceruzáját sem vesztette még el, és ha Macska Urat nem lőtték le az elmúlt fél órában, akkor jelenleg ő a Birodalom legerősebb protekciójával rendelkező műszerésze. Neki éppen csak élnie kell, még egy lépés, még egy, nincs itt hiba!
Közben pedig katonák és testőrök rohantak el velük szemben, de senkinek eszébe sem jutott megállítani egy szakadozott ruhás, véres arcú fegyverest, aki félreérthetetlenül egy foglyot hoz ki az akcióövezetből. Mindenkinek megvolt a saját feladata, láthatóan a fiatal terroristát terelő civil ruhásnak is, akivel érdemben senki sem foglakozott. Legfeljebb barátian megveregették a szerencsétlen bajtárs vállát, hisz világos, hogy súlyos harcból érkezett, és kitértek előle, hogy mihamarabb leadhassa a foglyot, és megkapja az egészségügyi ellátást, amire egyértelműen rászorult.
Épen jutottak át a legveszélyesebb szakaszon, aztán megritkultak körülöttük az emberek, míg végül majdnem egyedül maradtak az idegen folyosókon. Aisha végtelen határozottsággal terelte valamerre a srácot, aztán elértek valami posztot, aki eléjük állt.
– Állj! Azonosítást kérek! – tolta oda a kézi ujjlenyomat-olvasóját.
Magányos poszt volt, egy ajtó előtt, ami mögött már az éjszakai ég látszott, meg egy udvar szeglete. Talán valami rakodótér, de biztosan nem a palota kertjének része. Ezenfelül még oldalt nyílt egy kis fülke, ahonnan a katona eléjük lépett, és ahol talán még voltak többen is, hát Aisha belement a játékba.
– Foglyot kísérek – közölte szűkszavúan, és erővel rányomta Lin tenyerét a szenzorlapra.
Semmi újdonságot nem jelzett ki.
– Csang Lin, munkanélküli – olvasta a fel az elősorjázó adatok fejlécét a poszt, megvetően elhúzta a száját, és intett, hogy Aisha jön. – Hova viszed? – kérdezte közben.
– Be – morogta a nő, de közben a mozdulata sem tört meg. Lin elkerekedő szemmel látta, hogy az ausztrál titkos ügynök a legkisebb aggodalom nélkül ráteszi a kezét az ujjlenyomat olvasóra. Ám nem harsant fel riadó, csak egy apró hibajelzés, majd a gép képernyője elsötétült.
– Hogy ez is a legjobbkor tud tönkremenni! – szitkozódott a poszt, Aisha pedig megértően bólogatott. Kényes kis masinák ezek, pár voltnyi árammal hatástalanítani lehet őket, dörzsölte meg a tenyerét a nadrágján.
– Várj, próbáljuk meg újra – hajolt oda segítőkészen, és ezzel a mozdulattal egyidejűleg bepillantott a poszt melletti kamrába. Üres volt. Amint ezt megállapította, már fel sem egyenesedett, helyből lefejelte a katonát, aki elterült a lábuknál. Vércseppek fröcsköltek szét a padlón, ahogy a nő homlokán ismét felszakadt a seb.
– Be, és nyisd meg a térfigyelő rendszert, keresd meg Ticcát! – parancsolta Linnek, miközben letépte a poszt zubbonyát, felkapta az elgurult sapkáját is, és a saját fejébe nyomta.
– Ehhez ujjlenyomat is kell – morogta Lin, de már bent volt a kamrában, és nekilátott a munkának.
– Tessék – rántotta oda neki a karjánál fogva a poszt ájult testét Aisha. – Tudod kezelni egyben, vagy letörjem neked a kezét?
Linben fel sem merült, hogy esetleg tréfál.
– Jó lesz egyben!
– Jó. Siess! Nyolc perc negyven másodpercet adok magunknak, mielőtt rájönnek a cserére.
Ezzel Aisha magára rántotta a leütött férfi zubbonyát, felkapta a fegyverét, és odaállt a kamra elé, mintha ő lenne az őr.
Aztán csak állt, várt. Figyelt. Senki sem járt arra, úgy tűnt, még mindig áll lent a bál. Két perc negyvenkét másodperc telt el, amikor hívást jelzett a direktlinkje. Mögötte, a kamrában Lin elmélyülten dolgozott, hát Aisha kis habozás után megnyitotta a kapcsolatot.
– Megértelek, hogy túllépnél minden határon – hallotta a fülében a császár hangját.
Nem is tudod, Naga-Hai, hogy már eddig is mennyire túlléptem minden határon, gondolta Aisha, és ez egyszer örült, hogy a direktlink nem viszi át a gondolatokat, csak a szavakat.
– Csupán szeretnék túllépni, de egyelőre egyre mélyebbre süllyedek a futóhomokban. Még mindig az ön kellemes otthonának vendégszeretetét élvezem – suttogta maga elé, és bízott benne, hogy a háta mögött elmélyülten dolgozó gyerek nem hallja.
Aztán várt őfelsége válaszára, de az valamiért késett, bár a kapcsolat élt. Aisha nem tudhatta, hogy a császár azért hallgat, mert nem akar Hsziu-Cse szavába vágni, aki lelkesen csacsogott előtte.
– Köszönöm, Naga drágám, hogy belátod, nem tehettem mást – mosolygott a császárra, akit még mindig lefogott a két testőr. – És végül is, magadnak kerested a bajt. Ha elvettél volna időben, akkor most nem kéne meghalnod. Én tényleg megelégedtem volna egy ilyen kölcsönös együtturalkodással, elvégre a Birodalom nagy. De te rám sem néztél, pedig én igazán kitettem magamért. Hihetetlenül nem értem, férfi létedre hogyan lehettél ennyire vak! Persze, ez a kis románc most már a múlté, ha már ennyit dolgoztam érte, akkor egyedül akarok uralkodni.
A császár alig figyelt rá. Minden erejét lekötötte, hogy ne mutassa megkönnyebbülését. A kapcsolat Aishával él, és a nő még mindig a palotában van. Megvárta, míg Hsziu-Cse elhallgat, és akkor folytatta:
– Megvetnél, ha könyörögni kezdenék? – kérdezte Aishától, és előtte Hsziu-Cse hercegkisasszony boldogan rázta meg a fejét.
– Nem hinném, hogy még jobban megvetnélek, mert lássuk be, nem tartalak sokra, de azért ez a fejlemény kicsit meglepne. Azt hittem, van benned egy kis tartás, Naga drágám, de ha nem, hát rendben, könyörögj egy kicsit! Én élvezni fogom, de azért te ne számíts több eredményre. Szerintem elég nyilvánvaló, hogy ezek után meg kell halnod.
A császár alig figyelt rá. A fülében egy másik, sokkal lágyabb hang beszélt, és könnyen hozzáképzelte Aisha tökéletes mosolyát.
– Könyörögni? Nahát! Érdekes felvetés, és utólag feltétlenül visszatérnék majd rá, de jelenleg hagyjuk. Mind a stílusa, mind a szóhasználata azt sugallja, hogy nem csak hozzám beszél. Ennek a furcsa helyzetnek pedig az a legvalószínűbb magyarázata, hogy önnek most fegyvert fognak a fejéhez. Ne törje magát részletes magyarázkodással, elég, ha bármi igennek érthetőt mond, és akkor ezt mostantól tényként kezelem.
– Természetesen most is helyesen látod a helyzetet, nem vártam mást a te tökéletességedtől – válaszolta őfelsége Hsziu-Cse szemébe nézve, aki elégedetlenül húzta össze a szemöldökét.
– Azzal sem fogsz semmit se elérni, ha ilyen otromba módon, törleszkedve hízelegsz. De legalább nem könyörögsz, legalább az utolsó pillanatokban sikerült némi büszkeséget összekaparnod, ezt azért a javadra írom. A húgod ebből a szemszögből azért valamivel jobb volt. Mármint egy ronda béka, de hát erről nem tehet szegényke, nem születhet mindenki szépnek. De azért volt benne valami tartás. Most már nincs, az orvos szerint félrebeszél és teljesen elvesztette maga felett a kontrollt. Sajnálom, nem akartam, hogy ennyit szenvedjen vele, de ezt a mérget tudtam összeszedni. Látod, hiába mondod, hogy tökéletes vagyok, azért néha nekem is muszáj kompromisszumokat kötni – magyarázta nagyot sóhajtva, és fél szemmel érdeklődve leste őfelsége reakcióját, de a császárnak a szeme sem rezdült.
Figyelme jó részével Aisha megnyugtató hangját hallgatta a fülében.
– Rendben, tehát elfogták és közvetlenül fenyegetik. Attól most tekintsünk el, hogy megkér, segítsek. Ismétlem, majd később érdeklődve meghallgatom, hogyan könyörög, biztosan páratlan élmény, most tegyünk úgy, mintha ezen már túl lennénk. Most információk kellenek. Hol van, milyen helyzetben? Mire számítsak?
A császár tehát felnézett Hsziu-Cse hercegkisasszonyra.
– Kár, hogy őt csak megmérgezni tudtad, mert amúgy van stílusod, kedves unokanővérem. Itt fogsz megölni a Liliompavilonban, egy szinttel anyám szobája alatt, ahol születtem. Ez szép fordulat, de azért még ebben is lehetnél kicsit elegánsabb. Ez a két testőr, aki tartja a karomat, például igen közönségesen hat. Továbbá náluk ugyan van fegyver, de nálad nincs, és így vagytok összesen hárman velem szemben. Ez kevés. Sértően kevés. Egy császár ennél többet érdemel, a régi idők császárait legalábbis ennél sokkal jobban félték!
– A régi idők császárai halottak, és te hamarosan csatlakozol hozzájuk! – tiltakozott ingerülten Hsziu-Cse, míg Aisha feldolgozta a kapott adatokat.
– Önnek is van stílusa, Naga-Hai, élvezet hallgatni! – szólalt meg végül. – Előzetes elemzésem alapján huszonkét percre van szükségem, hogy odaérjek. Túléli, vagy siessek, ezzel természetesen azt kockáztatva, hogy nem érkezem meg?
– Ne siess ezzel nagyon! – rázta a fejét immár nyugodt magabiztossággal a császár. – Nekem kell figyelmeztetni téged, Hsziu-Cse kedves, hogy mennyire fontos az időzítés? Az imént magyaráztad el teljesen világosan, hogy miért kell nekem túlélnem a húgomat, akinek a halálhírét várjuk itt, ilyen kellemesen beszélgetve. És amúgy is? Miért ne tölthetnél itt velem társalogva még utoljára fél órácskát, mielőtt valamelyik embered meghúzza a ravaszt?
– Ha arra vársz, hogy valami közbejön, hiába vársz. A palota ezen részén már csak az én embereim teljesítenek szolgálatot. Neked véged! – biztosította Hsziu-Cse, de közben a császár jól hallotta Aisha hangját is.
– Indulok.
Aztán a nő bontotta a vonalat, és a császár egyedül maradt Hsziu-Cse hercegkisasszonnyal. Már nem volt dühös, és nem is aggódott. Most már csak beszélgetnie kell, hosszan, hogy az unokatestvére ne unatkozzon, és ne jusson eszébe gyilkost küldeni Jin-Jin kórházi ágyához. Nem lesz nehéz, egyszerűen csak azt kell mondania, amit Hsziu-Cse hallani akar. Nem lesz nehéz, csak beszélgetnie kell egy öntelt, sértett, ostoba emberrel.

LXXV.

Ez egyszer Ticca nem tért el a tervtől. Ez alkalommal eltérítették. Vagy inkább mondjuk úgy, hogy egyszerűen csak nem volt szerencséje. Amint kikászálódott a mágneshálóból, még kicsit kábán a zuhanástól, fegyvert toltak az arcába. Két katona volt, akik pechjére éppen ott mentek el a mágnesháló mellett a rutin körútjukon, amikor az ausztrál titkos ügynök őt kidobta a szerelvényből.
Fegyvert fogtak rá, kiabáltak, megbilincselték, és pánikszerűen felsiettek vele a liften, mert akkor már szólt a riadó, hogy odalent megtámadták a palotát.
– Ki maga, és hogyan került a palota területére? – kezdte faggatni aztán emelt hangon egy tiszt, ahogy pár perc múlva kikeveredtek a káoszból. Bevitték valami kis szobába, lenyomták egy párnára, és már jött is az a tiszt, és udvariatlanul kiabálni kezdett vele.
Ticca ugyan eddigre teljesen pánikba esett, de valahogy ez a bánásmód kihozta belőle a legrosszabbat.
– Tong Shan tábornok öccséhez jöttem – vágta ki, mert ugyan tudta, hogy a medvés öregurat Tong Csinnek hívják, de a rangját és beosztását nem ismerte és anélkül nehezen hivatkozhatott volna rá. – Ahelyett, hogy itt kiabál velem, igazán oda kísérhetne, mert kulcsfontosságú adatokat tudok a palota ellen folyó támadásról!
Ezt egy szuszra hadarta el, és utána nagyon elégedett volt magával, mert majdnem végig igazat mondott. Tényleg sokat tud a palota elleni támadásról, és tényleg lenne miről beszélnie a medvés öregúrral, bár abban nem volt biztos, hogy itt találja a palotában. Bár aki a császárt keresi, az hol másutt lakhatna?
Be is jött a duma, a tiszt láthatóan ismerte a fickót.
– Tong Csin ezredest keresi? – kérdezett vissza.
– Igen, őt, már mondtam. Tong Csin ezredest a titkosszolgálattól.
– Maga ügynök?
– Persze – vágta ki Ticca, és csak utána gondolt bele, hogy már megint valami oltári nagy baromságot csinált. Hülye vagyok, még mindig nagyon hülye, miért is kell nekem mindig kimondani azt, ami az először az eszembe jut? De akkor már késő volt visszakozni, hát ment előre. – Titkos ügynök vagyok, úgyhogy ne kacsingasson a felé az ujjlenyomat-azonosító felé, mi más lehetne rajta rólam, mint kamu anyagok?
Merthogy az asztal szélén ott hevert egy kézi leolvasó. Amikor behozták ebbe a szobába, az volt az első dolguk, hogy azonosították, és most a leolvasón ott állt a szöveg, „Ticca Min, diák”.
– Ha ügynök, akkor adja meg az azonosítási számát!
– Fenéket! Elvacakolnának vele órákon át, de nekem most kell beszélnem a felső kapcsolatommal, mert ha nem vette volna észre, most támadtak meg minket!
A tiszt nem hitt neki, de azért maga elé húzta a hivatali lapmonitort, és felhívta az ezredest. Egy gombnyomást megér, és nagy valószínűséggel fel sem veszik, tekintettel a riadóra. De a hívást fogadták a másik oldalon, méghozzá azonnal, mintha már várták volna.
– Uram, egy bizonyos Ticca Min akar önnel beszélni. Visszaigazolja?
– Igen. Erős fedezettel azonnal hozzák át.
– Hogy ott is mekkora kupi lehet! – sóhajtotta a tiszt a már kikapcsolt képernyőnek. A Nyugati Sor testőrségének tagjaként nem kedvelte a titkosszolgálat embereit, és úgy sejtette, ez az érzés kölcsönös.
Így végül Ticcáról levették a bilincset, és erős fedezettel átvitték egy másik helyiségbe. Ez is még a föld alatt kellett, hogy legyen, mert egyetlen ablaka sem nyílt, mindössze egy apró, a mennyezetbe illesztett ledpanel adott benne halvány fényt, meg persze a falon végigrakott monitorok. Ezeken kívül a kicsi, üres szobában nem is volt más, mint pár kényelmesre koptatott párna, meg közöttük egy alacsony asztal. Aminek a túloldalán ott ült a férfi, akivel már harmadszor találkozott, és akiről most már tudta, hogy a neve Tong Csin, hogy ezredes, és hogy szabad idejét előszeretettel tölti a császár keresésével. És aki most, így, egyenruhában már nem volt olyan barátságos látvány, de kifejezetten nevetségesebbnek hatott.
– Örvendek, Ticca Min, hogy ismét látom! Foglaljon helyet! – intett a lánynak, amikor az őt kísérő katonák kimentek, és kettesben maradtak.
– Megkapta az üzenetemet? – kérdezte Ticca, és nem ült le.
– Meg.
– Akkor mindent tud. Engedjen el, otthon már várnak.
– Ez nem fog ennyire gyorsan menni.
– Mindjárt sejtettem – sóhajtott Ticca, és csak leült.
– Nem bánnám, ha kicsit részletesebben is beszámolna az eseményekről. Tekintve a helyzet súlyát egy kurta, virágnyelven írt üzenet nekem kevés. Érdekel, hogy pontosan mit is csinált.
– Magával kezdődött a sztori. Mi a fene az az ezüst izé, amit napokon át a fülemben hordtam?
– Kicsit kínos bevallani, de azt hiszem, most már semmi jelentősége sincs. Droidtechnikában az ausztrálok némileg előttünk járnak, és ráadásul féltékenyen őrzik a titkait. Ezért nekünk tőlük kell beszerezni a legfrissebb újításokat, és sajnos, nem feltétlenül a legegyenesebb módszerekkel.
– Tehát a császár droidjához onnan hozattak új elemeket?
– Mondjuk így. Új alkatrészek, új programok, új panelek. A legutolsó alkalommal ezt a bátyám intézte. Személyesen utazott a Föderációba, mert úgy tűnt, ez alkalommal nehezebb lesz, kell a tapasztalata, de sajnos még az ő szakértelme is kevés volt a sikerhez. Lelepleződött. A mi szakmánkban ez megesik. A botrány elkerülése végett eljátszotta, hogy egy megbízható embere ellopta tőle az idkártyáját, így erre az árulóra lehetett fogni mindent.
– Ő halt meg a szemem előtt? – kérdezett rá Ticca kicsit félve, ezt az emléket nem tudta sem feledni, sem feldolgozni.
– Nagyon jó, megbízható ember volt – bólintott rá az ezredes csendesen. – Sikerült behoznia egyedül, a maga erejéből az Ezüst Folyamot a Birodalomba, úgy, hogy közben a saját volt társai üldözték. Mindenki árulónak tartotta, a bátyám személyesen adott ki ellene elfogató parancsot. Szükség volt rá, hogy becsapjuk a Föderáció embereit, akik szintén követték. Én csak az utolsó fázisban kapcsolódtam be, én tudniillik egy igen speciális titkosszolgálati egységet vezetek itt a városban, de erről majd később talán beszélhetek részletesebben. A lényeg erre az esetre vonatkoztatva mindössze annyi, hogy az utolsó pillanatban én is felvettem a szálat, de sajnos már késő volt. Kicsit megcsúsztunk.
– Rondán elkéstek – pontosított Ticca, és felmerült benne az a kép, a félhomályos folyosók a palota alatt, és az a kicsi, barátságos szobácska a halott droiddal, amiből csorog kifelé az emberi agyvelő. – Rondán elkéstek.
– Igen, elkéstünk – szögezte le hidegen Medve, úgy is mint Tong Csin ezredes, akinek nyilván nem voltak ilyen emlékei, vagy ha mégis, hát jól tudta őket titkolni. – De végül is, mint az elején említettem, ennek most már semmi jelentősége sincs. Beszélgessünk inkább magáról. Elmondja végre, mit csinált a legutolsó találkozásunk óta?
– Miért pont magának? Csak azért, mert most elmesélt pár apróságot arról az üzenetről, amit a haldoklójuk rám bízott, azért már mindent el kell hinnem magának? Miért pont magában kellene megbíznom?
– Valakiben végül meg kell bíznia.
– Valakiben már megbíztam, és az nem maga volt – gondolt Ticca vissza a császárra, akivel végül egészen jól sikerült kijönnie. Persze, nyilván soha többet nem találkoznak. Így, utólag kicsit bánta, de ehhez már nem tehet hozzá semmit. Ez a buli véget ért!
– Jó, akkor még hagyjuk, hogy én mit akarok, és nézzük átmenetileg, hogy maga mit akar – folytatta Medve. – Mik a tervei?
– Haza szeretnék menni.
– Én ennél hosszabb távon értettem. Bizonyos szempontból szép munkát végzett, úgyhogy látok magában némi fantáziát. Lenne egy érdekes ajánlatom a maga számára.
– Nem érdekelnek az érdekes ajánlatok. A jövőben kifejezetten unalmas, földhözragadt dolgokkal szeretnék foglalkozni.
– Ha ezt így említi, az iskolában elintéztem az igazolását. És a rendőrségen az ön ellen tett feljelentést is.
– Kösz! Ez már több, mint amit kinéztem magából – biccentett Ticca, de igazából nem hozta lázba sem a rendőrség, sem az iskola említése. Most mit idegeskedjen ilyen piszlicsáré, lényegtelen dolgokon?
– Tehát, ha már itt tartunk, hagy beszéljek arról a speciális egységről, amiről már volt szerencsém említést tenni az Ezüst Folyam kapcsán – vett új levegőt Medve. – Engem nemrégen egy új, kísérleti alosztály megszervezésével bíztak meg. Civileket szervezek be, és irányítok, speciális feladatokban.
– Ennek mi az értelme?
– A titkosszolgálat akkor igazán titkos, ha még a tagjai sem tudják, hogy kinek dolgoznak. Ez volt az alapkoncepció, és nem állítom, hogy olyan tökéletesen bevált volna az ötlet, de még csak az elején járok a munkának, és ez a helyzet mindenképpen érdekes megoldásokra ad lehetőséget. Például felajánlhatok ott magának egy állást. Ha esetleg mégsem a Csan-gyártelepen óhajt raktároskodni egész életében.
Ticca kicsit meghökkent, de aztán csak vállat vont.
– Előbb talán befejezném az iskolát. És még előtte hazamennék. Engedjen el!
– Ahogy gondolja. Az ajánlatom hosszú távra szól. És csak akkor érvényes, ha előtte mindent megmagyaráz. Például ezt az ausztrál gyártmányú elektromos pisztolyt – mutatott az asztalon heverő pisztolyra.
Amikor Ticcát bekísérték, hozták vele a tőle elvett holmikat is, legfőképpen a fegyvert. És az most ott hevert az asztal Medve felőli oldalán.
Ticca nem tudta, hogy az az ausztrál nagykövetség egyik általános használatú siklójából származik. Ő a császártól kapta, és azóta őrizte. Néha, ha muszáj volt, terrorizálta vele a szembejövő akadékoskodókat. Amúgy nem érdekelte, honnan van. Lehet ausztrál, elvégre Macska Úr végül egy ausztrál titkos ügynököt küldött nekik segítségül.
De ez mindegy is volt.
– És ha ausztrál? Nem ez lesz az első alkalom, hogy megszegik az embargót.
– Félvállról veszi, pedig ennek súlyos jelentősége van. Mesélje el végre, hogy mit tett az elmúlt napokban, és akkor megvédem.
– Mitől kellene engem megvédeni?
– Attól, hogy hazaárulás vádjával kivégezzék. Ez már megér egy mesét, nem? Akár el is kezdheti.
– Tudja, hogy ez csak üres fenyegetés. Nem kell megvédenie, mert engem megvéd a császár.
– Melyik? A régi, vagy az új?
Ticca körül megfordult a világ.
– Mégis megölte a húga? – nyögte ki önkéntelenül.
Eddig valahogy ebbe bele sem gondolt. Valahogy úgy hitte, ez is úgy fog véget érni, mint egy mese, a jók győznek, a császár visszatér az otthonába, és az élet megy tovább. Abba bele sem gondolt, hogy esetleg Macska Urat megölik. Nem tudta elképzelni holtan.
Egy pillanatra Ticca nem kapott levegőt, úgy megijedt. Medve látszólag semmit sem vett észre ebből, közömbös, hideg hangon folytatta:
– Nem valószínű, hogy őfelsége húga ilyet tett volna, tekintettel, hogy Jin-Jin hercegnő súlyos mérgezéssel fekszik a kórházban. De mindig van egy új örökös, és egy új császár. Bizonyos szempontból a neveket felesleges is megtanulni.
Ticca nem tudta követni. Két tenyérrel megdörzsölte az arcát, megrázta a fejét, és aztán ököllel támaszkodott rá az alacsony asztalra.
– Ne szórakozzon velem! Őfelsége Tien Naga-Hai Huang-Ti császár tényleg meghalt?
– Nem. Illetve nem tudom. Ha mindenképpen állást kell foglalnom, akkor talán inkább még nem halt meg. De ez egy lényegtelen részletkérdés, mert nem hiszem, hogy megéli a napfelkeltét. Ismétlem, van új örökös, és ahogy a helyzet jelenleg áll, holnapra császár lesz az illető.
– Akkor csináljanak valamit! Mentsék meg a császárt!
– Minek?
– Hát mert ő a császár!
– Most. Holnapra más lesz. Nem számít. Nem értem, miért vált ki ez magából ilyen heves érzelmeket. Ez sokkal a fejünk felett történik. Jobban tenné, ha magával foglalkozna. A császár magának már nem segít, de én igen. Komolyan gondoltam az ajánlatomat. Mondjon el mindent, és akkor hazaengedem, sőt hosszú távon is hajlandó vagyok magát támogatni. Vagy makacskodjon tovább, és akkor elküldöm gyorsított eljárással a bíróságra, ahol elítélik mint hazaárulót. Holnapra már főbe is lövik.
– Ha a császárt már leírta, akkor miért érdekli egyáltalán a mesém? – kapaszkodott bele az utolsó szalmaszálba Ticca.
– Érdekel, hogy hogyan vitte végig az akciót. Egy eljövendő ügynökömről ezt jó tudni. És talán mondd olyan részleteket, amiket felhasználva esetleg valami apró szolgálatot tehetek az új császárnak, ami módfelett hasznos, ha az ember nem csak élni szeretne, de a pozícióját is meg akarja őrizni. Tehát?
– Csak ennyi? Az nem is merül fel magában, hogy esetleg még megmenthetné a régit?
– Nem, ez fel sem merült bennem. Túl van a hatáskörömön.
Ezzel beállt közöttük a csönd, nézték egymást az asztal felett, Ticca dühösen, az ezredes teljes közömbösséggel. Aztán a férfi ismételten fejet hajtott.
– Na jó, fussunk neki még egyszer. Bajban van, és nem csak maga. Az ideérkezése előtt pár perccel kaptam a jelentést, hogy a palotában igazoltatták és elfogták az ön barátját, azt a Csang Lin nevű fiatalembert. Tessék, itt van az anyag – intett az egyik falimonitorra, amin megjelent egy kimerevített kép. Lin, félig felülről, ahogy éppen rányomják a kezét egy kézi ujjlenyomat-olvasóra. A kép életlen volt, mint minden kép, amit a térfigyelő rendszer közvetít, de Ticca határozottan felismerte a srácot.
Eddig azt hitte, Lin biztonságban van. Az ausztrál nő kivitte, már messze járnak. Azt hitte, csak saját magáért kell küzdenie. Most rövid időn belül másodszor csúszott ki alóla a talaj.
– Méltányos alkut kínálok magának – magyarázta közben zavartalanul Medve. – A barátja életét a maga meséjéért. Jó karriert az együttműködésért. Biztonságot és jólétet, ha innentől kezdve nekem dolgozik.
Ticca nem szólt, csak meredten bámulta a képet, amin Lint igazoltatják. A kezet nézte. Nem a srácét, a másikat. Azt a kezet, ami rányomta Lin tenyerét a szenzorlapra. A hozzá tartozó ember nem látszott, csak a keze. Futólag katonának lehetett nézni, de Ticca a gyatra minőségű képen is felismerte a kezeslábast.
Lin és az ausztrál nő a palotában?
– A császárjának már vége, érte felesleges bármit is tennie. Gondoljon magára, a saját jövőjére. A családjára és a kedvesére.
Ticca némán nézte a képet a falimonitoron. Lin és az ausztrál ügynök bejöttek a palotába, és erre csak egy értelmes okuk lehet. Őt keresik. De akár a császárt is megtalálhatnák…
Nem is gondolkodott tovább rajta, illetve jobb, ha úgy mondjuk, szokásához híven már megint nem gondolkodott. Előrenyúlt, felkapta azt a bizonyos ausztrál gyártmányú elektromos pisztolyt, immár rutinosan kibiztosította, és ráfogta Medvére.
– A válaszom nem! – állt fel, végig célra tartva a fegyvert.
Az ezredes arcáról lefagyott az eddigi barátságos mosoly.
– Most ostobaságot csinál.
– Megtehetem! Most nálam van a fegyver – hátrált ki a falhoz, hogy fél szemmel lássa az ajtót és a fickót is.
– A múltkori, narancslés trükkért nem haragszom, még tetszett is. Kedves kis diáktréfa volt. Ez már nem az. Ezzel elveszti a jóindulatomat.
– Kell a fenének egy ilyen számító, gerinctelen alak jóindulata! Tegye ki a falimonitorra a palota térképét, jelölje be rajta, hogy hol van most Lin, hol vagyunk mi, és mi a legbiztonságosabb út a két pont között, kikerülve az ellenőrző kapukat! Ha kedve van, közben nyugodtan hívhat segítséget meg csinálhat riadót, nem fogom észrevenni, mit babrál a géppel. De annyi időm mindenképpen lesz, akármilyen profin is törnek ránk, hogy magát megöljem, és nem érdekelnek a következmények! Nekem már úgyis mindegy!
A férfi talán még tiltakozott volna, aztán hirtelen a lapmonitor felé fordult, és megtette, amit a lány kért.
– Tessék! Itt vagyunk mi, ott a célpont, a vörös vonal az út. Kikerül minden biztonsági pontot, bár egy helyen át kell másznia a szellőzőn.
– Kibírom! Most ezt a képet vigye át a lapmonitorjára, és aztán tegyen ki minden ketyerét és kártyát az övéből az asztalra! Rajta, mert a végén tényleg gyilkost csinál belőlem! A császár hol van?
– Belépett a Mennyek Kapuján, azóta nincs róla információ. Feltehetőleg a belső részeken van, ahol már csak vele ellenséges erők teljesítenek szolgálatot. Itt a lapmonitorom, az idkártyám, egy biztonsági nyitókártya és egy belső irányító panel.
Ticca fél kézzel besöpörte a kacatokat az övtáskájába, másik kézzel még mindig az ezredesre fogva a fegyvert.
– Ne mozduljon, ne kiáltson! – kezdett kihátrálni, majd ahogy elérte az ajtót, belelőtt a férfi mögötti fal monitorjaiba. A képernyők szikrázva égtek ki a hirtelen túlterheléstől, Ticca pedig feltépte az ajtót, kiugrott, majd a biztonsági kártyával lezárta a szobát.
Hülye vagyok, síkhülye, hát miért kell nekem mindig ilyeneket csinálnom? Vajon meddig jutok el egyedül a palotában, míg valaki lelő? Idegesen körbenézett, de az előtérben nem volt senki. Furcsa, mert amikor hozták, akkor még hemzsegtek itt az egyenruhások. De egyszer neki is lehet szerencséje! Bent pedig feltehetőleg minden technikát kiiktatott azzal az elektromos lövéssel, tehát az ezredes csak kiabálva és az ajtón dörömbölve kérhet segítséget, ami talán nem érkezik meg túl gyorsan. Talán van egy kis ideje, indult neki teljes erejéből futva.
Medve mozdulatlanul ült a tökéletes sötétben. Talán tíz másodpercig is. Aztán megnyugodva sóhajtott, még egy halvány mosolyt is megengedett magának, majd elővette a lábszárához rejtett mini lapmonitort, és felhívta a bátyját.
– Éppen Shenzu-Shé hercegnő lakosztályába indultam – jelentkezett be Tong Shan nyugalmazott tábornok, és Medve látta is mögötte a palotakert virágait, melyek szépségét csak kiemelte az éjszakai megvilágítás. – Gondoltam, tiszteletemet teszem nála, és biztosítom nagyrabecsülésemről.
– Tehát ez már eldőlt?
– Meglehetős biztonsággal. Övék a palota szíve, és a fegyveres osztagok közel fele. Amint odalent véget ér a riadó, vége lesz itt fent is az ügynek.
– És mit szólnál, ha azt mondanám, hogy van egy ékem?
– Hol, hogyan? – torpant meg a bátyja.
– Van és kész. Az a kérdés, él-e még a császár?
– Nem tudom. Az valószínű, hogy a palota területén tartózkodik, pontosabb információm nincs. De a húga még nem halt meg, ez biztos, és az állapotától akár meg is élheti a holnapot. Az orvosai között van több emberem. Egyelőre még vigyáznak rá, de ezt sem tudom hosszan garantálni.
– Akkor talán érdemes megpróbálni. Még mielőtt a hercegnőt is elveszítjük.
– Nagyon sokat kockáztatunk vele. Te meg én, személy szerint.
– Néha érdemes kockázatot vállalni. Te mondtad a múltkor, hogy szeretnél egy épelméjű császár mellől nyugdíjba menni.
– Én már nyugdíjba mentem. Csakis téged féltelek, kisöcsém.
– Én megpróbálnám.
Rövid szünet következett, majd Tong Shan bólintott.
– Jó. Indítsd azt az éket.
– Már elindítottam. Álljatok készen, mert részleteket nem tudok adni. Az biztos, hogy ha áttör, nem lesz sok időtök.
Ezzel bontotta a vonalat, és megnyitott egy másikat.
– Uram, megkaptuk az utasítását – jelentkezett be egy fegyelmezett hang. – Megtisztítottuk a kijelölt útvonalat, és felügyeljük, hogy senki oda ne tévedhessen. Az ügynökének szabad az útja.
– Értettem. Köszönöm – biccentett az ezredes, és kikapcsolta a lapmonitort, majd megnyugodva dőlt hátra.
Hát, ez is megvan. Bízott benne, hogy sikerül. Pedig már megint ijesztően kevés adatból dolgozott. Csak annyit tudott, az ausztrál ügynök és a lány valami módon kapcsolatban vannak. A lány itt van. Az ausztrál nő is itt lesz valahol. Hogy miért, miféle okból, milyen hátsó szándékkal, az jelenleg mindegy. Csak az számít, hogy megvannak a képességei a feladathoz. Ha csak egy icipici rést nyit Shé hercegnő védelmében, ha csak pár percig tudja garantálni a császár vagy legalább Jin-Jin hercegnő életét, az elég lesz. A bátyja katonái ki fogják használni a lehetőséget. Ha nem, akkor persze holnap hajnalban őket kettőjüket kivégzik.
De néha tényleg muszáj kockázatot vállalni, és ez most egy oldalról nem is olyan veszélyes. Az ausztrál ügynök jó, ha belevág, akkor feltehetőleg átüti a védelmet, rést nyit a bátyja katonáinak. Inkább az a kérdés, hogy egy ausztrál ügynök miért és hogyan vehető rá erre a munkára. Medve tippelni sem tudott, mert nem ismerte a részleteket. De Ticca Min ismeri, és ez elég lesz.
Ticca Min ügyes lány. Jók az alapjai, megfelelő képzéssel még bármi lehet belőle. De nevetségesen könnyen feldühíthető. Igen, ezzel kell kezdeniük majd, amikor elkezd vele foglalkozni.

LXXVI.

Aisha bontotta a direktlink kapcsolatot a császárral, és a válla felett benézett a fülkébe.
– Lin, hogy állsz?
– Mindjárt kész. Megtaláltam Ticcát a képeken, és itt egy térkép is a palotáról. Ő most itt van, mi itt vagyunk, pirossal jelölte a gép a két pont között javasolt útvonalat. Azt hiszem, ez minden ellenőrző kaput elkerül, bár itt át kell mászni egy szellőzőn. De ez nem vészes, ettől mehetünk, igaz? – kérdezte, de Aisha nem válaszolt, csak visszakérdezett.
– Fogoly?
– Katonák kísérték.
– Akkor fogoly. Sérült?
– Nem tűnt annak.
– Fenyegették, erőszakoskodtak vele? – kérdezett tovább a nő kifejezéstelenül. Pontosan és precízen, mint egy gép.
– Nem, csak kísérték.
– Akkor tehát nincs közvetlen veszélyben. Mindezek fényében mit tervezel?
– Hát…
Lin ebbe konkrétan nem gondolt még bele.
– Kiszabadíthatnánk, nem? – vetette fel végül bátortalanul.
– Hány ember életét éri meg neked az akció, különösen annak a függvényében, hogy nincs közvetlen veszélyben és nem sérült?
Aisha hangja hideg maradt és pragmatikus, Lin mégis érezte benne a kioktatást.
– Értem – hajtott fejet, és ekkor Aisha végre egy pillanatra elmosolyodott.
– Örülök neki – biccentett, majd visszatért a hideg, hivatalos hangjához. – Engem az imént hívott a császár. Bajban van, tehát segítenem kell. A te lehetőségeid a következők. Jöhetsz velem. Kilencvenkét százalék eséllyel belehalsz. Vagy feladhatod magad. Negyven és fél százalék eséllyel lelőnek közben. Vagy elmégy Ticcához. Az ő megadását elfogadták, tehát ott neked is kicsit jobbak az esélyeid. Valahol harmincnégy és harminchat százalék között halsz csak bele. Melyiket választod?
Lin egyre tágabbra nyíló szemmel hallgatta a számokat, majd végül levonta a konzekvenciát.
– Nagy hülyeséget csináltam, hogy feljöttünk, ugye?
– A te szemszögedből ez volt a helyes döntés – vont vállat könnyedén Aisha. – Találhattunk volna itt fent olyan szituációt, amelyben Ticcának szüksége van ránk. Kellhetett volna a segítségünk. Nem így történt. Ticca egyedül is túlélte. Most már neked sincs más dolgod, mint nem meghalni.
– Akkor? Mit csináljak?
– Menj el Ticcához. Add fel magad, ott, mellette. Próbálj vele beszélni, igyekezzetek együtt maradni, és túlélni. Legyetek együttműködők a fogva tartóitokkal. Tegyetek meg mindent, amit kérnek. Válaszoljatok minden kérdésre őszintén. Nem múlik rajta semmi. Ha eljutok a császárig, holnap kihoz titeket. Ha nem, akkor nektek egyetlen esélyetek a feltétel nélküli együttműködés és a teljes megadás. Ezzel a stratégiával talán eléritek, hogy megkegyelmezzenek nektek.
Lin gépiesen bólogatva hallgatta. A császár is kísértetiesen ugyanezt tanácsolta neki, alig pár napja, a dobozszállóban, mint kudarc esetén a túléléshez vezető legbiztosabb utat. Lehet, hogy tényleg ez a helyes? Az ember leszegi a fejét, és alázatos bocsánatkérések közepette átbotorkál az életen? Lin ezt nem tudta elfogadni. Bár, más oldalról tényleg nem tűnik okos dolognak nyíltan arcon köpni az erősebbeket.
– Értem. Megyek. És köszönöm.
Aisha éppen csak biccentett, majd már ment is, ki az ajtón, a Liliompavilon felé. Négy értékes percet elvesztegetett, de ennyit egyértelműen megért ennek a két gyereknek az élete. Most viszont sietnie kell.
Az ajtó becsukódott a nő mögött, Lin egyedül maradt. Még egy pillantást vetett a térképre, aztán nagy levegőt vett, és elindult. Eleinte óvatosan, majd hogy senki sem jött vele szembe, már futott. A palota kísérteties kihaltsága már éppen gyanússá vált előtte, amikor szemközt is futó lépteket hallott. Megtorpant, körbenézett, hogy mit tehetne, de mielőtt bármi döntésre jutott volna, a sarkon befordult a futó alak, és teljes sebességgel elgázolta. Mindketten felborultak és elterültek a kihalt folyosó padlóján.
– Lin?
– Ticca?
– A császár…
– Gyere…
– …bajban van…
– …velem…
– …siessünk…
– …meneküljünk el!
– …segíteni neki!
– Állj, lassabban! – emelte meg a hangját Lin, és jobb híján egy pillanatra befogta Ticca száját. – Lassabban! Már nem vagy fogoly?
– Megszöktem! – mutatta fel Ticca büszkén a fegyvert, és közben felült.
Tehát ennyit a fogva tartókkal való feltétlen együttműködésről, és teljes megadásról, vélte Lin, és ő is feltérdelt. Ez a megoldás ugrott. De akkor mi marad, töprengett, miközben gépiesen tovább kérdezett:
– Üldöznek?
– Biztosan – pillantott hátra Ticca, de a folyosón nem hallatszottak léptek.
– És mit tervezel?
– A császár bajba került.
– Tudom – bólintott Lin.
– Segítenünk kell neki!
– Az ausztrál nő már úton van.
– Menjünk utána! – intett lelkesen Ticca, és állt volna fel, de Lin visszahúzta.
– Várj! Miért akarsz utánamenni?
– Hát segíteni! – esett vissza Ticca, és végül ő is csak feltérdelt.
– Neki? Ticca, térj észhez, láttad, mit csinált az a nő a mágnesvasúton! Félszáz kiló fém van benne, tiszta drót az egész csaj, mindenkit legyorsul!
– A teljes palotaőrséget is? – kérdezte Ticca, és Lin ezen egy pillanatra elgondolkodott.
– Minket feltétlenül – szögezte le végül. – Nem tudunk neki segítni, csak hátráltatnánk.
– De akkor mit csináljunk?
– Semmit. Nekünk szimplán ki kell jutnunk, mielőtt lelőnek minket. A császárról már gondoskodnak mások.
– Nem! Mindenképpen segíteni akarok neki! – rázta a fejét elszántan Ticca.
Lin kicsit nézte, ott térdeltek egymás előtt a kihalt folyosón, aztán a srác megfogta a lány két vállát.
– Ticca, Ticca, imádom, hogy ennyire hülye vagy, de most az egyszer hallgass a józan eszedre. Meneküljünk!
– Hova?
– Bárhova! Lopjunk egy új siklót, vágjunk neki a sivatagnak, tűnjünk el a világ elől Szibéria radioaktív szavannáin, vagy csatlakozzunk egy neoiszlamista közösséghez Dél-Afrikában, én simán csadorba öltözöm egy életre, mindegy, csak menjünk el valahova, ahol nem akarnak megölni minket! – könyörgött a srác Ticca vállát rázva. Az egy ideig tűrte, majd óvatosan ráfogott a csuklójára, kicsit eltolta magától.
– És te hülyézel le engem? – kérdezett vissza higgadtan.
Rövid csend nehezedett rájuk, majd Lin fejet hajtott.
– Igazad van, bocsánatot kérek – sóhajtott, és érződött a hangján, hogy nagyon fáradt és szomorú. – Hidd el, én is nagyon szívesen segítenék Macska Úrnak, de már nem tudunk. Menjünk innen, amíg lehet!
Ticca kicsit nézte, majd ő is lehajtotta a fejét egy pillanatra.
– Igen, igazad van… – suttogta, aztán zavartan körbefordult. – Merre induljunk?
– Nem tudom – rázta a fejét Lin.
– Kimehetnénk azon az úton, mint a múltkor.
– Nem hiszem, hogy még élnek azok a kódok.
– Van egy sok mindent nyitó és záró kártyám, talán jó lesz valamire – borította ki az övtáskája tartalmát a padlóra. Az ott őrzött kacatok szétgurultak, Ticca sietve kapta elő közülük az említett kártyát, de Lin egy másik eszközt vett fel csodálkozva.
– Ez tényleg egy általános irányító panel?
– Fogalmam sincs. Valami ilyesmit mondtak róla, de nem tudom mire jó. Egy titkosszolgálati ezredestől raboltam.
Lin normál körülmények között ez utóbbi mondattól rosszul lett volna. Most meg sem hallotta. Elgondolkodva megforgatta az alkatrészt, majd homlokráncolva belenézett a semmibe.
– Keresni kellene egy terminált, amibe beilleszthetjük…

LXXVII.

Aisha nyugodt léptekkel vágott át az utolsó udvaron, ami elválasztotta a palota belső részének díszfalától. Közben kilőtt két újabb térfigyelő kamerát. Persze ezzel együtt is már pontosan tudják, hogy itt van, de a megszokás, ugye. A fal mellől tüzet nyitottak rá, de lassú, emberi reflexekkel. Kilépett, visszalőtt, közben a másik oldalra kilőtte az utolsó rakétáját, hogy az ottani posztra rádőlt a fal. A feleslegessé vált rakétavetőt csak elejtette, jobb is, ha nincs vele. A másik fegyvere hangtompítós volt, míg egy rakétavetőnek sajnos nincs ilyen tartozéka. Ha majd kicsit később bejut az épületbe, akkor ott fontos lesz, hogy csendes legyen, figyelmeztette magát, és belépett a kertkapu fedezékébe.
Már elhasznált tizenkét perc negyvenöt másodpercet a fél órából, amit Naga-Hai adott neki. És a szerencsés útválasztással feltornázta a túlélési esélyeit hetvenöt százalék fölé. Ennyi kockázatot már tényleg nyugodtan vállalhatott.
A kapu acélját könyökkel törte be, mert az ujjait még mindig féltette. Talán megúszhatja, hogy új bőrt kelljen rájuk növeszteni. És vajon a nagykövet állja még a számlát, vagy ezt már elbukta?
Oldalról megint lőttek, hangtompítóval elnémított, éles villanások a sötét éjszakában, és most már nem emberek kezében volt a fegyver. Beért egy droidok védte sávba, és tudta, hogy most jön a neheze. Lőtt és futott a kert virágai között. A feje mellett szikrázva robbantak szét a lámpák, sötétbe borítva a kertet, mert a droid programjában feltehetőleg benne volt, hogy az emberi célpont sötétben tehetetlenebb, de Aisha csak bekapcsolta az éjjellátó egységeit. Gurulva érte el a következő fedezéknek kiszemelt falszakaszt, ám ott is volt már egy droid. Közvetlenül a fegyvere csövével törte össze a gép elülső szenzorát, és lábbal kirúgta a fal mellől, de ez sem volt elég, a droid még lőtt. Csak a tenyerével tudta fedezni magát. Az ujjai hidraulikájában megakadt a golyó, és így megvédte a fejét, de azonnal kismillió hibajelzés futott át a retináján, jelezve, nagy a baj. Az esélyei ötvenkét százalékra zuhantak.
Még két lövésre volt szüksége, hogy hatástalanítsa a droidot, és akkor végre egy kicsit megpihenhetett a fedezékben. A fenébe a makacs kis fémdöggel! Tudta, hogy a palotában pár stratégiai ponton droidok is őrködnek, de nem ilyen szintű egységekre készült. Hogy is volt a jelentésben? „A Birodalom droidtechnikája végzetesen elmaradott”. Aha, eszem az ipari kémek csipet kis agyacskáját! És az a másik gyöngyszem, hogy „pszichológiai okokból elzárkóznak a droidok széleskörű alkalmazásától, gyakran olyan munkát is emberek végeznek, amit a droidok már jobb hatásfokkal képesek megcsinálni, például sehol nem alkalmazzák őket fegyveres őrnek”. Aki ezeket a mondatokat leírta, azt ide kéne állítani, bele a tűzvonalba!
Még két droidot lelőtt, ez már könnyebben ment, mert készült rá, hogy pokoli nehéz lesz, aztán végre elérte a Liliompavilon oldalfalát. Innentől kezdve megint csak emberekre kell számítania. Feltehetőleg.
Berúgott egy pinceablakot, és behuppant a mélybe. Valami kisebb társalgóba juthatott. Körben selyempárnák hevertek, odébb egy atavisztikus könyvespolc állt, és szép cserepes növények, melyek fenntartása önmagában heti több liter vízbe kerülhetett. Két ajtó is vitt tovább, de egyelőre egyiket sem választotta, hanem nekitámaszkodott a külső falnak. Ismét kénytelen volt hét másodpercet pihenni.
A bal kezét már nem érezte. Nyilván, hiszen hat a fájdalomcsillapító, amit az automatika fecskendezett a sérült területekre a hidraulika réseibe illesztett apró ampullákból. Különben ez azért pokolian fájna, emelte az arca elé a kezét. Ott volt a golyó a tenyerében, beakadt a csontjait helyettesítő fémrudak közé. Jól látszott, mert a seb nagy volt, gyakorlatilag át lehetett látni a kézfején. És az egészet teljesen beborította a vér, ami még mindig folyt. Megpróbálta a másik kezével kiszedni a golyót, mert amíg ott volt, nem tudta tőle mozgatni az ujjait, de az idegen fémdarab menthetetlenül beszorult. Mivel mást nem tehetett, célzott elektromossággal kiégette az ereket, hogy legalább ne vérezzen el. Ebből sem érzett semmit, csak az égett hús szagát. Ezen már nem segíthet, a bal keze alkartól lefelé megbénult.
A túlélés esélye harmincnyolc százalék, olvasta az új adatot a retináján.
Ráadásul a szenzorai többsége is már csak fehér zajt adott. Vagy kint sérültek meg, a droidokkal szembeni küzdelemben, vagy ami valószínűbb, itt bent, a császári család egyik lakóépületében nagyon komoly eszközökkel nehezítik a kémkedést. De az ok nem is számít. Kikapcsolta a szenzorokat, mindet, maradt a szeme és a füle.
A túlélés esélye tizenkét százalék, frissült az információ a retinája szélén kérlelhetetlen precizitással.
Felmerült benne, hogy visszafordulhatna. Na és hova? Mögötte nincs semmi, és egyébként is, Naga-Hai számít rá. Van tizenkét százalék esélye, hogy nem döglik bele. Amit megfordítva nyolcvannyolc százalék esély a kudarcra. Élete második kudarcára. És ez most sokkal rosszabb lesz, mint az első, pedig az sem volt éppen kellemesnek mondható. Ott, a bálon. Tánc a császárral, kötetlen társalgás, habkönnyű flört, csúcsfeladat a csúcsügynöknek, aki még sosem hibázott. Hogy ő ott mennyire nekiszaladt a falnak! És mi követte? Nagy ugrás a fegyverdörgéses sötétségbe, pompás! Mindenesetre az utolsó golyót megtartja a saját fejének, legalább az ott őrzött élvonalbeli technológia ne kerüljön a birodalmi hadsereg kezébe. Ennyivel tartozik a hazájának.
A hét másodperces pihenő tizenöt másodpercre dagadt, és ezt már nem engedhette meg magának. Tovább! Már éppen ellökte volna magát a faltól, amikor a direktlink egy ismeretlen számról bejövő hívást jelzett. Azonnal kapcsolt, mert azt hitte, a császárral történt valami, de a fülében egy női hang szólalt meg:
– Hahó, hahó, hall valaki? Te, Lin, ez nem ad képet! Így honnan tudjam, hogy most van valaki a másik oldalon, vagy sem?
– Hallak, Ticca Min – suttogta bele a terem sötétjébe.
– Lin, megvan a kapcsolat! – harsant fel egy lelkes kiáltás a fülében, a szeme szegletében pedig a tizenkettes szám bátortalanul átbillent tizenhármasra.
– Oké, Ticca, akkor kérdezd meg tőle, hogy hol van – hallotta a srác hangját is, nyilván valami nyílt mikrofonba beszélhettek.
– Hol vagy, te ausztrál?
– A Liliompavilon keleti szárnyának az alagsorában, te kínai.
– Ó, bocsánatot kérek a tiszteletlenségért, de nem tudtam hogyan szólítani!
Tényleg kínai, menthetetlenül kínai, vélte Aisha.
– Direktlinkben nem kell a megszólítással vesződni, mert csak én hallak. Ti hol vagytok?
– Valami páncélszobában.
– A Nyugati Sor-12 páncélszobában – pontosított Lin.
– Igen, ott – helyeselt Ticca. – Bezártuk az ajtót magunk mögött, ami elég masszív darabnak tűnik, azt hiszem, ide most egy ideig nem jut be utánunk senki.
– A legmodernebb hidegvágóval is huszonöt perc felett van annak az ajtónak a feltörése – vettette közbe Aisha.
– Ez is jó hír, de még jobb, hogy van egy irányítópanelünk, amivel itt nagyon lehet vagánykodni. A részleteket még nem látja át Lin, de az például biztos, hogy kezelhetjük a térfigyelő rendszert. Már megtaláltuk a Liliompavilon keleti szárnyának az alagsorát, és igen, bejött a kép rólad is. Egy betört ablakú szobában vagy, virágokkal és, jé! Megáll az eszem, könyvespolc? Azt hittem, ilyen már csak a múzeumban van!
– Keressétek meg a császárt! A régi császárné szobája alatt egy szinttel lesz.
– Nem tudom, hol lakott a régi császárné – morogta Ticca, aztán rövid csend állt be.
– Nincs meg – szólalt meg Lin. – De van itt két szoba, amiről nincs kép. Feltételezem, az egyikben lesz.
– Zseniális meglátás – hagyta rá Aisha. – Hol van az a két szoba, milyenek?
– Az egyik az első emeleten, egy folyosóról nyílik, talán két ablaka van. A másik sokkal nagyobb, egy terem a földszinten, ami a tavak feletti teraszra nyílik.
– A földszinti lesz az – döntött rövid elemzés után Aisha fejében a megfelelő panel. – Merre induljak?
– Hát, van több lehetőség. Gondolom, egy olyan utat keressek, ahol kevés a katona, igaz?
– Mondom, hogy zseni vagy, műszerészkém. És ha szabad megjegyeznem, az nem elég információ, hogy van egy katona az utamban. Milyen fegyvere van, hol tartózkodik a teremben, merre néz éppen, nekem ez is kell, hogy túljuthassak rajta.
– Oké, mondom! – hallotta Ticca hangját, és szinte látta, hogy a lány komolyan összpontosít. – Tehát. Előtted balra ajtó, mögötte olyan hat lépéssel jobbra magas férfi, az ajtónak háttal, kezében elektromos pisztoly, rajta kívül a szobában nincs senki. Nem kerülheted ki, innen ez az egyetlen kiút.
– Értem – biccentett Aisha, és elindult. Béna kézfejű baljával ökölnyi lyukat ütött az ajtóban, annak a kezének már úgyis mindegy, aztán áttolta a fegyvere csövét, és lelőtte a fickót.
– Te jó ég! – hallotta Lin nyögését a fülében. – Ez rosszabb, mint az agyvelő volt!
– Nem, Lin, ez is csak agyvelő – suttogta színtelen hangon Ticca, majd nyelt egy nagyot, mielőtt folytatta: – Szóval. Balra lépcső felfelé, üres folyosó, a végén ajtó, mögötte őr. Közvetlenül az ajtó mögött áll, és neked háttal. Hú, ezt tényleg rossz nézni!
– Miért, ő legalább túlélte – suttogta bizonytalanul Lin, majd aggodalmasan hozzátette: – Ugye, túlélte?
– Igen, túlélte – engedte a le a földre az elernyedt testet Aisha.
– Te, ezt muszáj így csinálni? – nyögte Ticca. – Nincs valami emberbarátibb megoldás?
– Ajánlgasd azoknak, akik elfogták a császárt. Utolsó információm szerint őfelségét ketten tartották két oldalról, és fegyvert szorítottak a fejéhez. Ő a maga szokásos magabiztosságában azzal hitegetett, hogy ebben a helyzetben is életben tud maradni fél órán át. Ebből a fél órából maradt még kilenc perc. Merre induljak tovább?
– Balra ajtó, mögötte egy nagy, üres terem – folytatta habozás nélkül Ticca. – Onnan kétszárnyú ajtó egy folyosóra, ahol van egy szerencsétlen, két méter magas, csupa izom fickó, mindkét kezében pisztoly. Szegényke mit sem sejtve fel és alá járkál, most feléd jön, most fordul, jaj! Legalább terítsd rá azt a faliszőnyeget, én nem bírom látni ezt a rengeteg vért!
– Ez még él, nem kell neki szemfedél! Tovább!
– A következő teremben ketten vannak, egymásnak háttal, bent, középen, és fegyver van a kezükben, nem elektromos, hanem valami hosszú csövű darab. Kicsit hasonlít a tiédhez. Baj lenne, ha most becsuknám a szemem?
Aisha belépett, lőtt kettőt, és közben dühös suttogással tiltakozott.
– Ticca, nem csukhatod be a szemed, mert az most az én szemem is! Ha nagyon nem megy, akkor add át Linnek.
– Linre ne számíts, mert már egy ideje csak a kert virágait nézegeti. A bal oldali ajtót válaszd, mögötte megint senki – folytatta Ticca.
– Nem a virágokat nézem, hanem a katonákat a virágok között! – tiltakozott közben Lin kicsit megkésve, de nagyon határozottan. – Az épület körül nagy a mozgás, legalább egy tucatnyi embert látok. Gondolod, mind ellenség?
– Fogalmam sincs, és nem is számít – zárta rövidre a kérdést Aisha. – Ők kint vannak, én bent. Tovább!
– Most folyosó, üres, és a folyosó végén egy borzalmasan furcsa terem. Üres, de például van benne egy beépített tavacska.
Aisha a kapott információk alapján érdeklődve lépett be a következő helyiségbe, de nem talált benne semmi furcsát, csak egy fürdőszoba volt.
– Ez nem tavacska, hanem fürdőkád. Nézz utána a múzeumban, a könyvespolc mellett, most tovább!
– Nincs tovább. Jobbra folyosó, és a folyosón a harmadik ajtó mögött már a sötét szoba jön. Ott nem tudjuk, mi van.
– Jó – suttogta Aisha, és megállt a jelzett ajtó előtt, körbenézett. – Innentől átveszem. Ti szálljatok ki a vonalból, hogy ne zavarjatok.
– De akkor mit csináljunk?
– Maradjatok nyugton abban a páncélszobában! Az biztonságos – bontotta a vonalat Aisha, és kilépett az utolsó kamera látószögéből.
Lin lekapcsolta a mikrofont, aztán fölé hajolt a félig kibelezett terminál vezetékeinek, és vadul dolgozni kezdett valamin. Ticca úgy gondolta, csak azért csinálja, hogy ne kelljen a képernyőket néznie. A lány egyetértett vele, majdnem minden monitoron fekvő, mozdulatlan testek hevertek. A kiskorában hallott rémtörténetek a gyermekevő ausztrál gépszörnyekről tényleg csak gyermekmesék voltak a kegyetlen valósághoz képest.
– Kapcsold ki a monitorokat! – kérte hirtelen, de Lin megrázta a fejét.
– Tudni akarom, ha valami történik. Hátha figyelmeztetnünk kell megint valamire azt a nőt. És annak is örülnék, ha az egyik kamerán végre feltűnne az ép császár.
Ezt Ticca is szerette volna látni, hát egy kicsit kényszerítette magát, hogy nézze a monitorokat, majd sóhajtott, elfordult.
Nem, ez mégsem neki való. Ő egy lány a kockanegyedekből, egy nagyon hülye lány, aki egy nagyon hülye, bedrótozott macskából kifolyólag most éppen a császári palota egyik páncélszobájában lapul, és már megint bajban van. Illetve, itt végül is nem annyira. Ez a helyiség legalább biztonságos. És szép, sétált körbe. Mindenütt selyem, és érdekes képek a falon, valódi papírra festett, elegáns ecsetrajzok. Oldalt kényelmes párnák vesznek körbe egy nagyon csinos kis teázóasztalt, és van egy széles matracágy, persze szintén selyemmel borítva, mellette meg egy zárt szekrényke. Talán van benne valami érdekes, nézett bele, de csak egy kis hűtő volt, tele furcsa üvegekkel és dobozkákkal. Persze, ezt a helyiséget arra készítették fel, hogy maga a császár meneküljön ide merénylet esetén. Biztosan tele van mindenféle luxusholmikkal, amiket akár ki is próbálhatnának.
Aztán ezt elvetette. Ő itt csak vendég, és ennek megfelelő udvariassággal kell viselkednie, tehát nem nyúl semmihez. És a szoba fő előnye nem a selyemmatrac, hanem a biztonság, szögezte le, majd a következő pillanatban kialudtak a monitorok képei.
– Mi van? – fordult ijedten Lin felé.
– Elment a kép. Azt hiszem, tönkrement az irányítópanel.
– Magától?
– Én nem csináltam semmit – szögezte le a srác, aztán hirtelen ötlettől vezérelve felvette az általános nyitó kártyát, amivel ide is bejutottak, és lehúzta az ajtó olvasóján. Felvillanó, pici piros fénypötty jelezte, már az sem működik.
– Most be vagyunk zárva? – esett kétségbe Ticca.
– Igen – hagyta rá Lin, majd megvonta a vállát. – De nézzük a jó oldalát, ez egy biztonságos hely.
– De mégis, mi történt?
– Semmi, csak éppen minden kacat, amit attól az ezredestől vettél el, kiakadt – nézte végig egyesével a Ticca övtáskájából kiborított holmikat.
– Egyszerre? – értetlenkedett a lány. – Egyszerre és véletlenül?
– Ezt én sem hiszem. Inkább arra gondolok, direkt. Ezek valahogy be voltak állítva, hogy csak eddig működjenek.
– Miért hord magánál valaki előre tönkretett kártyákat?
– Nem tudom. Lehet, hogy valami kóddal kellett volna elindítani őket, mert anélkül kiégették magukat. Praktikus védelem lopás ellen. Vagy még valószínűbb, hogy az ezredes kiszabadult, és kívülről letiltatta a holmikat, amiket elloptál tőle. Mázli, hogy legalább addig kibírták, míg a nőt odavezettük a császárhoz. Én egyre jobban bízom abban, hogy megmenti.
Ticca mélyen ráncolt homlokkal törte a fejét. Ez nem stimmel. Ennyire pontosan akkor szabadult volna ki az ezredes, amikor ők lényegében befejezték a munkát? Ekkora mázli nincs! Leült a selyemágy szélére, megtámasztotta a könyökét a térdén, és úgy gondolkodott tovább. Ez nem stimmel. Aztán rájött.
– Hogy én milyen hülye voltam!
– Persze, Ticca, de mondom, én így szeretlek – ült mellé Lin, mivel a halott terminál és a működésképtelen képernyők mellett maradnia már nem volt érdemes.
– Nem úgy általában, hanem itt és most voltam hülye. Az ezredes azért adta nekem ezeket a vackokat, meg azért segített, mert ő is azt akarta, hogy megmentsük a császárt.
– Nem azt mondtad, hogy nem akart neki segíteni, mire te kicsit ideges lettél, és… ööö… túlreagáltad?
– Igen, azt mondta, hogy nem akarja, és ezzel rávett, hogy belevágjak a garantált életveszélybe. És adott is hozzá mindent, hogy sikerüljön, de nyilván távolról kikapcsolható kacatokat, hogy a munka után már ne vagánykodhassunk összevissza. Teljesen direkt csinálta az egészet! Hogy én milyen hülye voltam, hogy hagytam magam bepalizni!
– Valamibe, amit eredendően is meg akartál csinálni. Ez nem tűnik olyan kétségbeejtőnek – érvelt Lin, de Ticca meg sem hallotta.
– És milyen meggyőzően hazudott!
– A munkakörének a része. Tudod, titkosszolgálat.
– Én meg gerinctelen, számító alaknak neveztem, pedig ő is csak a császárt akarta megmenteni – sopánkodott Ticca. – Hiszen egészen rendes ember, segített megtalálni téged is. Hogy nem tűnt fel, hogy milyen készségesen hagyja magát terrorizálni! Ó, ha találkozunk, feltétlenül bocsánatot kell kérnem tőle!
– Ha találkozunk vele legközelebb, ő fog köszönetet mondani neked, hogy elvégezted helyette a meló nehezét – szögezte le Lin, majd kicsit óvatosabban hozzátette: – Már ha tényleg megmentettük a császárt. Persze, ha nem, akkor akik kinyitják ezt az ajtót, rögtön le is lőnek minket, mint fegyveres betolakodókat.
A fegyver említésére Ticca észbe kapott, és felkapta elektromos pisztolyát.
– Nem adjuk olcsón magunkat!
– Ticca, tedd már el azt a vackot! Csak idegesíted vele a környezetedet, de úgysem tudnál rálőni egy élő emberre.
– Miért ne? Még nem próbáltam!
– Neked sem menne, épp úgy, ahogy nekem se. Attól rosszul lettünk, hogy néznünk kellett, mit csinál egy profi ügynök, amikor éppen az útjába állnak.
– Oka volt rá! – védte az ausztrál nőt Ticca elszántan. – A császárt akarta megmenteni.
– Igen, én is neki szurkoltam, de nézni rossz volt. Ne is gondoljunk rá, inkább járjunk itt körbe, ha már egyszer bezártak minket ebbe a szobába. Például én szomjas vagyok.
– Ott van oldalt egy hűtő – bökött a válla felett oda Ticca.
– Oké, lássuk – állt fel Lin, és odalépett, kinyitotta, majd meglepetésében tágra nyíltak a szemei. – Hát, ez nem semmi! Mit kérsz, ausztrál sört, aranypecsétes rizsbort, kanadai pezsgőt, vagy inkább egy ilyen első ránézésre tiszta víznek tűnő cuccot, aminek az van a címkéjén, hogy „eredeti orosz recept alapján készült…” izé… valami. Az utolsó írásjelet nem ismerem.
Ticca majdnem rászólt, hogy vendégként nem rámolhatnak ki csak úgy engedély nélkül egy hűtőt, aztán belegondolt. Tulajdonképpen már nem vendégek, hanem foglyok. És vajon egy fogoly hogyan viselkedik? Egy fogoly, aki arra számít, hogy amikor érte jönnek, akkor esetleg azonnal megölik…
– Próbáljunk ki mindent, szépen sorban. És együnk is valamit. Ott, egy polccal lejjebb voltak bonbonok, meg valami más kajás dobozok is. Nem néztem meg őket, de biztosan érdekesek.
– Rendben, kezdjük mondjuk ezekkel. Sör, bonbon és kaviár, tessék – ült vissza mellé Lin. – És ha már úgyis itt vagyunk kettesben összezárva, akkor közben gyakorolhatnánk a hülye szerelmes tinédzserek mesét is. Hátha még be kell vetni valaki előtt!
– Hülye! – közölte erre Ticca tömören, majd fejbe vágta egy selyempárnával.

LXXVIII.

Aisha vett egy utolsó, mély lélegzetet az utolsó ajtó előtt. Már csak a befejezés van hátra, gondolta, és berúgta az ajtót. Belépett, majd egyetlen pillantással felmérte a helyzetet.
Látta a térdeplő császárt, két oldalán a testőrökkel, akik lefogták. Látta a testőrök fegyvereit. Látta a narancssárga kabátos nőt. Látta, hogy ő tényleg fegyvertelen. Látta a faborítású padlón szétszórt selyempárnákat, az elmaradhatatlan virágcserepeket a fal mellett. Látta a hosszú ablakot a terasz felé, és látta benne a saját tükörképét. Látta a véres arcát, és a megégett, béna bal kezét.
Aztán a többi úgy történt, ahogy a tankönyvekben le van írva. A fontos embert közvetlenül fenyegető két fegyverest egy-egy golyóval főbe lőtte. Ezt másként nem lehetett, mert bármi más megoldás estén magasba ugrik a biztonsági kockázat. A fegyvertelen harmadik személyt felszólította a megadásra, majd mikor ez nem történt meg, hanem a nő elkezdett a teraszon át menekülni, ellőtte a jobb lábát térdben. Még két másodpercet rászánt, hogy lássa, az illető nem jelent további fenyegetést, illetve túlélte, aztán besietett a terem közepére, és felsegítette a császárt a földről.
– Minden rendben, Naga-Hai?
– Minden rendben, Aisha – suttogta őfelsége, és elfogadta a felé nyújtott kezet.
És nem kerülte el a figyelmét, hogy ehhez a gesztushoz a nő külön a vállára veti a fegyverét, hogy felszabadítsa a jobb kezét, miközben az amúgy üres bal karját suta mozdulattal a háta mögé húzza, hogy elrejtse a kilátszó fémrészeket. Az arca pedig csupa vér. Lehet, hogy tényleg komolyan megsérült, szúrt bele a félelem őfelségébe. Jin-Jin pedig haldoklik. Ehhez képest semmi, hogy ő fél órán át kedélyesen fecsegve társalgott részben Hsziu-Cse nagyszerűségéről, részben a saját haláláról.
– Igen, minden rendben! – ismételte meg a császár határozottan.
Most már tényleg minden rendben, most már megint szabadon cselekedhet, megint a kezébe veheti az irányítást. Elengedte a nő kezét, ellépett mellőle, a terem oldalához bicegett, és rátette a tenyerét az ott felállított terminál szenzorlapjára.
– Üdvözlöm, felség, a Hajnal termében, ragyogjon fényes személyének ezer csillag.
– Azonnali, elsődleges prioritású letartóztatási parancsot adok ki Shenzu-Shé hercegnő és Hsziu-Cse hercegkisasszony ellen. Ezenfelül riadóztatom a VIII. hadosztályt. Álljanak teljes harckészültségben a következő parancsig.
Aztán levette a kezét az érzékelőről. Az első lépés megvolt. Most jön a következő, nézett körbe. Nem érdekelte a két lelőtt testőr, az unokanővérét kereste. Hsziu-Cse nyöszörögve, bénult lábbal, vércsíkot húzva maga mögött mászott elfelé a teraszon. Vajon Jin-Jin mennyivel van ennél jobb állapotban? A császár keze ökölbe szorult az indulattól.
– Aisha, adj valamit, amivel embert lehet ölni – kérte, de oda sem fordult közben, végig Hsziu-Cset nézte.
– Tessék! – nyújtotta át a fegyverét a nő, és még magyarázatot is mellékelt hozzá. – Kibiztosít, célra tart, lő.
Aztán, ahogy látta, hogy ez nem fog menni, mert a császár keze láthatóan remeg a dühtől, megfogta őfelsége fegyvert tartó karjának a könyökét, és célzott helyette.
– Ezt a tempót az apjától tanulta? – súgta közben a férfi fülébe közvetlen közelről.
– Nem. Ő eljátszott egy bírósági tárgyalást, mielőtt lelőtte az anyámat – válaszolta hidegen a császár, de megértette. Soha nem fogok az apám útjára lépni, ismételte meg a fogadalmát, és lassan, látható nehézséggel leeresztette a fegyvert. De aztán egy kicsit enyhült a mellkasában a nyomás. – Sajnálom. Őszintén sajnálom. Némileg elragadtak az indulataim.
– Megnyugtató, hogy magával is megtörténhet, felség – húzta el féloldalasan sérült száját Aisha, régi, tökéletes mosolyának halvány árnyékaként. – Most pedig könyörögve kérem, hogy hasaljon végre fedezékbe, mert így nem tudom rendesen végezni a munkámat! A kert tele van katonákkal. Előzetes becslés szerint két perc tizenöt másodperc múlva ideérnek.
– Nem, a császár soha nem fekszik bele a porba, erről éppen az imént kaptam pontos, minden apró részletre kiterjedő felvilágosítást – nézett egy pillanatra vissza Hsziu-Cse felé, és már bánta a döntést. Már pusztán csak azért le kellett volna lőnie, amit hallgatni volt kénytelen tőle az elmúlt fél órában! – Ellenben két perc rengeteg idő, és nekem lenne pár kérdésem addig, ha alkalmas.
Aisha pedig tökéletesen tudta, hogy mire gondol.
– Igen, mindketten épek, és biztonságban vannak a Nyugati Sor-12 páncélszobában.
A császár első reakciója erre a megkönnyebbülés volt. Legalább a hihetetlen lány biztonságban van, de hát mi baja is eshetne egy jó szellemnek? Persze, abból a páncélszobából nem menekülhet el a saját erejéből, onnan majd neki kell kihoznia, de nem most. Nem lehet ez az első parancsa, mert akkor kimutatja, hogy mennyire fontos neki az a két ember, és nagy bajba sodorja őket. De egy páncélszobában tényleg biztonságban vannak átmenetileg, és később majd intézkedik róluk is.
– Aisha, maga egyre tökéletesebben kiigazodik a gondolataim között – mosolygott fáradtan a nőre. – Tényleg nem jön át délután csónakázni vagy akár csak meginni egy teát?
– Nem. Egyéb kérdések, felség, vagy most már végre belefekszik a porba?
– Nem, Aisha, ezt már nem kérhetem – rázta a fejét mély meggyőződéssel a császár. – Már eddig is nagyon sokat segített, ezt már nem kell a vállára vennie. Ha azok a katonák itt meglátnak egy ausztrál ügynököt, azonnal lőni fognak, és senki sem sebezhetetlen – nézett a nő béna, égett bal kezére.
– Ha a császárt látják meg, akit elárultak, akkor a különbség csak annyi, hogy addig lőnek, míg az ön holttestéből csak felismerhetetlen húscafat marad. Nem hagyom magát elöl, fedezék nélkül, felség! Ha már eddig eljöttem ezen az úton, akkor végigcsinálom tisztességgel!
– Kit érdekel a tisztesség? Azonnal húzódjon be a hátul lévő paraván mögé! – mondta ellentmondást nem tűrő hangon a császár, majd persze elkezdett magyarázkodni, mert már megint muszáj volt: – Ha nem az én embereim jönnek, akkor semmiképpen sincs esélyünk, mindketten meghalunk. Nem számít, hogy én pár perccel hamarabb. De ha az én embereim jönnek, akkor engem kell, hogy meglássanak először. Mi ebben az elfogadhatatlan?
– Az előzetes elemzés által önnek adott harmincnyolc százalékos túlélési esély, az az elfogadhatatlan – közölte Aisha hidegen, aztán további ellenkezés nélkül megfordult, és elindult a paraván felé, éppen csak a válla felett visszaszólva: – Felséged makacssága és ez a döntési joghoz való feltétlen, mondhatni kényszeres ragaszkodás igazán bosszantó lehet hosszú távon!
Hosszú távon nyilván az is idegesítő, hogy valaki gyorsabb, mint a kilőtt golyó, hatékonyabb, mint egy atomromboló, és pontosabban fogalmaz, mint egy katonai jelentés, gondolta önkéntelenül a császár, de ezt már nem mondta ki. Csak nézte, ahogy Aisha belép a paraván mögé, a viszonylagos biztonságba. Persze őfelsége sejtette, hogy nem feltétlenül neki volt igaza, illetve a túlélési esélyekkel biztosan a nő számolt jól, de azt is látta, hogy ezt most vagy így csinálja végig, vagy sehogy. Bizonyos szituációkban egy császár tényleg nem fekhet bele a porba.
Tehát a lábával a terem közepére lökött egy párnát, aztán ráült. Két tenyerét a térdére fektette, a hátát kihúzta, a fejét felemelte, és aztán csak várt, kőarccal, mozdulatlanul. Várta a fegyvereseket.
De csak egy katona jött, egyetlen, sötétbe vesző, egyenruhás alak. Lassú léptekkel közeledett a teraszon, majd egy pillanatra megállt Hsziu-Cse felett. A hercegkisasszony addigra elvesztette az eszméletét a vérveszteségtől. Az egyenruhás éppen csak ránézett, aztán továbbindult, és belépett az ablak fénykörébe. A császár nem mutatta a megkönnyebbülést, ahogy felismerte.
– Lépjen be, Tong Shan tábornok! – szólt ki hideg, hivatalos hangon.
– Felség! Végtelenül sajnálom, hogy kénytelen vagyok megzavarni egyhetes meditációját, de attól tartok, bizonyos sajnálatos események szükségessé teszik a személyes jelenlétét – lépett be az öreg katona, és előírásszerűen meghajolt a császár előtt.
– Pontosan így látom magam is. Megkapta az imént kiadott parancsaimat?
– Igen, felség, és azokat továbbítottam a megfelelő helyekre. Már megérkezett a visszajelzés, a VIII. hadosztály menetkész, várják az újabb parancsot.
Mindkettejük hangja hideg volt és tárgyilagos. A Birodalom császára beszélt a Birodalom tábornokával.
– Végtelen szomorúsággal töltene el, ha valóban kénytelen lennék mozgósítani őket – szögezte le őfelsége.
– Úgy hiszem, erre nem lesz szükség, felség. Az ön visszatértének a híre önmagában átrendezte az erőviszonyokat. Ezt a palotai incidenst immár tudjuk kezelni, a katonáim már elfoglalták a legfontosabb pontokat.
– Ezt örömmel hallom. Most beszámolna Jin-Jin első trónörökös állapotáról?
– Az orvosok bizakodnak, felség – hajtott fejet diplomatikusan Tong Shan.
A császár jól tudta, ez mit jelent. De most még nem mehet oda, akármennyire is szeretne. Nem mutathatja magát gyengének, akit az érzelmei irányítanak.
– Értem – biccentett kimérten. – Talán felesleges hangsúlyoznom, hogy mennyire fontos számomra az ő egészsége. Feltételezem, az orvosai is tisztában vannak ezzel.
– Igen, felség. Senki sem szeretne önnek csalódást okozni.
– Ez természetes. Ne is vesztegessünk rá több szót, foglalkozzunk a fontosabb államügyekkel. Azt hiszem, a késői óra ellenére kénytelen vagyok összehívni egy tanácskozást. Önre bízom, hogy értesítse a megfelelő embereket, mivel sajnos nem tudom, miféle személyi változások történtek, míg a világtól elvonultan meditáltam.
– Valóban voltak személyi változások, felség, de én végig figyelemmel kísértem az eseményeket. Összehívok egy szűkebb tanácskozást, ha megfelel.
– Pompás! Mondjuk, negyed óra múlva, a Vörös teremben?
– Igenis, felség!
– Akkor távozhat, tábornok. Köszönöm a jó munkát!
– Számomra öröm, hogy ismét jó egészségben láthatom, felség! – hajolt meg a tábornok, és kihátrált az ajtón.
De akkor már ott voltak katonái. Elvitték Hsziu-Cse eszméletlen testét, és négyen bejöttek a két halott testőrért is. Gyorsan, pontosan dolgoztak, aztán őfelsége még látta, hogy szétoszlanak a teraszon, és feltűnésmentesen elfoglalják a megfelelő őrposztokat. Pár pillanat múlva elült a sürgés, és csak az vehette észre a kint őrködő fegyvereseket, aki tudta, hogy ott vannak.
A császár megnyugodva hunyta le egy pillanatra a szemét. Kész. Most már tényleg minden rendben van. Majdnem minden. Felállt, és hátrament, a paraván mögé.
Aisha ott ült hátul a puszta földön, a falnak vetett háttal, maga mellé fektetett fegyverrel. Most egyáltalán nem volt szép. Az arca megint vérzett, és éppen a bal kezének az égett csonkjából igyekezett kipiszkálni egy beszorult golyót. Amint belépett a császár, a nő nagyot sóhajtott, és legyintve feladta.
Őfelségének tényleg fájt látnia.
– Sajnálom, hogy miattam ilyen állapotba került.
– Csúnyán néz ki, de nem komoly – vont vállat Aisha. – Csak egy rutinszerelés a nagykövetség gyorsműtőjében. Holnap délre készen is lennének vele.
– Ez megnyugtat, az viszont annál kevésbé, hogy feltételes módot használ.
– Amit ma éjszaka tettem, az a mi törvényeink szerint tulajdonképpen hazaárulás – szögezte le a nő, majd ismét vállat vont, fáradt, beletörődött mozdulattal. – A nagykövetségen először valóban a műtőbe vinnének, de csak azért, hogy blokkolják bennem a legveszélyesebb beültetéseket, és utána biztonsággal bezárhassanak valahová.
– Dehogy! – legyintett hasonló fáradsággal a császár. – A jó hír hozóját mindenütt örömmel fogadják. Ha a jelentésében megerősítheti, hogy a Birodalom császára elkötelezett híve a kibertechnológiának, rendezni akarja a viszonyt a Föderációval, és el szeretné törölni az embargót, akkor visszamehet, senki sem fogja bántani.
– Tényleg megerősíthetem? Vagy egyenesen meg kell erősítenem? – kérdezett vissza Aisha, ismét a lényegre tapintva. Őfelsége elismeréssel hajtott fejet.
– Ezt is jól látja, valóban nekem tenne vele szívességet, ha ezt mind beírná a jelentésébe. A nyitást el kell kezdeni valahol, és egy saját ügynök által megerősített információ az eljövő változásról a leghihetőbb kezdet a Föderáció vezetői számára. Mellesleg ez elég, hogy önt hősként ünnepeljék, és meggyógyítsák, amire viszont feltehetőleg a Birodalom legjobb kibersebészei is képtelenek lennének. Ezzel a megoldással tehát mindketten jól járunk, és hazaárulást sem követünk el vele, sőt. Vagy rosszul látok valamit?
– Tökéletesen lát mindent, felség, ahogy meg is szoktam öntől. Csak afölött siklik el, hogy én nem tudok eljutni a nagykövetségig. A palota védelmi rendszere perceken belül ismét feláll, én pedig csapdába estem idebent. Túl sok és túl értékes panel van a fejemben, hogy csak úgy elengedhessen. A Birodalomnak szüksége van a legújabb csúcstechnológiára, és innen negyedórás műtéttel ki lehet venni – kocogtatta meg az ujja hegyével a tarkóját.
Őfelsége sértett értetlenséggel húzta ki magát.
– Tényleg képes azt hinni rólam, hogy én ezt megengedném? Lehetetlen elfogadnia, hogy őszintén hálás vagyok?
– Nem erről van szó, én tudom, hogy hálás. Lehet is, de a Birodalom császára már nem engedheti meg ezt magának. Nem hagyhat szabadon elmenni, akármennyire is szeretné, mert az a gyengeség jele lenne. Felmerülne a kérdés, hogy vajon miért is hagy futni egy nyilvánvalóan rajtakapott ausztrál kémet. Az ellenségei ezt kihasználnák. A következő lépésük az lenne, hogy megvádolnák, az ausztrálok bábja. Utána esetleg bizonyítania kellene, hogy nem ültettek be magába semmi agyi panelt, amivel befolyásolják, azaz hogy kibermentes. Ami, ugye, az ön esetében nehézségekbe ütközik.
Rövid csend állt be, ahogy a császár végiggondolta ezt is, és döntött.
– Aisha, ön valóban mindenre gondol, és sajnos, mindig igaza van. Elengedni tényleg nem engedhetem el. Nyilvánosan nem engedhetem el. De ön elszökhet.
– Nézzen rám! – húzta el gúnyosan a száját a nő. – Nem tud annyit segíteni, legalábbis titokban semmiképpen, hogy észrevétlenül kijussak. Ha pedig észrevesznek, akkor gond nélkül el is fognak. Kedves, hogy ennyire sokra tart, de erre már nem vagyok képes. És nem kell tovább keresnie a képességeim határait sem. Ezen a ponton elértem őket.
És közben felhúzta mindkét térdét, összekulcsolta felette két kezét, az épet, és a másikat, amelyikből kilátszottak a fémcsontok. A császár csak állt előtte, és nézte a nem is olyan rég még tökéletes arcot, amiről most szó szerint csöpögött a vér.
– A szomszéd szobából indul egy titkos folyosó, amin keresztül a császári család menekülhet el végszükség esetén. Adom a kódjait és a térképet.
De Aisha erre sem mozdult, csak lassan megrázta a fejét.
– Egy ausztrál kém biztosan megérdemel ennyi, mondhatni, feltétlen bizalmat? Belső, titkos információkat, amit esetlegesen még a császári család közvetlen környezete sem tud? Felség, hideg fejjel gondolja végig még egyszer, hogy érdemes-e vállalnia ezt a kockázatot!
– Aisha, kérem, ne bonyolítsuk ezt túl esélyekkel, kockázatokkal és ésszerűen választandó alternatívákkal! Egyszerűen nem akarom, hogy szétszereljék a fejét, mint egy közönséges droidnak – közölte hidegen a császár, majd még hozzátette: – Ez egy tény.
Most ő segítette fel a nőt, aztán lekérte a megfelelő adatokat a terminálon. Közben nem nézett Aishára, és nem is szólalt meg. Nem akart magyarázkodni, és a nő ezt tiszteletben tartotta. Némán nézte mellette a képernyőt, és rögzítette a megfelelő adatokat.
Fél perc alatt megvoltak.
– Köszönöm! – biccentett a végén kimérten Aisha, és elindult kifelé.
Már az ajtóban volt, amikor a császár csak utánaszólt:
– Aisha! Mennyi fém van benned?
– A karom, a lábam, a fejem.
– Csak?
– Nem elég? – kérdezett vissza a nő fáradtan mosolyogva, majd hogy látta a császár szemében az őszinte érdeklődést, folytatta: – A többi nem, minden más megmaradt eredeti. A legtöbb szempontból ember vagyok, csak éppen gyorsabb és erősebb. Jobbak az érzékszerveim és a memóriám. Közvetlenül tudok irányítani gépeket.
– Saját választás volt, vagy baleset, esetleg betegség?
– Saját döntésem. Teljesen ép és egészséges végtagokban cseréltettem ki a csontot fémre. De nem csak a karrier miatt. Eleve, én ezt nem áldozatnak fogtam fel, nekem tetszik ez az állapot. Szeretek jobb lenni, mint egy átlagember.
– Ez utóbbi kérdésben megnyugtathatom. Sokkal jobb, mint egy átlagos ember. Minden szempontból. Köszönöm a segítséget!
A nő csak biccentett, majd továbbindult, és kilépett a teremből. A császár még hosszan nézett utána, aztán megrázta a fejét. Majd!
Most első a tanácskozás. Felállt, belépett a szomszéd mosdófülkébe. Jó lenne aludni, nézett bele az aranykeretes tükörbe. Egy fáradt, vérfoltos arc nézett rá vissza. Nem baj, ezen a tanácskozáson nem lesz jelen a média. Megmosta az arcát, hogy legalább egy kicsit felfrissüljön, ha már alvásról szó sem lehet. Márpedig nem lehet. Előbb a tanácskozás, aztán már nyugodtan elmehet Jin-Jin betegágyához, és utána talán intézkedhet a hihetetlen lányról is.
Megtörölte az arcát, és kinyitotta az oldalsó szekrényt. Több öltözet ruha is volt itt, minden esetre készen, de végül csak egy mandarinsárga selyemkabátot választott. Átmenetileg megteszi. És miután kiengedte a hihetetlen lányt… De ennyire előre gondolkodni kár, egy császár programját úgyis jórészt mások írják.
Vállára vette a kabátot, még visszanézett a tükörbe, és kilépett az ajtón.

LXXIX.

Jin-Jin az ágyban feküdt, és nézte az ablakon át besütő napfényt. Majdnem olyan volt, mintha a saját szobájában lenne. Ugyanaz a selyemtapéta, ugyanazok a cserepes növények. Szép kilátás a tavakra. Ugyanaz az égszínkék selyem ágynemű. Nem látszik, hogy a kórházi szárnyban van.
Természetesen járt már kórházban. Egészen pontosan többet is megnyitott már. Azok mind igen vidám, pozitív hangulatú ünnepségek voltak, sok boldog arc, és sok jókívánság a fiatal hercegnőnek. Néhány beteg, mutatóba, mind a teljes gyógyulás kapujában. Esetleg pár súlyosabb sérült, de mind bizakodó. Ők általában a Birodalom szolgálatában szenvedtek sérüléseket, tehát nekik ajándékot kell osztani. Haldoklók soha.
Jin-Jin tudta, hogy ott az orvosok mindig fehér köpenyben járnak. Itt, a palotában sosem tapasztalt tőlük ilyesmit. Egyszerű, drapp ing, őszinte mosoly, semmi sem emlékeztet a betegségre, ami miatt meg kellett jelennie. És kiváló modor, vidám hanghordozás.
– Jól érzi magát ezen a pompás reggelen, hercegnő?
Kedve lett volna azt válaszolni, hogy igen, igazán kellemesen haldoklik. De aztán mégis csak udvariasan bólintott, az orvos nem tehet semmiről.
Amúgy tényleg kellemesen érezte magát. Vajon mennyi fájdalomcsillapítót kapott? Nyilván sokat. Csak néha-néha szúrt bele valami tompán a csontjaiba, ellenben a világ kicsit elmosódott, és néhol kifejezetten valószerűtlenné vált. Ez ellen teljes akaraterejével küzdött. Akármi lesz, tudni akar róla.
Ezenfelül más sem igen emlékeztette a helyzetére. A kézfején könnyű kötés, alig érzi, és az infúzió csövét is elvezették valahová, nem látta, merre. A gép, ami az életfunkcióit mutatja szépen rajzolt szinuszgörbékkel, szintén egy szomszédos szobában lehet, a többi orvossal egyetemben. Lehet, hogy ott bent, ahol nem láthatja őket, felveszik a fehér köpenyt. És biztosan nem kedélyeskednek, hogy a hercegnő, szerencsére, jól érzi magát.
A másik kezénél, az ágy fölé fordítható fémkaron rögzítve ott volt a lapmonitor. Ehhez ragaszkodott.
– Jobb, ha a hercegnő nem izgatja fel magát! – tiltakozott az orvos, amikor kérte.
– Akkor sietve hozzanak egyet, különben nagyon ideges leszek.
Olvasta a híreket, a jelentéseket. Rossz dolog végigsétálni egy hideg, fenyegető folyosón, aminek a végén semmi jó nem vár az emberre, de vakon sétálni még sokkal rosszabb. Tudni akarta, mi történik.
Aztán, amikor reggel olvasta a császár személyes parancsát a letartóztatásokról, félrelökte a lapmonitort. A bátyja él. Itt van, él, és uralkodik. Most nyilván tanácskozásokon vesz részt, de amint végez, az első útja ide fog vezetni.
Jin-Jin nem félt ettől a találkozástól. A múltkor, a lampionünnepségen a páncélszobában, az borzalmas volt. Majdnem elsírta magát, amikor megjelent a bátyja, sebesült arccal, hihetetlenül megviselt külsővel. El sem tudta képzelni, hogy ennyire esendőnek is kinézhet, az ő szemében mindig ő volt az erős, tévedhetetlen nagyobb testvér. Hát akkor nem úgy nézett ki.
Ennek ellenére persze a szokott magabiztosságával cselekedett, parancsolt és küzdött. Jin-Jin majdnem a nyakába borult, hogy hagyd, nem kell csinálnod, én voltam, de meggondoltam magam, felejtsük el! Tényleg majdnem meggondolta magát. Biztos volt benne, hogy a bátyja meg is bocsátott volna neki. De magának sosem bocsátotta volna meg, hogy gyenge volt, és feladta. Tehát utána küldte a megbízható egységeket, és aztán mégis örült, amikor kiderült, hogy megszökött.
Utána már tudta, hogy vissza fog jönni. Visszajön, és visszavesz mindent, ami eredendően az övé volt. Úgy hitte, felvetett fejjel fogja várni, minden erejével küzd, és büszkén veszít, ha már így alakult. De aztán kicsúszott a kezéből az irányítás, és elvesztette a játszmát, méghozzá nem is a bátyjával szemben. És minden büszkeség nélkül.
Van ebben azért valami jó is. Például neki most már minden mindegy. Így könnyebb lesz beszélgetni vele. Kifejezetten várta a találkozást, de már majdnem dél volt, mikor jelezték neki, hogy a császár kívánja meglátogatni.
– De ha nagyon rosszul érzi magát a hercegnő, akkor az állapotára való tekintettel, orvosi okokból megkérhetjük őfelségét, hogy ne tegye – ajánlotta fel megértően az orvosa, ami végül is igen bátor tett volt tőle.
– Nem kell megkérnie. Jöjjön, örömmel fogadom – közölte Jin-Jin, és összekulcsolta a kezét a takaró felett, aztán belépett a császár.
Őfelsége úgy nézett ki, ahogy ki kellett néznie. Tiszta volt, ápolt, fekete ruhát viselt és mandarinsárga kabátot. Nyilván ma délelőtt már kiállt a nyilvánosság elé valami mondvacsinált okkal, csak hogy elfojtsa az esetlegesen elinduló pletykákat, mely szerint valami baj történt vele.
– Üdvözlöm, felséges bátyám, szép ez a délelőtt – mosolyodott el halványan Jin-Jin.
– Valóban, kedves húgom. Idefelé jövet átvágtam a rózsakerten, és szépsége békét hozott a szívembe – felelte a császár kimérten, majd intett, kiküldte az orvosokat és a kíséretét.
Aztán, amint egyedül maradtak, lefoszlott arcáról az üres, felsőbbséges mosoly. Óvatosan leült a betegágy szélére, gyengéden megfogta a hercegnő összekulcsolt két kezét, és jobbjával végigsimította az arcát.
– Rosszul nézel ki, kishúgom.
Jin-Jin arca beesett volt, és izzadt a láztól. A császárt már a belépése pillanatában megütötte a látvány. Eleve félt idejönni, szenvedni látni a húgát. De Jin-Jin halványan mosolygott, mint aki egyáltalán nem is beteg, csak fáradt.
– Te viszont sokkal jobban nézel ki, mint a múltkori találkozásunkkor. Ennek őszintén örülök.
Rövid csend nehezedett rájuk, aztán Jin-Jin ismét elmosolyodott.
– Gondolom, most dühösebb vagy, mint amikor egyszer elővettem anyánk teáskészletét, hogy a babáimat megteáztassam, és eltörtem az egyik csészét. Pedig akkor is rettenetesen haragudtál, még kiabáltál is velem.
– Igen, most sokkal dühösebb vagyok – hagyta rá a császár gyengéd, kedves hangon. – De nem fogok kiabálni.
– Sajnálom. Adódott a lehetőség. Megtudtam, hogy elakadtak útközben SuRi fejlesztései, és éppen volt emberem, aki ki tudta használni a biztonsági rést. A többit megszervezni gyerekjáték volt.
– Nagyon ügyesen csináltad. De miért? – tette fel keserűen az egyetlen kérdést a császár, amire tudni akarta a választ.
Jin-Jin feljebb húzódott a párnán, még egy kicsit a könyökére is feltámaszkodott, hogy közelebbről a szemébe nézhessen.
– Láttad, hova jutott Shé nénénk! Elsorvasztotta a hatalom utáni vágy, egy életen át várt a trónra, egy életet töltött a bátyja árnyékában, és tönkrement bele. Láttad, mi lett belőle! Ezt én nem akartam.
– Én nem állítottalak volna félre, mint ahogy Shé nénénket félreállította a bátyja – rázta a fejét szomorúan a császár, és aztán egy kicsit mégis megemelte a hangját. – Miért kellett ezt tenned, amikor én számítottam rád! A támaszom lehettél volna, a jobbkezem!
– Persze! Tudom. Szenzu-Shé hercegnő is így kezdte! Hallottam történeteket róla, és láttam a régi felvételeket. Okos volt és gyönyörű, éveken át állt a császár mellett, ő tényleg a jobbkeze volt, mindenben támasza. Amíg te fel nem nőttél, és át nem vetted tőle a trónörökösi címet. Akkor viszont nagyon gyorsan elindult a lejtőn, és látod, mi lett belőle! Ma már csak egy drogfüggő roncs, semmi több! Én nem akartam rálépni az ő útjára, mert láttam, hogy hová vezet.
– Te sose jutottál volna oda, ahova ő – tiltakozott a császár mély meggyőződéssel. – Te már most sokkal erősebb vagy annál, mint amilyen erős ő valaha is volt!
– Persze hogy erősebb vagyok nála! – vetette fel a fejét büszkén a hercegnő. – Én legalább megpróbáltam félreállítani a bátyámat! Én ide jutottam – intett körbe gúnyosan a betegszobán, és kimerülten visszahanyatlott a párnára.
A császár kicsit várt, majd elnézett oldalra.
– Egyébként Hsziu-Cse tette – váltott témát hirtelen.
– Nekem nem mondták, de gondoltam. És mi lesz most vele? Jutalomból végre elveszed felségül?
– Ez viccnek is rossz! – tiltakozott őfelsége megjátszott felháborodással, majd csendesebben folytatta: – Le akartam lőni, de sajnos meggondoltam magam.
– Nem tudlak elképzelni, ahogy éppen meggondolod magad egy ilyen fajsúlyú kérdésben – mosolyodott el Jin-Jin nehézkesen, és a császárban egy pillanatra felrémlett Aisha csupa vér arca. Soha nem lépek rá az apám útjára, ismételte meg magában, aztán csak vállat vont könnyedén.
– Megtörtént, mindegy. Hsziu-Cse még él, és ha kéred, neked adom. Téged akart megölni, dönts te, mi legyen vele.
– Kedves vagy, de nem kell. Add át nyugodtan a bíróságnak – legyintett fáradtan Jin-Jin, majd hirtelen ismét kicsit feljebb húzódott a párnán, és komoly gesztusokkal magyarázni kezdett. – Sőt, csináld nyíltan, nagy médianyilvánossággal. Ezzel ismét mutatnád a tömegek előtt, hogy te tiszteletben tartod a törvényt. Még ilyen kényes, téged személy szerint érintő kérdésben is elfogadod a bíróság döntését, bármi is az, hiszen te nem vagy önkényuralkodó. Ha ügyesen csinálod, több százalékpontot emelkedhet tőle a népszerűséged.
– Köszönöm a jó tanácsot, megfogadom – hajtott fejet őfelsége, majd még csendesen hozzáfűzte: – Jó császár lettél volna.
– A jó császár első ismérve, hogy életben marad! – rázta a fejét szomorúan Jin-Jin.
– Ne gúnyolódj! Végignéztem, mit tettél az elmúlt napokban, és komolyan mondom, hogy én sem csinálhattam volna jobban. Tényleg jó császár lettél volna.
– Köszönöm.
Ismét rövid csend nehezedett rájuk, most a császár törte meg, könnyed, társalgási hangon.
– Visszatérve a rokonokra, hallottad, hogy Shé nénénk meghalt?
Jin-Jin közömbösen megemelte a szemöldökét.
– Tényleg? Nem tudtam. Szintén Hsziu-Cse?
– Nem biztos. Lehet, hogy természetes szívinfarktus. Amikor megkapta a hírt, hogy élek – tette hozzá magyarázólag a császár.
– Ettől valóban volt oka megijedni – helyeselt a húga.
– Mindent összevetve lényegében ketten maradtunk a császári családból. Te vagy az utolsó, élő rokonom.
– Az élő enyhe túlzás. És a rokon is kicsit sánta. Ugye tudod, hogy nem is vagyunk igazán testvérek?
– Hát hogyne tudnám! – mosolygott szeretettel Jin-Jinre a császár. – Én intéztem annak idején a DNS-tesztedet, hogy az apám ne gyilkoljon meg téged is anyánkkal együtt. Egyébként kifejezetten örülök neki, hogy az ő vére nem folyik az ereidben. Kicsit terhelt volt az öreg.
– Ha már így beszélgetünk, te ölted meg? – kérdezte kíváncsian Jin-Jin, mire a császár bólintott.
– Igen. Mármint, természetesen más húzta meg a ravaszt, de én szerveztem meg a merényletet. Nincsenek kétségeim, hogy helyes volt-e, de azért zavar kicsit a tudat.
– Ne zavarjon – szögezte le határozottan a hercegnő. – Elvégre valakinek végre meg kellett tennie.
– Igen, én is ezzel próbálom felmenteni magam. És ha már beszélgetünk. Ugye tudod, hogy anyánkat viszont te ölted meg?
– Megint meghalt?
– Most már végleg.
– Sajnálom – hunyta le a szemét egy pillanatra Jin-Jin. – Nekem csak egy droid volt, akit félre kellett állítani, mert ő nem árult volna el téged. Nem tudtam, hogy végül visszatértek az emlékei.
– Nem tértek. Végig semmire sem emlékezett a halála előttről. Talán így jobb is volt neki. De a személyiségjegyei megmaradtak. Téged például szeretett.
– Most azt kellene mondanom, hogy ez kölcsönös volt, de nem akarok hazudni – sóhajtott szomorkásan Jin-Jin. – Én nem ismertem az anyánkat. Tudom, neked sokat jelentett így is, és hidd el, sajnálom. Őszinte részvétem!
– Hagyd! Jobb így. Kicsit beteg helyzet volt, nem?
– Hát, ha te mondod…
Ismét csend borult rájuk, és őfelsége önkéntelenül is visszaemlékezett azokra a régi napokra. Tizenkét éves volt, és a húgát éppen még meg tudta védeni, de az anyját már nem menthette meg. Emlékezett a lövés zajára, amit a szomszéd teremből hallott, és emlékezett az orvosra, aki fehér arccal fogadta meg, hogy megtesz mindent, amire képes, az öreg császár akarata ellenére is, titokban. És arra is emlékezett, amikor másnap ugyanez az orvos elmondta, hogy az anyja sosem fog felébredni a kómából, de talán van egy másik, kockázatos lehetőség. Akkor fel sem merült benne a kétség, hogy helyes-e ezt a megoldást választani, most pedig… Most már túl volt rajta, most már kár ezen töprengeni!
Felnézett Jin-Jinre, aki türelmesen várt, és csak akkor szólalt meg, amikor látta, hogy a bátyja ismét rá figyel.
– Nekem mennyi van még hátra? – kérdezte közömbösre tompított hangon.
– Ez sok mindentől függ – felelte óvatosan a császár.
– Ez viszont igen gyanúsan hangzik. Halljam, és ne merj hazudni!
– Soha nem hazudnék neked, kishúgom. A méreg jó pár idegpályát tönkretett, de végül sikerült semlegesíteni. Azaz a helyzet nem fog tovább romlani, de már így is elég rossz, hogy belehalj. Ám valamennyire stabilizálták az állapotodat, tehát ha ezenfelül már semmit sem tesznek az orvosok, akkor is napokig életben maradhatsz.
– Szép kilátások. És tudnak tenni valamit, ami ezen változtat, leszámítva természetesen egy újabb, hatásosabb méreginjekciót?
– Azt mondják, elég jó eséllyel meg lehetne még próbálkozni egy műtéttel, de ebben nem dönthetnek egyedül. Ez tudniillik kiberhuzalokat jelent a gerincvelődben, ami a törvény betűje szerint már agyi beültetés, azaz tilos. Külön kérvénnyel is két személy beleegyezése kell hozzá. Egyrészt a tiéd, mert rajtad végzik a műtétet, másrész az enyém, mert én vagyok a császár, aki felmentést adhat ilyen esetekben. Tehát rajtunk, kettőnkön áll.
– Most azt várod, hogy… meggyőzzelek? – kérdezte érdeklődve Jin-Jin az utolsó pillanatban mégsem a „könyörögni” igét használva. Ezt valahogy nem tudta elképzelni a bátyjáról, és a császár valóban megrázta a fejét.
– Nem. Én beleegyezek magamtól, mindenféle meggyőzés, vagy akár kérés nélkül is. És te?
Jin-Jin egy kicsit belegondolt, majd zavartan belegyűrt a takarója selymébe.
– Most én kérdezem, miért?
– Már mondtam, te vagy az utolsó élő rokonom. Nem akarlak elveszíteni. Szükségem van rád. Szeretném, hogy mellettem maradj.
– A Liliompavilon negyedik emeletén, a zárt lakosztályban? Hajasbaba a császárnak, akivel családot játszik? – köpte oda maró gúnnyal Jin-Jin, majd ismét megszokott hangján, higgadtan folytatta: – Nem lelkesít a tudat, hogy egy életen át gyönyörködhetek a semmihez sem fogható kilátásban a csodás rózsakertre. Akkor inkább hagyjuk ezt a műtétet, és legyen vége gyorsan.
– Gondoltam, hogy ez nem fog neked tetszeni, és én sem ezt javasolnám, bár leszögezem, ha mégis ezt választod, a lehetőség nyitva áll előtted. Ám én mást szerettem volna ajánlani. Nem üres fecsegés volt, hogy jól végezted a dolgod, míg helyettesítettél. Lehetnél a bizalmasom és tanácsadóm. Támaszkodhatnék rád, jobban, mint eddig. És közben szabad lennél.
– Nem kockázatos ez egy kicsit? – kérdezett vissza hitetlenkedve a hercegnő. – Én elárultalak.
– Pont ezért többet nem fogsz, hiszen tudod, milyen érzés. Amúgy is, alkalmatlan leszel az uralkodásra. Kiberbeültetésekkel nem lehetsz császár.
– Neked is vannak kiberbeültetéseid.
– De rajtam nem látszik – közölte csendesen őfelsége, mire a hercegnő felkapta a fejét.
– Rajtam látszani fog? Mit cserélnek még ki bennem?
A császár lassan hátrébb dőlt, kihúzta magát, és elengedte a húga karját, összefűzte maga előtt a kezét. A hangja egyértelműen hivatalosabbra váltott.
– Az orvosok szerint a bal lábad idegei is elhaltak térd alatt, bár azt még talán meg lehetne menteni, de… Én nem arra fogom biztatni őket, hogy mentsék meg.
– Te levágatnád a lábam, hogy látványosan gép végtagjaim legyenek? – kérdezte elkerekedő szemekkel Jin-Jin, és nagyon, nagyon hideg hangon kapott választ.
– Igen.
– Hogy ne uralkodhassak?
– Igen.
Jin-Jin meredten nézett egy ideig maga elé, majd lassan bólintott.
– Rendben. Értem. Ha már menthetetlen az a láb, hát vesszen. Amíg lehet, menni kell előre az úton. Ha géplábon, hát úgy – közölte hidegen, majd lassan elmosolyodott. – Tényleg rendben, csak kicsit meglepődtem. De végiggondolva, a te szemszögedből ez a legtökéletesebb megoldás. Nemcsak engem állítasz félre, mint esetleges trónkövetelőt, de a népszerűségemet kihasználhatod a tömegek gépellenességének a csökkentésére. Lám, a közkedvelt hercegnő gonosz merénylet következményeként kénytelen volt kiberlábat beültetni, és nem lett belőle szörnyeteg! Az ausztrálok felé tervezett nyitást is nagyban megkönnyíted, ha fel tudsz mutatni egy közvetlen, bizalmi tanácsadót, akinek kiberbeültetése van. Ezzel egyértelműen jelzed, hogy komolyan gondolod a változást – fejtette ki tárgyilagosan, mire a császár sóhajtott, és ismét megfogta a húga kezét.
– Jin-Jin, nem lehetsz annyira kegyetlen, hogy még te győzködsz engem! – rázta a fejét.
– Látom, hogy így sem volt könnyű meghoznod a döntést, és nem szeretném megnehezíteni a helyzetedet feleslegesen elsírt könnyekkel – mosolygott rá a hercegnő szeretettel. – És másodjára belegondolva tényleg nem bánom. Élni jó. Ezen az elmúlt napokban volt időm gondolkodni.
– Igen. Ezen én is elgondolkodhattam párszor az elmúlt napokban – bólintott rá a császár, aztán megint hallgattak egy kicsit, míg végül Jin-Jin gúnyosan elmosolyodott.
– És amúgy is, vigyázz, császárom, a közvélemény változik! Elszalad a fejünk felett potom húsz, harminc év, és az emberek lehet, hogy már nem botránkoznak meg egy félig fém uralkodón. Akkor majd mit csinálsz velem? – kérdezte kihívóan.
– Tudod mit? Örülnék neki, ha ennyire megváltozna a közvélemény. Csekély árnak érezném érte, hogy átadjam neked a trónt. Ja, és ha végül tényleg ilyen messzire eljutunk, ne akarj megölni érte még egyszer. Egyszerűen csak kérd el.
– Beszélsz, de felét sem hiszem! – rázta a fejét Jin-Jin. – Amióta ismerlek, arra készülsz, hogy vezesd a Birodalmat. Soha, senki kedvéért sem fogsz lemondani a trónról. És jó császár leszel.
Igen, remélhetőleg jó császár leszek, ismételte meg magában őfelsége nem sokkal később, amikor kiment a betegszobából. Muszáj jó császárnak lennem, ha már ennyire ragaszkodom hozzá, hogy én csináljam, és még ez sem feltétlenül ad felmentést mindazért, amit megtettem érte.
Aztán még beszélt az orvosokkal, de nem kísérte el a húgát a műtőig. Ott ő már úgysem tehet semmit. És vajon Aisha már túl lehet-e a saját műtétjén, merült fel benne ennek kapcsán kérdés. Dél már régen elmúlt, tehát feltehetőleg igen. Talán felhívhatná. De a nőnek még beszélnie kell a nagykövetével, és jobb, ha addig nem zavarja. Ezzel még várnia kell, ám a hihetetlen lányt most már kihozathatja, döntött, aztán kiadta a megfelelő parancsokat a megfelelő embereknek, és remélte, hogy utána már végre lefekhet aludni egy kicsit, de közben megint hívták, tehát átment a tikárságára, ahol egyeztetnie kellett a másnapi programját.

LXXX.

Ticca utólag úgy gondolta, hogy azt a bizonyos „eredeti orosz recept alapján” készült italt a végén már tényleg nem kellett volna erőltetni. Addig egészen jól mentek a dolgok. Mindent kipróbáltak, de tényleg óvatosan, mindenből keveset. Vicces volt, visszagondolva leginkább az, hogy tudtak nevetni. Vagy lehet, hogy csak kétségbeesetten igyekeztek elfelejteni a képernyőkön látott halottakat, meg a tudatot, hogy be vannak zárva, és hogy az ajtónyitást esetleg csak pár másodperccel élik túl.
Aztán a végén eljutottak az utolsó üvegig, ami ugyan kinézetre csak vizet tartalmazott, de abból, úgy látszik, az a teáscsésze aljára töltött kisujjnyi mennyiség is sok volt, amit nagy nehezen sikerült leerőltetniük. Az azt követő részekre Ticca nem emlékezett kristálytisztán.
A következő éles élménye az volt, hogy valaki erőteljesen rázza a vállát.
– Ne, még biztosan nem kell indulni a suliba! – nyöszörögte.
– Nem, most az a pillanat jött el, amikor haza kell mennetek – felelte egy határozott hang, és ahogy Ticca kinyitotta a szemét, Tong Csin ezredest látta közvetlenül maga előtt. És akkor nagyon gyorsan felébredt.
– Elnézést! Bocsánat! Nagyon sajnálom, hogy a múltkori találkozásunkkor tiszteletlen voltam, és talán olyan kifejezéseket használtam, amiket nem kellett volna – hadarta gondolkodás nélkül.
– Igen, valóban tiszteletlen kifejezéseket használtál velem szemben, ami még hagyján, de elektromos pisztolyt is, ami már egyáltalán nem gyerekjáték. Legközelebb meg ne próbáld!
– Eszembe sincs! – hagyta rá Ticca, és őszintén megijedt. Pedig az ezredes nem fenyegette meg semmi konkrétummal. De valahogy oda lehetett érteni valami nagyon rosszat.
– Most gyertek, sietnünk kell!
Ticca ekkor nézett csak körbe, és meglepetten konstatálta, hogy az ágy mellett fekszik. Sietve felült, aztán visszaesett. Ekkor jutott el a tudatáig, hogy nagyon fáj a feje, és szédül is. Homlokára szorított kézzel feltápászkodott. Észrevette Lint, aki az ágy másik oldalán ült, és láthatóan neki is fájt a feje.
A szobában rajtuk kívül nem volt senki más, csak az ezredes, aki ez alkalommal civil ruhát viselt.
– Mossatok arcot, igyatok egy kis vizet, aztán induljunk. Mint mondtam, nincs sok időnk.
Ticca tehát igyekezett gyorsan összeszedni magát. Közben többször megfogadta, hogy orosz származású holmihoz ebben az életben nem nyúl hozzá többet.
Linnel csak pár lopott pillantást váltott, amiből azt szűrte le, hogy a srác semmit sem tud a helyzetükről. Vajon él még a császár? Vagy csak azért viszik el innen őket, mert a selyem ágyneműből nem lehetne kimosni a kifröccsenő vért és az agyvelőcafatokat? A tegnapi élményei alapján prímán el tudta képzelni, hogy mekkora kosszal jár, ha valakit lelőnek. Ezektől az emlékektől viszont felfordult a gyomra. És ahogy az ezredes arcára nézett, hát nem volt kedve kérdezősködni sem, csak némán készülődött.
Szó nélkül indultak neki a palotának, hármasban, és tulajdonképpen odakint nem is találkoztak senkivel. Útközben néhány látszólag ötletszerűen feltűnő fegyveres biztosította őket, míg lementek pár szintet, és egy föld alatti garázsban beszálltak egy fekete, sokszemélyes, zárt sikló hátsó részébe.
Amint kijutottak az utcára, Ticca érdeklődve nézett ki az ablakon, hogy legalább azt megállapíthassa, milyen napszak lehet, de a sötétített üvegek eltompították a fényt. Az tűnt csak valószínűnek, hogy fényes nappal van. A palotában ennyi idő alatt már nyilván minden eldőlt. És az, hogy egy ilyen elegáns, kényelmes járművel szállítják őket, az arra utal, hogy nem lehet akkora nagy baj.
A feje sem fájt már annyira, és ahogy átsandított az ezredes arcára, hát az sem volt már olyan fenyegető, mint a páncélszobában tűnt. Megint a kedves, medvés öregúr volt.
– Elnézést, lehetne egy kérdésem? – szedte össze a bátorságát egy kérdéshez, mire az ezredes bólintott.
– Nyugodtan.
– Ma hogy hívják a császárt?
– Ahogy tegnap.
Ticca elmosolyodott, és megnyugodva hátradőlt.
– Ez jó hír. Gondolom, önnek is.
– Igen. Örülök neki, és nem csak azért, mert sok munkám van benne.
– Ha magának sok, akkor én mit mondjak? – tárta szét értetlenül a kezét Ticca, majd legyintett. – De oké, nem panaszkodom. Pedig megjegyzem, csúnyán becsapott.
– Bocsánat, de könnyű volt. Aki ennyire az érzelmeire hallgat, azt könnyű becsapni. Ezt a jövőre nézve jegyezd meg – tette hozzá, és a hanghordozása most leginkább egy tanárra emlékeztetett.
– Tudom! – vágta rá gondolkodás nélkül a lány, hiszen ezt már Macska Úr is mondta neki, aztán jutott csak el a tudatáig, hogy miért is pedálozik itt? Ez a fickó nem a tanára.
– Amúgy sajnálom, hogy kihasználtalak titeket, de muszáj volt – folytatta a magyarázkodást az ezredes. – Tegnap nagyon kiéleződött a helyzet, és nem maradt megbízható és egyben alkalmas ügynököm. Ezért kellett külsősökre, azaz rátok támaszkodnom. Téged pedig ezzel a hazugsággal lehetett a leggyorsabban rávenni, hogy segíts. Elnézést kérek érte, és köszönöm.
– Értem. Nem ügy – bólogatott Ticca tovább, aztán kinézett az ablakon, hogy lezárja a társalgást. Macska Úr él, ez a lényeg. A többi… zavaros.
Némán nézte a várost, az épületeket és az embereket. Gyorsan vágtak át a kockanegyedeken, az első emelet magasságában, mellettük libegve suhantak el a reklámzászlócskák, alattuk két oldalt ott hömpölygött a megszokott biciklisfolyam. Úgy érezte, nagyon gyorsan hazaértek. A sikló leereszkedett a blokkházuk előtt, pont a bejáratnál, és Ticca már nyúlt volna az ajtó felé, amikor az ezredes rászólt:
– Várj! Még ne szálljatok ki!
– Miért? – kérdezte Lin.
– Mindig helyénvaló legalább kétlépéses tervben gondolkodni – sóhajtott az ezredes, és megint tanáros hanghordozást vett fel. – Ha most hazamentek, a szüleitek mit fognak csinálni?
– Balhét.
– Ami engem ugyan a legkevésbé sem zavar, de közben kérdezni fognak, hogy mit csináltatok az elmúlt napokban. És ti semmit nem mondhattok nekik. Semmit, de semmit nem mondhattok el – ismételte meg az ezredes, csak hogy hangsúlyt kapjon a lényeg.
– Világos, hallgatni fogunk! – fogadkozott Ticca, és Lin is buzgón bólogatott.
– Helyes – hagyta rá Tong Csin ezredes. – Viszont ha semmit sem feleltek a szüleitek kérdéseire, akkor abból tényleg nagy balhé lesz, hogy a ti szavaitokkal éljek.
– Akkor most kitalálunk egy jó hazugságot? – kérdezett közbe kétkedve Lin, de az ezredes csak megrázta a fejét.
– Lehetne, de ti még nem tudtok elég jól hazudni ehhez. Legjobb, ha nem mondotok semmit. Következetesen hallgattok mindenről.
– Rendben, de akkor hogyan ússzuk meg azt a bizonyos nagy balhét?
– Nos. Nekem ugyan nincs gyerekem, de a szülők lelkivilágáról tudok annyit, hogy ha a gyerekük bajba keveri magát, akkor először haragosak lesznek. De ha a gyerek nagy, nagyon nagy bajba keveri magát, akkor már inkább csak aggódnak, és a harag valahol elmarad. Ha pedig végül kiderül, hogy a gyerek mégsincs bajban, akkor megkönnyebbülnek, és ez az érzelem elmos minden mást.
– Ezt most hogyan értsük? – fogadta a magyarázatot értetlenül Ticca, Tong Csin ezredes pedig tömören összefoglalta a lényeget:
– Ha előzetesen nagyon aggódnak értetek, akkor utólag nem fognak kérdezni.
– Tehát mi itt most aggodalmat keltünk? – csodálkozott Lin.
– Pontosan – bólintott rá az ezredes, mire Ticca értetlenül körbe nézett.
– Mivel?
– Azzal, hogy itt várunk – közölte az ezredes, és tette is, amit mondott.
Eltelt pár pillanat.
– Oké, hülye vagyok – adta fel Ticca. – Még mindig nem értem.
– Ez a sikló elég feltűnő itt, a kockanegyedekben. Hamarosan sok bámészkodó fog összegyűlni, és majd látják, ahogy kiszálltok. Aki pedig egy fekete, csukott állambiztonsági siklóból száll ki, az valami nagyon nagy veszedelmet úszott meg. Ezt a szüleitek pontosan tudják. És azt is, hogy ebben az esetben nem érdemes kérdezősködni, mert úgysem válaszolhattok. De eszükbe sem jut majd, csak örülnek, hogy épen visszakaptak titeket. Ez így működik.
Ticca csodálkozva hallgatta, aztán felvonta a szemöldökét.
– Sok ilyen gonosz trükköt tud még?
– Igen. Ez a szakmám. Mellesleg erről jut eszembe, a múltkor tett ajánlatom természetesen még mindig áll.
– Milyen ajánlat? – kérdezte Lin érdeklődve.
– Valami gyanús – vont vállat Ticca. – Munka, amihez jó referencia az általunk elkövetett mágnesvasút-robbantás és fegyveres huliganizmus. Jól foglaltam össze? – nézett az ezredesre, aki rábólintott.
– Tökéletesen. Munkát ajánlok a titkosszolgálatnál. Mindkettőtöknek – fordult Lin felé, de ő azonnal két kézzel tiltakozni kezdett.
– Szó sem lehet róla! Rám már vár egy kiváló állás az algagyárakban.
– Ezt majd gondold végig még egyszer, azután, hogy elmúlik az események okozta sokk utóhatása. Mint már Ticcának említettem, az ajánlatot hosszú távra tettem.
– Hosszú távon a maga szakmájának befellegzett, nem? – ellenkezett Ticca. – Ha jól tudom, őfelsége békülni akar az ausztrálokkal, vagy tévedek?
– Ekkor lesz csak igazán szükség ránk! A nyitás feltétele a kölcsönös bizalom, amit leginkább a körültekintő, jó minőségű titkosszolgálati munka alapozhat meg. Amúgy is, a titkosszolgálat általában csak az első lépcső egy állambiztonsági karrierben. Onnan könnyen tovább lehet lépni, más, nagyobb hozzáértést igénylő munkakörökbe. Ott van például őfelsége személyi védelme, ami igazán sokrétű munka, nagy csapat dolgozik rajta, sokféle, speciális szakfeladatot ellátva.
– Kit érdekel őfelsége! – csattant fel a lány, és már döntött is. – Nem kell a munka, amit kínál. Eleve, nem fogadok el semmi ajánlatot olyan embertől, aki már hazudott nekem – húzta fel az orrát, mire az ezredes arca azonnal átváltott haragosra.
– Már egyszer megmagyaráztam, miért tettem. Több szót nem akarok hallani róla!
– Persze! Téma eltemetve! – visszakozott sietve Ticca, és elhatározta, hogy ezzel az emberrel nem kötözködik többet. Ez nem hagyja, hogy packázzanak vele, pedig most is milyen kedves, nyugodt öregúrnak tűnik, pislantott ismét az ezredes arcára, amin már ismét nem látszott semmi, csak szemlélődő jókedv.
Pár másodperc ismét eltelt, aztán az ezredes kipillantott az ablakon, és bólintott.
– Jól van. Most már elég bámészkodót magunk köré gyűjtöttünk. Mehettek. És sok szerencsét!
Így sem hagyta őket maguktól kiszállni, megvárták, míg két egyenruhát viselő fegyveres elölről kijön, odaállnak a sikló oldalához, és kinyitják nekik az ajtót. Ticca a két zord tekintetű férfi között óvatosan kilépett a ragyogó napfénybe. Vaksin körbe pislogott, valóban több járókelő bámulta őket tisztes távolságból. Egyértelműen érdeklődve nézték, ahogy mindketten kikászálódnak a siklóból. Ticca még a házmesterüket is észrevette. A kapuban állt, és a lány már éppen aggódni kezdett, hogy az öreg férfi most majd nagy balhét csap, hogy ráfogtak egy elektromos pisztolyt, de nem ez történt. A házmester hirtelen oldalra kapta a fejét, és sietve elkezdett valamit vacakolni az ajtó irányítópaneljével, mintha azon kívül semmi sem érdekelné a világon.
A körben álló bámészkodók is elfordultak, és sietve a dolguk után indultak, ahogy a fekete sikló fegyveresei körbe hordozták a tekintetüket a tömegen. Kétségkívül volt valami idegesítő az egész jelenetben, Ticca legalábbis zavartan megfogta Lin kezét, ez valahogy megnyugtatta. Aztán a sikló ajtaja becsukódott mögöttük, a jármű felemelkedett, és eltűnt az utca végi blokkházak között. Lin és Ticca egyedül maradtak a házuk előtt. Akkor már senki sem bámulta őket, még a házmester is eltűnt valamerre.
Lassú léptekkel, kézenfogva óvakodtak be a lépcsőházba.
– Te, csak én nem figyeltem, vagy tényleg elfelejtette megköszönni nekünk, amit tettünk? – kérdezte suttogva Ticca, hogy beléptek az épület hűvös árnyékába.
– Futólag megköszönte – pontosított Lin hasonlóan halkan. – Komolyabban megköszönni viszont eszébe sem jutott.
– Akkor most vége?
– Azt hiszem, igen.
– És Macska Úrról sem beszélt – sóhajtott a lány, és a srác ráhagyta.
– Egy szót se.
– Azt hittem, legalább üzent valamit. Te nem vártál valamit tőle?
– Nem sokat – húzta el a szája szélét Lin. – Megtettük a dolgunkat, és ezzel úgy tűnik, tényleg vége.
– De csak így?
– Ha te még vártál valamit, miért nem kérdeztél rá az ezredesnél? Szóba lehetett volna hozni, sőt ő hozta szóba, amikor a császár biztonsági szolgálatáról beszélt.
– Azt ő sem gondolhatta komolyan, és egyébként is, kit érdekel az a vacak biztonsági szolgálat? Az már tényleg nagyon veszélyes lehet, de én ugyan nem vágok bele még egy ilyen baromságba. Ilyen hülye nem leszek! – szögezte le Ticca haragosan, mire Lin csak sóhajtva rázta meg a fejét.
– Neked még nem tűnt fel, hogy általában pontosan ezzel a felkiáltással szoktál belevágni ennél jóval veszélyesebb hülyeségekbe is?
– Általában igen, de most nem! Ezt most kihagyom, tuti kihagyom. Még hogy a császár biztonsági szolgálata, totál hülyeség, hogy nekünk valaha bármi közünk lehet hozzá! És amúgy is, ne beszéljünk többet Macska Úrról, most hallani sem akarok róla! – zárta le a témát Ticca jól érezhető haraggal a hangjában. – Ha fontos neki, hogy megköszönje, amit tettünk, majd megtalál. Én ugyan nem fogok utánaszaladni!
– Persze, Ticca, ne légy ideges! Gondolom, most neked is fáj a fejed, meg fáradt vagy, most ne rugózz ilyen hülyeségeken. Most menjünk haza – ezzel Lin az ajtójukig kísérte, de mielőtt beléphetett volna, még utánakérdezett: – Délután majd lejössz a műszerkamrámba?
– Igen, amilyen hamar csak lehet – hagyta rá a lány, és búcsúzóul még megcsókolták egymást.
Aztán Ticca hazament.

LXXXI.

A császár egész délután a minisztertanáccsal tárgyalt, és már alkonyodott, mire befejezte. Utána még döntenie kellett pár apróbb kérdésben, de végül elküldhette a kíséretét, és magára maradhatott.
Körbesétált a Liliompavilon oldalteraszán, elment a Hajnal terme előtt is. Hsziu-Cse vérét természetesen már feltakarították a terasz értékes, valódi fapadozatáról, és odabent is tökéletes rendet tettek, de így sem volt kedve bemenni a terembe. Majd, talán pár nap múlva, ha az emlékek kicsit megfakulnak. Így továbbment, ki a tavak felé, és végül megállt az egyik ívelt fahídon. Nekitámaszkodott a korlátnak, nézte a lassan sötétedő eget, és gondolkodott. Dél már elmúlt, jócskán elmúlt. Aisha már nyilván túl van a műtéten, feltehetőleg beszélt a nagykövetével is. Most már nem kell tovább várnia.
Egy pillanatra lehunyta a szemét, és direktlinken felhívta.
– Hol vagy? – nyitott, amikor pár másodperc várakozás után létrejött a kapcsolat.
– Természetesen a nagykövetségen – felelte a nő, és bár a császár nem láthatta, de ebben a pillanatban lassú léptekkel elindult kifelé. – Felséged, feltételezem, a palotában tartózkodik.
– Igen, szerencsére itt minden jól alakult. A kezed jobban van már?
– Pompásan sikerült a műtét. Kell még egy kis pihenés, hogy visszanyerjem a régi formám, de ez már tényleg csak idő kérdése. Közben leadtam a jelentésemet a nagykövetnek, aki roppant elégedett, és felterjesztett előléptetésre. Beszélt Alice Springsszel, úgyhogy itt most kicsit nagy a felfordulás – adta meg kérdés nélkül is a szükséges információkat a nő.
– Remek hírek! De közben itt sajnos adódott egy újabb probléma, amiben ismét kellene a segítséged.
– Be kell vallanom, hogy nem csodálkozom, sőt megkockáztatnám, szinte számítottam valami hasonlóra. Halljuk, most éppen mit tehetek a Birodalomért!
– A húgomba sajnálatos módon életmentő műtétként kiberszerveket fognak beültetni, így ő már nem alkalmas trónörökösnek, rajta kívül pedig nincs több szóba jöhető rokonom. Ez a poszt pedig nem maradhat sokáig betöltetlen, tehát a közvélemény megnyugtatása végett még a héten be kell jelentenem az eljegyzésemet valakivel. Vállalod?
Egy pillanatnyi szünet állt be a direktlink kapcsolatban. De csak egy pillanatnyi.
– Hú, ez aztán a romantikus házassági ajánlat!
– A romantika számomra megengedhetetlen luxus. A császár magánéletét a hideg államérdekek határozzák meg. Villámgyorsan szükségem van egy örökösre, és ebben a pillanatban te vagy a legalkalmasabb, aki szolgáltathat egyet.
– Ne vidd túlzásba a mélyebb érzelmek ilyen felelőtlen, túláradó kimutatását, mert zavarba hozol – nevetett Aisha valahol a távolban. – Azt sem tudod, hogy szabad vagyok-e. És ha már van valaki más, akit szeretek? Vagy egyenesen, ha már van férjem?
– Kizárt. Nincs az a férfi, aki hosszan kibírná a tökéletességedet. Ha mégis van, lelövetem. Megváltás lesz neki.
– Ez a hozzáállás nem túl sok jót vetít előre a kettőnk kapcsolatára nézve sem – közölte Aisha igen szkeptikusan, de a császár biztos volt benne, hogy közben mosolyog.
– Ó, engem úgyis lekötnek az államügyek! Nem hiszem, hogy napi tizenöt-húsz percnél többet tudnék a házaséletemre szánni. Ilyen kis részletekben nyilván nem fogunk egymás idegeire menni, és a kapcsolatunk hosszan kitarthat. Nos?
– Egyre vonzóbb a jövőkép, amit felfestesz előttem. Mondd, neked tényleg nem volt eddig senki az életedben, akin gyakorolhattad volna, hogy hogyan kell udvarolni?
– Nem, nekem eddig ilyesmire nem volt szükségem, a rangom és helyzetem megkímélt az ilyen felesleges pepecseléstől. De minek is kellenének ide szavak? Ne mondd, hogy a te mesés szépségű, sokfunkciós szemed nem látta már az első pillanatban, hogy az eszem vesztve bolondulok érted!
– Kétségtelen tény, általában megemelkedett a pulzusod, amikor hozzám beszéltél. És azt sem tagadhatom, hogy rám is mély benyomást tettél első találkozásunkkor, ott, a bálon. Sosem felejthetem azt a táncot! Ahogy otthagytál a végén! Soha még engem úgy nem csaptak arcon, ahogy te tetted két kurta mondattal! Mesébe illően indult a románcunk! De később, amikor se szó, se beszéd odadobtál hat rendőrrel verekedni, akkor azért egy kicsit elbizonytalanodtam.
– Muszáj azokat a rendőröket állandóan felemlegetni? Már mondtam, hogy sajnálom. Kényszermegoldás volt. A jövőben, normális körülmények között soha eszembe sem fog jutni ilyen helyzetbe hozni téged.
– Igen, ezektől a normális körülményektől is félek egy kicsit. Erős stresszhelyzetben kiválóan tudtunk együttműködni, ez teljesen világos, de szerinted képesek leszünk majd egyszerűen csak élni egymással a szürke hétköznapokon, amikor senki sem akarja majd megölni egyikünket sem?
– Ha te ezt érted a szürke hétköznapon, akkor megnyugtatlak, nem sok vár ránk. Engem átlagosan kéthetente próbálnak meggyilkolni, tehát stresszhelyzetet igényeid szerinti mértékben tudok neked biztosítani. És tekintve a te szerencsétlen származásodat, az ultranacionalistáink az elején feltehetőleg téged is megkísérelnek néhányszor eltenni az útból. De aztán majd gyorsan szülsz négy-öt trónörököst, amivel egykettőre feljebb tornázzuk a népszerűségedet.
– Négyet vagy ötöt? – kérdezett vissza hitetlenül Aisha.
– Vagy hatot, vagy hetet, ahogy neked tetszik. Biztosíthatlak, hogy ebben a projectben teljes mértékig a partnered leszek. Ez már elég meggyőző, hogy igent mondj, vagy udvaroljak még tovább?
– Ha ezt nevezed udvarlásnak, akkor kategorikusan megkérlek, hogy hagyd abba!
– Ha igent mondasz, azonnal abbahagyom. És persze akkor is, ha nemet – biztosította sietve őfelsége.
– Tényleg mondhatok nemet?
– Persze. Ne feszélyezzen, hogy engem a világ legbefolyásosabb embereként tartanak számon, nyugodtan elutasíthatsz.
– Ezt értem, és magam is így érzem. Csak azon gondolkodtam el, hogy hogyan lehetne neked megfelelő tapintatossággal nemet mondani. Te nem szoktál hozzá, hogy nem az akaratod szerint történnek a dolgok, és még a végén nem tudod majd elviselni a csalódást.
– Egy cseppet se aggódj értem! Ha elutasítasz, majd lekötöm a felesleges energiáimat valami mással. Mondjuk villámgyorsan kirobbantok egy háborút, még most, amikor a mi hadseregünk a legerősebb, és elfoglalom a világ maradékát. De ne érezd úgy, hogy nyomás alatt állsz, bátran mondj nemet, ha ahhoz van kedved! Hiszen téged tényleg semmire sem tudlak kényszeríteni!
– Mint ahogy ezt már többször megbeszéltük. Nem tudsz kényszeríteni, még azzal sem, ha efféle ostobaságokat fecsegsz összevissza.
– Sajnálom, de beszámíthatatlanul szerelmes vagyok, és ezt mindenki másként éli ki. Van, aki átverekszi magát a fél palotaőrségen, tucatszám hagyva maga mögött a hullákat, én meg kontrollt vesztve, összevissza beszélek.
– Tucatszám? Visszautasítom a célzást! Végig minimális veszteségekre törekedtem. Még pár ilyen megjegyzés, és tényleg elfelejtheted azt a négy-öt-hat-hét trónörököst, akikhez rajtam keresztül szeretnél hozzájutni!
– Nézd, ha ennyire ellenedre van az ötlet, akkor hagyjuk – váltott át hideg tárgyilagos hangra a császár. – Végső esetben tulajdonképpen eljegyezhetek valaki mást is. Mondjuk az első szembejövő nőnemű lényt.
– És meg is tennéd, amennyire ismerlek! – nevetett fel ismét a nő.
– Természetesen. Az államérdek az államérdek! De közben szomorú lennék! Tehát? Mi tart vissza, hogy elfogadd a világ leghatalmasabb birodalmának császárnői címét?
– Nem is tudom – sóhajtott Aisha. – A súlyához képest egy kicsit hirtelen jött az ajánlat. Nem lehetett volna adni neki egy kis ünnepélyes keretet? Muszáj volt így, direktlinkben?
– Nem mertem személyesen. Ha első felháborodásodban pofon vágsz, akkor az orvosoknak ki kell cserélniük az állkapcsomat, hogy ismét beszédképes legyek. Szóval, hogyan döntesz?
– Még mindig hezitálok. Nem lenne bölcsebb a házasság előtt még mindenféle elkötelezettség nélkül együtt élni egy kicsit?
– Ha azon a városházi bálon mindössze feleolyan meggyőző vagy, akkor lehettél volna a feladatod szerinti futó kaland az életemben – szögezte le őfelsége. – De te már ott is sokkal több voltál egy egyéjszakás kapcsolatnál, és azóta csak folyamatosan emeled a tétet. Őszintén félek, hogy neked a házasság is kevés, de ennél többet tényleg nem ajánlhatok fel. Elfogadod?
– Nem kaphatnék egy kis időt, hogy megfontoljam?
– Nincs időnk. Téged órákon belül hazarendelnek, én pedig addig belehalok a bizonytalanságba. Meddig akarsz váratni? – kérdezte a császár túljátszott kétségbeeséssel, mire Aisha felmérte a helyzetét.
– Nyolc másodpercig – közölte végül. – Nyolc másodpercre van szükségem, megadod?
Őfelsége válasz helyett kitette a pontos időt a retinájára, és némán várta végig a nyolc másodpercet.
– Megadtam. Tehát?
– Ebben a pillanatban léptem ki a nagykövetség kapuján. Most már a Birodalom területén állok.
– Értem. Küldöm a biztonságiakat – bontotta a kapcsolatot a császár, és hangsúlyosan odabiccentett a távolban álló biztonsági emberének, majd visszafordult a tavak felé.
Aztán csak állt, a korlátra támaszkodva, és nézte a lágyan hullámzó vizet. Ábrándozott. Szabadon és boldogan, percekig. Majd oldalt megjelent egy titkár, és apró meghajlással figyelmet kért.
– Felség, a vacsorához minden készen áll. A vendégek megérkeztek, már csak önt várják.
– Igen, megyek.
Persze. Vacsora a nagy családok fejeivel. Kötetlen társalgás a klasszikus hat fő témáról, aztán a siencsini gyártelep tulajdonjogának megbeszélése, mielőtt a Tongok és a Hszik végzetesen összevesznek rajta. Plusz gratulálni Han úrnak az újabb unokája megszületéséhez, szedte össze a feladat részleteit magában. Semmiség. Potom két óra alatt végez, és utána végre találkozhat Aishával.
És aztán ismét minden a régi lesz. Majdnem minden a régi lesz. A világ legalábbis visszatér a régi kerékvágásba.
Ez a kis közjáték véget ért. Majdnem véget ért. Már csak egy tartozása van, amit rendeznie kell, szögezte le magában. Egy utolsó, megfizethetetlen tartozás.
A nap pedig lenyugodott a Liliompavilon mögött.

LXXXII.

Ticcának magában el kellett ismernie, hogy Tong Csin ezredes érti a szakmáját. A szülei kitörő örömmel fogadták, agyonölelgették, az anyja még sírt is, és senkinek, de senkinek az eszébe sem jutott, hogy megkérdezze, tulajdonképpen mi a fenét is csinált az elmúlt napokban. Még az öccsére is haragosan rászóltak, és elzavarták tanulni, amikor a kissrác kellemetlenkedni kezdett. Már ezért megérte mágnesvasutat robbantani, akkor úgy érezte. És más haszna úgy látszik, nem is lesz belőle.
Az élete más vonatkozásban tudniillik nemigen változott meg. Mondjuk, nem mert feljárni a tetőre elmélkedni, mert a házmestertől félt. Ennél már csak a házmester félt jobban tőle, rendszeresen kitért az útjából, és ha nem kerülhette el a találkozást, akkor is csak elhadarta az udvarias köszönőformulákat, majd utána valami mondvacsinált okkal elmenekült. Aztán kicsit később, amikor Lin minden kérés nélkül megcsinálta neki a központi elosztó reléit, akkor valamelyest normalizálódott a viszonyuk.
Aztán ugye, másnap elment iskolába. És azután is, és utána is, napról napra. A barátnői cikizték, leginkább azért, mert Lin mindennap ott várt rá a tanítás után. És mert ilyenkor ő teljes természetességgel odament hozzá, megölelte, és gyakran csókolóztak nyílt utcán, ami mégis! A barátnői cikizték, és őt nem érdekelte. Hihetetlenül nem érdekelte a véleményük. Mit számít pár buta liba fecsegése ahhoz képest, hogy a saját házuk melletti sikátorban majdnem megfojtották, mert előtte nem sokkal ellopott egy sportsiklót? Minek gyűjteni az el nem csókolt csókokat, amikor az ember életében bármelyik nap lehet az utolsó?
A császárral nap mint nap találkozott, tekintve, hogy a fent említett buta libák még mindig őfelsége képét őrizgették az iskolai szekrényük ajtajába ragasztva. Ticca nap mint nap szembenézhetett az agyonretusált fotókkal, amin a császár mindig igen ünnepélyes, méltóságteljes és jóképű volt. Egy rossz napján a saját szekrénye ajtajába beragasztott egy mágnesvasút-balesetet ábrázoló képet. Sok vérrel, halottal, tűzzel és füsttel. Csak azért is! Ezért már nem is cikizték. Messze kerülte mindenki.
Ő is messze került mindenkit. A legtöbb időt Lin szerszámkamrájában töltötte. A srác általában szerelt, mániákusan, minden apróságot, amit csak rábíztak. Ő jellemzően csendesen ült a kamra sarkában, ölében a lapmonitor, és tanult. Néha beszélgettek, hogy hogyan volt, és soha nem beszélgettek arról, hogy hogyan lesz.
Eljött a záróvizsga első lépcsője. Ticca minden iskolai diáktársa halálra idegeskedte magát. Ő nem értette őket. Hát lőnek rájuk? Fenyegetik őket a szeretteik legyilkolásával, dönteniük kell életről és halálról? Hát akkor, mire fel ez a pánik?
Hullanyugodtan tette le a vizsgákat, és iskolaelső lett. Ezt sem értette, de nem is zavartatta magát tőle.
Rá pár nappal felkereste őt Tong Csin ezredes. Épp hazaért az iskolából, belépett, és a kövérkés öregúr ott ült a szobájuk közepén. Az édesanyjával beszélgetett, láthatóan szívélyes hangulatban.
– Ő a lányom, Ticca Min – mutatta be az anyja. – Az úr Pao Csin helyettes rendőrprefektus. Ticca, kérlek, légy udvarias!
Így Ticca udvarias volt, és meghajolt, ahogy kellett.
– Már ismerem a kedves lányát! – hajtott fejet az ezredes is. – Egyszer felkeresett engem a hivatali helyiségemben a kedves barátjával együtt. Ügyes gyerekek, büszke lehet rájuk!
– Akkor azért nem dicsért minket annyira halálra – morogta Ticca, mert nem könnyen bocsátotta meg, hogy a férfi annyira meggyőzően beszélt a császár cserbenhagyásáról, és hogy olyan könnyen becsapta őt.
– Ticca, viselkedj! – szólta meg azonnal az édesanyja. – A helyettes rendőrprefektus úr intézte el, hogy ne legyen bajod, amikor olyan felelőtlenül tréfálkoztál azzal a pisztolyutánzattal a házmester előtt. Inkább köszönd meg!
Így Ticca udvariasan megköszönte a szívességet.
– Semmiség – hajtott fejet az ezredes. – És igaza van, a múltkori találkozásunkkor tényleg kicsit nyers voltam. Sajnálom, a szolgálat néha megköveteli. De őszintén bocsánatot kérek, ha megbántottam vele.
– És?
– Nincs és. Ha arra vár, hogy valami felülről jövő üzenetet hoztam, akkor csalódni fog. Ebben a kérdésben semmi sem változott. Mi kicsi pontok vagyunk, és nincs közünk a magasan felettünk történő eseményekhez. Onnan ne számítson semmire. De én megjegyeztem, amit és ahogy tett, és az ajánlatom él!
– Milyen ajánlat? – csodálkozott el Ticca édesanyja.
– Állást ajánlottam a tisztelt lányának, csak persze meg kellett várnom, míg záróvizsgázik. Láttam, hogy kiválóan vette az akadályt. És eljöttem, mert az ajánlatom, mint már a múltkor is mondtam, hosszú távra tettem.
– A lányomra nagyon jó, bizalmi állás vár a Csan-gyártelepen – szögezte le az édesanyja hidegen.
– Hát, amit én ajánlhatok, az nyilván valamivel veszélyesebb munka – bólintott megértően az ezredes. – Bár szintén bizalmi.
– De nem kérek belőle – rázta a fejét Ticca. – Menjen el, és ne jöjjön vissza!
Az ezredes fejet hajtott és elment, mindössze a személyi hívószámát hagyva meg, Ticca pedig szokása szerint lement Linhez, de végül nem mondott a látogatásról semmit.
Rá két nappal, amikor hazafelé tartott, fekete, sokszemélyes, zárt sikló állt meg mellette az utca forgatagában, és egy egyenruhás nő szállt ki belőle, pont elé.
– Ticca Min? Kérem, szálljon be!
Ticca sóhajtva lépett be. Hogy ez az ezredes milyen kitartó!
– Nem fogok hasra esni egy csicsás sikló előtt!
– Én is gondoltam rá, hogy inkább a helikopterrel jövök, mert az sokkal flancolósabb, de nem lehetett volna vele leszállni ebben a kis utcában.
Ticca hökkenten nézett fel; a császár ült a siklóban. Aztán kis habozás után a lány is behuppant vele szembe. Az egyenruhás rájuk csukta az ajtót, és a gép belefordult a forgalomba.
– Nem sietted el! – nyitott Ticca azonnal, és meglehetősen ingerülten.
– Kiváló kifogásaim vannak – emelte maga elé védekezőn a kezét a császár, aki nem ijedt meg tőle. – Körbe kellett utaznom a tartományokban, ez minden új uralkodónak kötelessége, aztán jött a kormány átalakítása és az új tárgyalássorozat a Föderációval az embargó feloldásáról. Most is alig érek rá. Éppen az angol-egyiptomi nagykövetet váratom miattad.
– Mindjárt megkönnyezem – morogta Ticca, aztán csak hallgatott.
– Tehát? Beszélgessünk az időjárásról? – törte meg a csendet kis idő után a császár.
– Van más közös témánk?
– Teméntelen!
– Jól van, nézzük! – sóhajtott Ticca. – A bocsánatkérés a múltkor megvolt. Rendben, megbocsátok, hogy átvertél, felejtsük el Macska Úr minden kis piszok húzását, adok neked egy új esélyt!
– Köszönöm.
– Igen, a köszönetnyilvánítások is megvoltak a múltkor, a háztetőnkön. Erre mondjuk azt válaszolhatom, hogy nem tesz semmit! Ha máskor is bajban vagy, eltévedsz a városban, mágnesvasutat robbantanál a palotád alatt, vagy csak szimplán meg kell menteni az életedet, akkor fordulj hozzám bizalommal, szívesen segítek!
– Ezt is köszönöm.
– És attól tartok, ezzel kész is vagyunk. Valamit kihagytam?
– A lényeget! – tárta szét színpadiasan a kezét a császár. – Most jön az a rész, hogy a szegény, kockanegyedekbeli kislány elrebegi szíve vágyát a nagy hatalmú császárnak, mire az a tenyerén átnyújtja neki a kívánt üvegpalotát, aranyruhát, gyémántcipőcskét.
Ticca nem tehetett róla, elnevette magát.
– Mi a fenét kezdjek egy aranyruhával?
– Jó, hagyjuk az aranyruhát. Válassz bármi mást! A múltkor mondtad, hogy nagy a fantáziád.
– Hát, nem is tudom! – sóhajtott Ticca, és kényelmesen hátradőlt, még a kezét is összekulcsolta a tarkója mögött. – Praktikus lenne rengeteg pénzt kérni, de az olyan snassz!
– Egyetértek. Amúgy megkaptad az elérhetőségét a külön számlának, amit hozzácsatoltattam az idkártyádhoz?
– Igen, kösz. Még nem döntöttem el, mire költöm, de azt hiszem, ezt nem is kell elsietni.
– Gondold végig nyugodtan. Ha kevés, megduplázom, nem számít.
– Tudom. Ezt tudom. De a kívánságot, azt nem. Semmi értelmes nem jut az eszembe.
– Azt hittem, az elmúlt hetekben volt időd végiggondolni – csodálkozott a császár.
– Igen, többször is felmerült bennem, hogy ki kellene találni valamit, de aztán sosem mertem igazán beleélni magam. Tudod, hogy megkíméljem azt a rózsaszín, kockanegyedekbeli kislánylelkemet egy újabb csalódástól. Nem mintha célozgatni akarnék, hogy ki és hányszor ejtett már át a siklóban jelenleg ülő személyek közül, mert hiszen ugye megbeszéltük és megbocsátottam, csak éppen nem könnyű ismét odatartani az arcomat a következő pofonnak.
– A pofonokat visszautasítom! Életemben egyetlenegyszer ütöttem meg embert, és az is miattad történt.
– És milyen remek kis ütés volt! – emlékezett vissza a csapott homlokú fickóra Ticca elismerően bólogatva, aztán kibámult a sötétítet üvegen, de csak pár másodpercig, aztán visszanézett a császárra.
– Tehát, megvan? – kérdezte az.
– Nagy vonalakban. Valami olyasmit szeretnék, hogy minden maradjon a régiben. Lakjak itthon, és menjen az agyamra az öcsém, járkálhassak az utcán, és lökjenek fel, ha elbambulok, de aztán, ha néha megunom, akkor abbahagyhassam egy kicsit. Felszökhessek a városháza tetejére táncolni a napelemek közé, és csinálhassak veszélyes hülyeségeket. Ha muszáj, hát egye fene, lőjenek rám, majd futok, és ne is legyen időm végiggondolni, hogy van-e ennek az egésznek értelme, de azért a lelkem mélyén sejtsem, hogy nagyon is van. Erre tudsz mondani valamit?
– Persze. Ticca Min, te még mindig nem tudsz kérni a császártól – foglalta össze a véleményét őfelsége. – Ezt én nem adhatom. Ez a saját sorsod, és neked kell alakítanod. Nem adhatom neked, mint ahogy nem adhatok vissza életeket, nem forgathatom vissza az időt, és az emberek előítéleteit is csak nagyon lassan, és nagyon kis lépésekben vagyok képes megváltoztatni. Most pontosan olyan lehetetlen dolgot kértél, mint amiket az első találkozásunkkor fent, a városháza tetején.
– Éreztem, hogy nem fog menni! – sóhajtott Ticca lemondóan. – Hagyjuk! Azt hiszem, mégsincs fantáziám. Tegyük fel, kértem valamit, te teljesítetted, és a számla rendezve van. Ha megállítod a siklót, kiszállok, és ismét elfelejthetsz.
– Eddig sem felejtettelek el, és ezután sem foglak – szögezte le komolyan a császár. – Ticca Min, te vagy a jó szellemem! Akkor jelentél meg, amikor bajban voltam, segítettél, és amikor minden rendbe jött, eltűntél, mint minden rendes jó szellem szokása is. De ez nem jelenti azt, hogy elfelejtettelek volna, és abban is bízom, hogy te sem felejtesz el engem. Szükségem van egy jó szellemre. Még kerülhetek bajba.
– Helyben vagyunk! Önzés és kihasználás!
– Mit vársz tőlem? – tárta szét a kezét értetlenül őfelsége. – Én csak egy szerencsétlen császár vagyok. Közel százmillió ember bízik bennem, hogy jobbá teszem az életét. De én kiben bízzak?
– Hát, ha én vagyok a te utolsó mentsvárad, akkor ennek a birodalomnak annyi! – szögezte le Ticca kritikusan, és kis szünet állt be, amit a császár tört meg.
– Tehát semmi kívánság?
– Semmi.
– Hát jó. Én nem erőltetem. Talán majd legközelebbre eszedbe jut valami.
– Lesz legközelebb? – kapta fel a fejét Ticca döbbenten. – Azt hittem, most már tényleg örökre lelépsz!
– Nos, azt valóban nem ígérhetem, hogy a közeljövőben beugrok hozzátok teázni, ez tény – visszakozott a császár felemelt kézzel.
– Ne is – hagyta rá mély egyetértéssel a lány. – A múltkor nagyon rossz benyomást tettél az anyámra, lazán kidob téged megint, ha meglát.
– Igen, megteszi – bólogatott a császár komoly arccal, ahogy visszagondolt arra a találkozásra. De hát a hihetetlen lány nyilván örökölte valahonnan a temperamentumát.
– Tehát a teát hanyagolhatjuk, de…
– De attól még találkozhatunk – fejezte a be a gondolatot a császár. – Van valami elképzelésed, hogy mit szeretnél csinálni?
– Hát, ez az összevissza furikázás ezzel a középluxus-kategóriás siklóval nem valami izgalmas – biggyesztette le az ajkát Ticca. – Talán a helikopter érdekesebb lenne, ha már állandóan azzal vágsz fel, hogy van olyanod is. Vagy csak sétálni egyet a városban. Például a múltkor is milyen jól jött ki, amikor a loknikat vettük!
– Megismételhetjük.
– Megismételhetetlen! – legyintett szomorúan a lány. – Mint ahogy az a tánc is, fent a tetőn, a napelemek alatt.
– Vagy az a másik, a lampionünnepen! – tette hozzá őfelsége ábrándosan. – Azt se hagyd ki, ott egyszerűen káprázatos voltál!
– Igen, ezek mind szép emlékek. Ebből a távolságból legalábbis jó visszaemlékezni rájuk, de megismételni sajnos nem lehet őket.
– Fiatal vagy még ahhoz, hogy az emlékeidből élj – nevette ki a császár. – Előtted még az egész élet.
– Igazad van, sok baromságot csinálhatok még, és ha már így felajánlottad, akkor akár veled együtt is. Tudod mit? A következő találkozásunk legyen meglepetés! Találj ki nekem valami hülyeséget, és rajtaütésszerűen borítsd a nyakamba! A semmiből való feltűnés és eltűnés úgyis jól megy neked.
– Rendben, megbeszéltük. Valamikor, valahol, valahogyan találkozunk, és csinálunk együtt valami felelőtlen ostobaságot.
– Helyes, megbeszéltük. És most mars vissza uralkodni! Vár az angol-egyiptomi nagykövet, aztán esetleg elveszti a türelmét, megsértődik, és én nem akarom holnap azt olvasni a hírfolyamon, hogy miattam háborúba keveredtünk a Szaharai Unióval! De ez az egész nagyon sokba fog neked kerülni. A következő találkozásunkra kitalálok valami olyan, de olyan, hú, valami olyan rettenetes dolgot, hogy belegebedsz, mire teljesíted!
– Repesve várom! – nevetett rá a császár.
A sikló lassan lejjebb ereszkedett, és kinyílt az ajtaja. Ticca könnyedén huppant ki az utcára.
– Viszlát, Macska Úr!
– Viszlát, jó szellem!
És az ajtó becsukódott.
Ticca egyedül maradt a sűrű biciklifolyam partján, a fal mellett, az emeleti üzletek előtt elvezető vasrámpa csíkos árnyékában. Az ég tiszta kéken ragyogott, az emberek rá sem nézve kerülgették, mintha az imént semmi érdekes nem történt volna.
Kicsit elmosolyodott. Aztán felnézett a ragyogó Napra, míg hunyorognia nem kellett. Aztán még szélesebben elmosolyodott. Tett pár lépést valamerre, aztán egy sasszé, még két lépés, és megfordult a tengelye körül. A járókelők ekkor végre észrevették, és hülyének nézték.
Nem érdekelte. Hazáig táncolt.

LXXXIII.

Lin még meghúzta az utolsó csavart a robotlábon, aztán felnézett Mej kisasszonyra.
– Kész. Kicseréltem benne mindent, ami elkopott, kitisztítottam, áthuzaloztam, ez most már évekig kitart javítás nélkül.
– Tehát tovább, mint én – válaszolta gúnyosan az öregasszony. – Remek munkát végeztél, fiú, ügyes gyerek vagy!
– Köszönöm – hajtott fejet Lin, és körbenézett a szobában. Szép rend volt mindenütt, a szemetet visszavitte, az érte kapott pénzt átutalta a kisasszonynak, és a múlt alkalommal ki is takarított. Tényleg jó munkát végzett, állapította meg a sarkain ülve az öregasszony előtt.
– És a táncos ruha, amit adtam? Mi lett vele? – kérdezte az hirtelen.
Lin kicsit habozott, majd előredőlt, és suttogva válaszolt:
– Ticca táncolt benne a császárral!
– Bolond fiú, ne szédítsd az öregasszonyt! – nevette ki Mej kisasszony, aztán Lin szemébe nézett, és lassan elhalt a nevetése, elkomorodott, és maga is suttogva kérdezett vissza: – Abban a ruhában Ticca Min a császár karján táncolt?
Lin válasz helyett csak komolyan rábólintott. Mej kisasszony kicsit elgondolkodott felette, majd szélesen elmosolyodott, és maga is bólintott egyet.
– Tudtam, hogy érdemesek vagytok arra a ruhára. Bolond fiú és bolond lány! Hogy ti mibe keveredhettetek!
Igen, bolondok voltunk, hagyta rá Lin magában, ahogy mosolyogva visszagondolt az eseményekre. Pár pillanat eltelt, csendben, csak az utcáról hallatszott be az örök forgalom zaja.
– Gondolom, többet nem jössz – szólalt meg rövid hallgatás után az öregasszony.
– Nem, most egy ideig nem jöhetek – vallotta meg Lin, és könnyű mozdulattal felállt. – Elutazom.
– Hova?
Lin kicsit habozott, de végül megmondta.
– Az Ausztrál Föderációba.
Félt, hogy erre valami megvető gorombaság lesz a válasz, de Mej kisasszony csak elmosolyodott.
– Ó, az szép hely! – és ábrándosan lepillantott a kiberlábára. – Ott jól fogod érezni magad. Ott majd láthatsz csodás gépholmikat, ó, még jobbakat is, mint az én lábam, és kedvedre szerelheted őket! Ott még a sivatag is más, szebb, mint az itthoni, szürke homokkupacok! Majd küldj képeket!
– Feltétlenül!
– És Ticca Min? – kérdezte az öregasszony hirtelen. – Veled megy?
– Persze – mosolyodott el Lin.
Azt már csak kint, az utcán gondolta végig, hogy ez a „persze”, ez azért nem volt annyira egyszerű.
Lin nagyon sokat gondolkodott, hogy mit kérjen a császártól. Erről nem is beszélt Ticcával, mert a lányon látszott, hogy nagyon megviseli az egész. És egyébként is, félt felhozni előtte a témát. Tehát magában törte a fejét, gondosan végig számolgatva az alternatívákat, hogy mi lenne a legjobb. Mikor döntött, írt egy levelet őfelségének.
Nem a nyilvános címére, természetesen. Amikor bementek abba a páncélszobába, már akkor gondolt rá, hogy erre szükség lehet, hát mellesleg megnézte, mik azok a csatornák, ahol közvetlenül üzenhet a császárnak. Eleve, ha már ott volt, kezében egy belső irányító panellel, akkor megtanult pár alkalmas kódot, biztos, ami biztos. Leírni nem írta le őket, de a fejében ott volt mind. Tehát mikor döntött, hogy mit kér, küldött egy privát üzenetet a császárnak.
Ticcának erről sem szólt. Ha válasz helyett csak a biztonsági szolgálat emberei érkeznek meg, akkor ő nem akar nekik hazudni, teljes őszinteséggel fogja állítani, hogy egyedül találta ki, egyedül vitte véghez, és egyedül vállalja érte a felelősséget. De nem a biztonsági szolgálat érkezett meg, hanem egy teljesen normális, mondhatni szinte hivatalos válasz.
Kedves Lin!
Kérésednek megfelelően küldöm a két ösztöndíjat, és a kiutazáshoz szükséges engedélyeket az Alice Springs Általános Egyetemre, egyet robotika szakra, egyet pedig modern humán műveltségre. Ezenfelül viszont eltérnék annyiban az általad kértektől, hogy mindkettőt neked küldöm. Te nyilván megtalálod a módját, hogy átadd Ticcának ezt az apró figyelmességet, míg félek, tőlem esetleg valami újabb szeszély miatt nem fogadná el, és itthon maradna. Te majd nyilván könnyen meggyőzöd, hogy kísérjen el téged. Őszintén kívánom, hogy töltsetek együtt pár felhőtlen esztendőt az Ausztrál Föderációban, tanuljatok és tapasztaljatok.
Ha majd visszatértek, kérlek, ugyanerre a bizalmas címre írd meg, hogy miféle pozíciót szeretnél betölteni. Ezt ne fogd fel protekciónak, nekem mint a Birodalom sorsáért felelős személynek legelemibb érdekem, hogy a jól képzett, hozzád hasonlóan kiváló kompetenciákkal rendelkező emberek ne kallódjanak el, hanem megfelelő helyen, megfelelő munkát végezve vigyék előre a világot.
Aláírás nem volt. Nem is kellett.
Lin tudta, hogy most tényleg nagyon boldognak kellene lennie, de nem ment. Nem tudott felhőtlenül örülni ennek a levélnek. Pontosabban annak a mondatának, hogy ő most bevallja Ticcának, hogy a háta mögött döntött és intézkedett, majd utána könnyedén meggyőzi bármiről is. Ő úgy hitte, ezeket a részleteket majd szépen elrendezi a császár, de nem, jellemzően másnak adja ki a munka nehezét. A rossz szellemek nem foszlanak bele olyan könnyen a semmibe!
Tehát ő megpróbálta meggyőzni Ticcát, hogy kísérje el a Föderációba.
– De mit csinálnék én ott? – tiltakozott a lány. Mert első körben csak annyit mondott el, hogy ő nyert egy ösztöndíjat, a másikat meg sem merte említeni.
– Bármit! Ott is kereshetsz munkát. Majd mindketten dolgozunk, megnéztem az árakat, ott sem olyan drága az élet. Szűkösen, de ketten is megélhetünk egy ösztöndíjból, közben meg látunk valami újat, érdekeset.
– Most fogjam fel kalandnak? – biggyesztette le a szája szélét Ticca megvetően.
– Kétségkívül nem egy mágnesvasút-robbantás, de csak jobb, mint itthon beállni a sorba. És ha hazajöttünk, rád még mindig vár az a kiváló raktárosi állás a Csan-gyártelepen.
Ticca kicsit várt, metszőn nézve a srácra, majd összefonta maga előtt a karját.
– Ezt ugye ő intézte el neked, igaz?
– Igen – vallotta meg Lin, majd sietve igyekezett menteni a menthetőt. – De neked is kértem egy ösztöndíjat, csak az imént nem jutottam el odáig, hogy azt is mondjam!
– Tehát most is csak azért gondolt rám, mert te kérted!
– És? – csattant fel Lin hirtelen őszinte haraggal. – Miért baj, hogy én, vele szemben, mindig gondolok rád is?
Mire Ticca minden értelmes ok nélkül hirtelen a nyakába borult, és két oldalról megcsókolta az arcát.
– Jaj, Lin, te tökhülye vagy, hát hogyne mennék veled bárhová is! Te is jöttél velem végig, kérés nélkül, pedig én igazán belegyalogoltam a homokviharba, igazán ránk hoztam az életveszélyt, és te mégis kitartottál mellettem végig! Persze hogy megyek veled! Mi lenne belőlem nélküled? Ha itthagysz, ki vigyáz majd rám, amikor belevágok a soros hülyeségbe? Ha elhagysz, ki fogja fogni kezem, ha megint elindulok a fekete macska után? Apropó, indulás – huppant vissza a földre. – Mikor indulunk?
– Jövő hét hétfőn.
– Tehát még öt napom van felszámolni a teljes életemet, mielőtt évekre elutazom itthonról? – sikított fel Ticca, és máris elkezdett intézkedni.
A dolgok készülődés része azért meglepően jól ment. A szüleik örültek a hihetetlen szerencsének. Immár közös elhatározás alapján nekik is csak Lin ösztöndíját merték elmondani, és azt is azzal indokolták, hogy közönségesen elküldte az anyagát egy nyilvános pályázatra, és úgy látszik, a protekciósokon felül jutott még neki is egy hely. Mindenki boldog volt. A szülők akcióba lendültek, és villámgyorsan megrendezték az eljegyzést, hogy legalább ennyiben rendben legyenek a formaságok. Az esküvőre nem volt idő, azt a visszatértük utánra halasztották. Az utolsó estére pedig megszerveztek egy közös, két családi búcsúvacsorát.
Az egész meglepően jól sikerült, összegezte Lin magában, míg hazafelé tekert az alkonyatban Mej kisasszonytól, leginkább annak örülve, hogy Ticca nem haragszik. Pedig tulajdonképpen csúnyán átvágta, a háta mögött csinálta az egészet, a megkérdezése nélkül, de szerencsére nem haragszik. Mázli.
Befordult az utcájukba, letette a biciklit, és leszaladt az alagsorba. A fordulóban majdnem összeütközött Ticcával, aki felfelé tartott, szintén igen sietve.
– A régi bőrönd? – kérdezte Lin köszönés helyett.
– Kipucoltam. Az új zoknik?
– Megrendelve, reggelre itt lesz. Repülőgép helyfoglalás?
– Visszaigazolták. Balesetbiztosítás?
– Megkötöttem. Anyád?
– Mondd meg neki, hogy a menyasszonyod valahol a tetőkön tekereg, a macskát kergeti, de te majd segítesz neki a tálalásban – zárta a pergő párbeszédet Ticca.
– Persze! – egyezett bele a srác, majd futó csókot váltottak, és mindketten rohantak tovább, Lin le, Ticca fel.
Mint az elmúlt öt napban végig. A lány kifejezetten örült, hogy ennyire nincs idejük beszélgetni. Tulajdonképpen nagyon félt, hogy Lin pokoli dühös lesz rá, ha kiderül, hogy átvágta. De nem merte neki megmondani, hogy végül felhívta Tong Csin ezredest, és gyakorlatilag mindkettőjük nevében elfogadta azt a bizonyos titkosszolgálati munkát. A császárral való találkozásról beszámolt neki, azt alaposan megbeszélték, de az ezredesről már nem mert szólni. Majd, később, ha már kint lesznek a Föderációban, és leadta azokat a kis csomagokat, amiket a holmijába kell rejtenie. Lin csak feleslegesen idegeskedne, mentegette magát, aztán leszögezte, hogy ez önámítás.
Az a tisztességes, ha minél hamarabb elmondja neki. Mondjuk majd a siklótaxiban, amivel kimennek a repülőtérre. Ott már muszáj lesz, de előtte tényleg teljesen szükségtelen. Vajon mennyire akad majd ki?
Ám ez csak a holnap problémája, gondolta, míg felfelé kocogott a lépcsőn. A ma gondja a macska. Az a nyomorult macska, hogy mindig a legjobbkor tűnik el!
– Sicc Úr, merre jár? – kiabálta végig a sikátoron, majd elindult felfelé a tetőre vivő létrán. Nyilván ott lesz, mostanában oda szokott felszökni, hogy vajon kitől vette az ötletet!
Ticca felmászott a tetőre. Nem volt ott senki. Pedig muszáj megtalálnia. Abban mindketten egyetértettek, hogy Sicc Urat is magukkal viszik, de az elmúlt napok rohanásában nem volt ideje bedobozolni azt a nyomorult macskát, és holnap már indulás! Mi lesz, ha nem találja meg? Körbejárta a lassan sötétbe burkolódzó napelemeket. Semmi.
– Hahó, gyere már elő, te… te macska!
Semmi.
Megállj, te dög! Ha kint leszünk a Föderációban, akkor beültettetek egy direktlinket, és úgy, de úgy megmondom neked a magamét, hogy a fal adja a másikat!
– Ticca, gyere le! – zavarta meg az édesanyja, aki lentről kiabált fel neki. – Már mindenki itt van, csak rád várunk! Majd holnap reggel megkeresed azt a macskát!
– Megyek már! – kiáltott le neki, aztán még egyszer végignézett a tetőn. – Tudom, hogy itt vagy, Sicc Úr, de én többet nem ugrálok utánad. Reggel kilencre gyere haza, mert különben nélküled indulok el. Ezt tekintsd fenyegetésnek!
Ezzel Ticca leereszkedett a hosszú létrán a tetőről.
Fent egy ideig csak a szél járt, majd az egyik napelem oldalától elvált egy fekete árny. Sicc Úr puha léptekkel a tető széléig szaladt, lenézett a városra, a kockaházak végtelen rengetegére, majd visszafordult, és besétált a napelemek alá. Lehajtotta a fejét, aztán felhúzta az egyik mancsát, kecsesen, apró lépésekkel megpördült, majd ugrott és hajolt, könnyedén és szépen. Megkerült egy vascsövet a zene ütemére, amit csak ő hallott, fellépett a tető peremére, hogy rögtön visszaforduljon. Zöld szemében megcsillant a lenti ledlámpák fénye, és továbboldalazott a tető közepe felé.
Felette lassan a zenitre gördült az örök, változatlan Hold, és a fekete macska csak táncolt a napelemek alatt, a város felett, a szél sodorta radioaktív porban.

(vége)

Goldman Júlia
Szeged, 2014, nyár

Table of Contents
PROLÓGUS
I.

MINDENFÉLE MACSKÁKRÓL
II.

III.

IV.

V.

VI.

VII.

VIII.

IX.

X.

XI.

XII.

XIII.

XIV.

XV.

XVI.

XVII.

XVIII.

XIX.

XX.

XXI.

XXII.

XXIII.

XXIV.

XXV.

XXVI.

XXVII.

XXVIII.

XXIX.

XXX.

XXXI.

XXXII.

XXXIII.

XXXIV.

XXXV.

XXXVI.

XXXVII.

XXXVIII.

XXXIX.

XL.

XLI.

XLII.

XLIII.

XLIV.

XLV.

XLVI.

XLVII.

XLVIII.

XLIX.

L.

LI.

LII.

LIII.

LIV.

LV.

LVI.

LVII.

LVIII.

LIX.

LX.

LXI.

NAGY UGRÁS A SÖTÉTSÉGBE
LXII.

LXIII.

LXIV.

LXV.

LXVI.

LXVII.

LXVIII.

LXIX.

LXX.

LXXI.

LXXII.

LXXIII.

LXXIV.

LXXV.

LXXVI.

LXXVII.

LXXVIII.

LXXIX.

LXXX.

LXXXI.

LXXXII.

LXXXIII.

cover.jpeg

