

Örökzöld Kárhozat - A kötelék
Andrew Jackdaw

Publio Kiadó

2013

www.facebook.com/örökzöld-kárhozat

Minden jog fentartva!

Nagy-Britannia
Csodálatos tavaszi délután volt. A nap ragyogott, a szellő kellemes hűvösséggel hullámoztatta a

derék magasságú, buja növényzetet. A nyugodt, érintetlen tájat egy autóút szelte ketté, végig a
horizonton, a vége már elveszett a láthatáron. Az idilli látképhez az út is hozzáformálódott. Vastag
repedéseiből zöldellő fű és gyom nőtt, utolérve a mellette elterülő mező növényzetének magasságát.
A sűrű repedések mintát adtak a szürke szőnyegnek. Az ember az úton állva úgy érezhette, mintha
gyengéden hullámozna az egész a fuvallatok hatására, erre a környéken elszórtan tornyosuló fák
gyökérzete is rásegített. Mintha a kóbor vándorok kedvéért, az illúziót akarták tökéletesebbé tenni.
Az erős gyökérzetek az út alá túrva, évtizedek alatt eldeformálták az ember alkotta, szilárd aszfalt
folyót.
Martin Palmer az úton sétálva tartott a távoli partvidék felé. A jó fizikumú fiatal férfi már nem tudott
csodálkozni a táj szépségén. Vállait túl rég óta terhelte katonai hátizsákja, már a nyakában lógó
napszemüveg pántja is kellemetlenül dörzsölte hátul a tarkóját. Vastag, hasított bőr kabátja a
hátizsák súlya alatt kényelmetlenül gyűrődött és súrlódott a testéhez. Szíve szerint letépte volna
napszemüvegét, földhöz vágta volna hátizsákját és máris több mint tíz kilóval megkönnyebbülve,
kényelmesen, szinte lebegve a föld felett folytathatta volna az útját.
De ezt nem tehette. Az igazság az, hogy minden vagyona a hátizsákjában volt. Minden, amit a táska
tartalmazott, nem véletlenül került bele. Semmi felesleges holmi, minden azért volt ott, mert
számított rá, hogy szükség esetén kihúzzák a bajból. Gyakorlatilag, ha eldobta volna a hátizsákot,
nagy eséllyel az életéről is lemondott volna. Külső szemnek, Martin menetelése monotonnak
tűnhetett, pedig érzékszervei kiélezetten kémlelték a környezetét.
Miközben tovább haladt az úton, a távolt pásztázó szemei megakadtak egy kis ponton. Megállt és
izgatottan, a kabátja zsebéből egy apró, modern távcsövet kapott elő. Szeméhez emelve rögtön
azonosítani tudta a pöttyöt. Egy embert látott deréktól felfelé terepszínű, karimás sapkával a fején. A
sűrű, hömpölygő növényzet a mezőn eltakarta az idegent, már csak mellkasig látszott, viszont
folyamatos mozgásából Martin úgy ítélte meg, hogy ő is egy hasonló aszfalt úton sétált, mint jómaga.
A messzelátót leengedve, letért az útról és átvágva a sűrű mezőn, egyenesen a zarándok felé tartott.
Már pár perce szelte óvatosan a növényzetet, mikor ismét megállt, hogy szemügyre vegye az
ismeretlen egyént. A közeledő férfi arca, most már, ha nehezen is, de felismerhető lett volna az
ismerősei számára. Palmer agyában emlékek cikáztak, hogy valahova csatolni tudja az arcot.
Teljesen mindegy volt számára, hogy miként jusson az eszébe, pozitív, vagy negatív élmény merüljön
fel vele kapcsolatba, csak ne kelljen teljesen idegenként tekintenie rá. És megtörtént, amire várt.
Hirtelen beugrott valami. Semmi konkrét emlék, semmi név, csak egyszerűen, azaz érzés, hogy már
találkoztak valahol, hogy valahonnan ismeri őt.

Ennyi elég volt Martinnak, hogy bátran felhívja magára a figyelmet. Míg balkezével a távcsövet
tartotta a szeme előtt, jobb kezét a magasba emelve elkiáltotta magát.

– Hé!

A fáradt zarándok meghallotta a kiáltást, egy kicsit meglepődött azon, hogy pont a semmi
közepén találkozik valakivel. Szemei, szinte rögtön Martinra meredtek, aki még mindig a lencséken
keresztül figyelte a vándort. A meglepett ember, megállva, lassan a kezeit a magasba emelve jelezte
neki, hogy fegyvertelen. Palmer a lelke mélyén egy kicsit megkönnyebbült, de jól tudta, hogy nem
bízhat senkiben. Mindenesetre ő is kezeit felemelve jelezte, hogy békés szándékkal akar közeledni.
Az idegen egy lépést se mozdult, így gyors, nagy léptekkel letaposva a derékig érő növényzetet
elindult felé. Lendületes járásánál, csak az agya dolgozott nagyobb fokozaton. Rá akart jönni, eszébe
kellett jutnia, hogy honnan ismerős neki ez az ember. Már csak ötven méterre lehettek egymástól,
mikor villámcsapás szerűen megvilágosodott.

- Párizs! Párizsban! – tört rá Martinra a felismerés. Persze, csak magában ordította a város nevét,
de ő is annyira meglepődött, hogyha nem szokta volna már meg az évek alatt, hogy leginkább csak
magával és magában beszél, hangosan tört volna ki belőle ez a két szó.

De a vándor szemeivel nézve Martin ugyanúgy közeledett, mint eddig. Nem láthatta
megelevenedő gondolatait, amik olyan tisztán éltek benne újra.

Úgy nyolc éve lehetett. A Champs-Élysées egykor autókkal tömött útján álltak, a Diadalív felé
vezető oldalon. Ott ácsorogtak egymástól tíz méterre, a több ezres, ordítozó tömegben. A szembe
sávban láncra vert embereket vittek végig a város főutcáján, a Diadalívtől a Roosevelt térig. Ezt az
eseményt, már hetek óta várta a város pár százezres lakossága. Az újonnan érkezett rabszolgák közt,
az öregebbek elvétve felismerhettek egykoron híres színészeket, befolyásos politikusokat,
nagyvállalatok vezetőit és Bilderberg1 tagokat is. Tekintélyük, vagyonuk és kapcsolataik, mára már
semmivé foszlott. Egyedül fizikumuk volt még töretlen. A nagyjából kétszáz embert libasorban vitték
a térhez, fegyveres lovas katonák kíséretében. Az ünneplő tömeg nem volt olyan nagy, hogy
elfoglalja végig az útvonalat, így a rabszolgák tovább haladásával néha ők is léptek egy tyúklépésnyit
az útirányba, hogy végig tudják követni az új munkaerő vonulását. Az emberek mind vidáman
éljeneztek és ünnepelték a katonáik sikeres hadjáratát, egyedül a zarándok és Martin álltak némán,
gyászos tekintettel. A rabszolgákat figyelve ismerős arcokat kerestek, nem mintha tehettek volna
bármit is, ha valaki egy régi, jó cimborájuk lett volna. Úgy érezték, hogy ezek az emberek helyettük
is vezekelnek. Egy jó darabig ők is tovább araszoltak a tömeggel, majd gyászmenetüket előbb Martin,
majd az idegen is abba hagyta. Már csak tekintetük követte a láncra vertek sorát. Míg ők ott álltak,
az ünneplő tömeg szép lassan kielőzte őket. A lovak patái is egyre halkabban csattogtak a betonon.
Ekkor látta meg Martin a vándort, aki nem messze tőle ugyanúgy nagyokat sóhajtva nézte az
ünnepséget. Legalább fél percig álltak így, mire az ismeretlen ember visszafordult, hogy a Balzac
utcán elsétálva, tovább folytassa magányos, keserű útját. Ekkor találkozott a tekintetük. Martin az út
másik oldalán ált. Először azt hitte, hogy oda fog hozzá jönni az idegen, de nem így tett.
Határozottan befordult az utcába és tekintetük szétvált.
Nem látta értelmét beszélgetni olyan dolgokról, amit ez a pár másodperces szemkontaktus már mind
elárult mindkét fél számára. Lelkileg megtörve, tekintetét a földre szegezve komótosan elsétált.
Palmer néhány másodpercig az út közepére kiállva nézte őt. Gondolta utána szól, de mit is
mondhatott volna. Amit láttak, azt láttak. Ennyi volt a közös történetük, értelmetlen volt bármiről is
beszélni. Mind haszontalan, elpazarolt idő lett volna, mint minden perc, amit az ember nem a
túlélésére fordított. Hátat fordítva a távolodó férfinek, némán elsétált a Galilée úton.

Martin már csak pár méterre volt a zarándoktól. Keze reflexszerűen a jobb oldalán lógó hatalmas
vadászkéshez nyúlt. Nem húzta elő, de tenyere, mint egy régi western hősé, aki a fegyver markolatát

magához akarja vonzani, szinte érintette az ergonomikus felületet.
Mikor az útra ért, hasonló távolságban voltak egymástól, mint annak idején. Az idegen ismét lassan
felemelte a kezét. Jobb oldalánál, nyak magasságban a hátizsákjából egy rövid csövű puska
válltámasza állt ki. Pont kézre esett, ha szükség lett volna rá. Ezt Martin is észrevette. Lassan ő is
felemelte mindkét kezét és közelebb sétált a nyugodtan várakozó emberhez majd mindketten
leeresztették a kezüket.

- Már találkoztunk. – Kezdeményezte Palmer a beszélgetést. – Párizsban. Úgy nyolc éve. Egy
napot se öregedett.

- Akárcsak maga. – Válaszolt az idegen enyhén elmosolyodva.

Pár másodpercig gondolkoztak miről is tudnának beszélni. Hol kezdenék a saját történetüket és
miért. Mi haszna lenne, miben lenne az jó bármelyiküknek is. Az évtizedek alatt, annyi minden
történt már velük, annyi borzalom, hogy nem várhattak egymástól már sajnálatot vagy együttérzést.
Nem lehetett egymás keserűségével versenyre kelni és nem is volt érdemes. De a találkozásnak
értelmet kellett adni.
Martin lassan kabátja jobb oldali zsebébe nyúlt és egy régi, rongyos térképet vett elő.
Nagy-Britannia egykori út és település hálózatát ábrázolta. Sok város neve át volt satírozva, néhány
mellé egy új elnevezés volt oda írva. Eléggé bizonytalan volt a térkép hitelességében, de körülbelüli
pozícióját megjelölve, Észak felé húzta az ujját, egészen egy átnevezett településig.

- Egy várost keresek, Oakwille-t. Rég jártam ott.

- Még úgy tíz mérföld arra. – válaszolta az idegen, bal kezével a saját háta mögé mutatva.

- Biztonságos?

- Nekünk? – kapta a cinikus hangsúllyal színesített választ.

Persze ez a kis útbaigazítás, csak egy bemelegítő kérdés volt, hiszen ezt a városkát maga Martin
jegyezte a térképre. Előbb-utóbb magától is áttért volna erre az autóútra, mert a másik út
gyakorlatilag csak kihalt városokba vezet. Ezért ítélte meg biztonságosabbnak azt. Hanyagul
összehajtogatta a térképet és visszagyűrte a zsebébe.

- Van a hátizsákomban egy felesleges iránytű és hét 9mm-es töltény. Legalább 30 méternyi
horgászzsinórra lenne szükségem. – kezdte el az üzletelést.

- Sajnálom, nekem sincsen túl sok. – felelte teljesen passzívan a vándor.

Martin látta, hogy ez a beszélgetés teljesen meddő. Nem akarta húzni egyikük idejét sem.

- Hát akkor – mondta nagyot sóhajtva. – Viszlát. Vigyázzon magára!

- Maga is! – válaszolta az idegen, miközben Palmer elhaladt mellette.

Az ismeretlen ember nézte, ahogy párizsi ismerőse tovább sétált Oakwille felé. Talán jobb lett
volna többet beszélniük, talán neki is fel kellett volna kínálnia valami csere lehetőséget. De ez a sok
„talán” már értelmetlen volt. Megfordult és ő is magányosan tovább folytatta útját.

2068-at írunk. 

1 Évente egyszer ülésező zártkörű társaság. Tagjaik hatalmas befolyással rendelkező emberek.
Nevüket egy holland szállodáról kapták, ahol elsőnek tartották meg találkozójukat 1954-ben. Mivel
tárgyalásaik szigorúan titkosak, így hamar az összeesküvés-elméletek középpontjába kerültek.

Oakwille
Alkonyat volt, mire Martin a városba ért. A narancssárgán izzó napkorong, már alig látszott.

Meleg fénye hosszú árnyékot vetett a romos, négyemeletes épületeknek. Csak a céltudatosan előre
törtető vándor, sötét óriási hasonmása kúszott a földön, amíg el nem nyelte azt is a kihalt épületek
robosztus naptól védett oldala. A külváros szemmel láthatólag lakatlan volt. Csönd honolt a házak
közt. Sehol se volt egy esti tábortűz oltalmazó fényjátéka. Nem érződött sült őzhús ínycsiklandó illata,
nem hallatszott ablakon át kiszűrődő párbeszéd foszlány, vagy aludni készülő gyermek utolsó vidám
kacaja. A városka kevés lakosa bőven elfért a távolabbi városközpontban. Mint a vadon, úgy a
külváros is, a nap utolsó sugarai megszűnése után átadta a hatalmat a vadállatoknak.
Martin is menedéket keresett éjjelre. Határozott léptein látszott, hogy már járt itt. Bement az egyik
épületbe. A romos ingatlan nyikorgó lépcsőin, egészen az első emeletig lépdelt fel, kezében a
fenyegetően csillogó vadászkéssel. A lépcsőről a folyosóra lépett. A vastag talpú bakancsa alatt
ropogott a sok törmelék, vakolatdarab. Bár lépte itt már óvatos és körültekintő volt, ha valaki más is
ott tartózkodott, egészen biztos meghallhatta közeledtét. Csak a biztonság kedvéért tartotta kézben
a kést, különösebb veszélyt nem érzett. Az emelet első lakásához ért. Az ajtó kirobbant már jó pár
évvel ezelőtt. Az előszobában félig elégett bútordarabok, az ablak keretében csak pár üvegszilánk
tartotta régi helyét, a sérült mennyezet és repedt falak nyilvánvalóvá tették, hogy a lakásban
detonáció történt. Martin tovább haladt a folyosón, a szomszéd lakás ajtajához.

Megállt és eltette vadászkését. Hátizsákját levetve, kicsit kinyújtóztatta fáradt vállait. Kinyitva a
táskáját, mélyen beletúrva a belső oldalzsebébe, egy kulcscsomót vett elő. Odalépett az ajtóhoz,
amibe a következő figyelmeztetést karcolták bele, még sok évvel ezelőtt: „Ha kinyitod, felrobbansz!”
Ezt az írást még jómaga véste oda, mikor utoljára itt járt. Bár neki voltak kulcsai a zárakhoz, ez nem
azt jelentette, hogy saját magára ne vonatkozna ez a fenyegetés. Kinyitotta a felső zárat, majd kicsit
keresgélte a megfelelő kulcsot, ami az alsózárba való. Több lakás kulcsai voltak egy csokorba gyűjtve
nála, különösebb jelölést egyikre se tett, szóval igyekezett szisztematikusan választani, ne kelljen
többször is ugyanazt kipróbálnia. Mikor megtalálta a jó kulcsot, óvatosan az ajtóhoz simult.
Elfordította lassan a zárban. Mielőtt kattant a zár nyelve, nagy levegőt vett és hátrébb hajolt az
ajtótól. Erőt gyűjtött magán és összeszorított fogakkal, elfordította a kulcsot.
Kattan a zár. Martin lendülettel belöki az ajtót és azzal a sebességgel tovább halad a kis garzonlakás
másik végébe. Jobb kezét előre nyújtva, el akar kapni egy könyvet, ami a plafon felől zuhan lefelé.
Csak úgy érheti el, hogy vetődik, egyenesen előre. A könyv már majdnem földet ér, mikor fél szaltó
közben megragadja, tovább repülve a falnak csapódik és egy kis kanapéra huppan.
Tulajdonképpen a könyv egy tíz centire a padló fölött kifeszített botló drótra zuhant majdnem, ami
működésbe hozott volna egy Claymore aknát. Aktív oldala „AZ ELLENSÉG FELÉ” felirattal pont az
ajtót célozta meg. Martin égnek meredt lábakkal feküdt a kanapén, jobb kezében a könyvel, mely
majdnem kioltotta az életét. A borítón ott díszelgett a kereszt, mintha a halállal együtt megbocsájtást
is lehetett volna nyerni. A falhoz csapódás miatt, még most sem kapott rendesen levegőt, de azért
cinikusan megjegyezte:

- Ámen.

Bár hetek óta nem feküdt ágyban, még nem engedhette meg magának, hogy kényelmesen
kipihenje fáradalmait. Először is hatástalanította az aknát. Kár lett volna véletlenül aktiválni, az
előző sikeres, talajtorna gyakorlatba is beillő mutatványa után. A művelet gyors és egyszerű volt, bár
a körülmények nehezebbé is tehették volna. A hanyagul bedeszkázott ablakon beszűrődő fény, szinte
jelentéktelen volt, de nem most csinálta elsőnek ezt. Rengetegszer kellett már az éj leple alatt
lopakodnia, rejtőznie, vagy menekülnie. Sok csapdát szerelt már össze és szét. Érzékei kifinomultak.
Ha csak a látására tudott volna tökéletesen hagyatkozni, már rég nem élne. Hosszú idő óta
cselekedetei és döntései egyaránt tökéletesek voltak. Ezzel ő maga is tisztában volt, hiszen még
mindig élt.
Miután hatástalanította a Claymore-t, már nyugodtan mehetett volna aludni. Minden porcikája ezt
kívánta, kivéve egyet: a szívét. Vannak emlékek, amik évek óta csak ott éltek. Amiken nem fogott se
a fojtogató magányos évek, se az eredménytelen kereséssel töltött kontinenseken áthidaló, örökké
tartó vándorlás, se a bujkálás és menekülés idegtépő, végtelen órái. A korhadt, kopott
konyhaszekrényhez lépett és kinyitotta az egyetlen ajtaját, ami még nem szakadt le az emésztő évek
hatására. A nap utolsó sugara is alábukott, átadva a kihalt városrészt a gyászos sötétségnek. Martin
vakon tapogatózott a poros polcon, mire a kezébe akadt egy pár összekötözött gyertya. Tovább
matatott és egy doboz gyufát is talált. Minden ott volt, ahol hagyta. Meggyújtott egyet és a
fürdőszobába ment. Letérdelt a koszos kis kézmosó alá, égő gyertyájával a többi végét hevítette.
Hamarosan a forró viasz csöpögni kezdett a repedezett járócsempére. Mikor már elegendő
mennyiség gyűlt össze, bele nyomta az égő gyertyát, ami a földön megállva, fényével furcsa játékot
játszott a falon.
Kihúzta vadászkését és az alsó csempék közé illesztve kifeszítette azokat. Mögöttük egy kivájt nagy
lyuk volt. Ide rejtett el számára fontos tárgyakat, amikor utoljára itt járt, úgy tizenöt évvel ezelőtt.
Pár összegabalyodott arany nyaklánc, néhány ezüstkanál, kis konyhai mérleg és egy nejlonba csavart
digitális képkeret. Ez a vékony gépecske őrizte, azon emberek arcát és létezésük egyetlen
kézzelfogható bizonyítékát, akik évtizedek óta csak Martin szívében éltek. Szülei és kisöccse
fényképeit. Kivette a csomagot és kapkodva kibontotta. Felkapta a gyertyákat és a szobába sietett. A
konyhaszekrény előtt egy kis étkezőasztal és egy korhadt szék állt. Gyorsan lerakta a keretet és
ismét rögzítette a gyertyát. Hátizsákja mélyére túrt és elő vett egy fejlett szerkezetet.

Az eszköz egy speciális kis áramforrás volt. Még a kínai hadsereg fejlesztette ki. Olyan volt, mint egy
vezeték nélküli konnektor. Az egyetlen foglalatába bedugta a képkeret csatlakozóját és
reménykedett, hogy működni fog még ennyi év után is a digitális emléktára. Pár másodperc után
még semmi sem történt. Feszült csendben kézbe vette az áramforrást és vizsgálni kezdte hol lehet a
hiba. Csak remélni tudta, hogy nem az emléktára romlott el. Több mint tíz éve nem járt itt és most,
hogy újra ide vezette sorsa, szilárdul hitte, hogy magányát régi, szép emlékei felelevenítésével tudja
feledtetni. Ekkora kudarc most nagyon megtörte volna sziklaszilárd kitartását. A kütyü alján talált
két kis szorító kapcsot. Összetolva őket a dobozka két széle neon zölden kezdett felragyogni. Az
asztalra pillantott és látta, hogy a képkeret világítani kezdett. Ilyen megkönnyebbülést nagyon rég
óta nem élt át. Örömében megcsókolta a mini generátort, mintha csak egy szent ember keze lett
volna. Sietve leült az asztalhoz és meredten nézte az indítás alatt lévő képernyőt. Nem akart egy
pillanatról se lemaradni, ki tudja, mennyi energia van még boldog időket idéző gépében.
Egyszer csak csodálatos minőségben egy vidám családi kép tűnt fel a kijelzőn. Anyu, Apu, Aaron és
Martin boldogan nevettek a fényképezőgép lencséjébe egy karácsonyi ünnepen. Palmer lélegzet
elállva nézte a felvételt, mosolya ugyanolyan élénké vált, mint a régi fotón. Szemeit a boldogság
könnyfátyola borította el. Ragyogott a gyertyafény huzatos játéka benne. A kép elillant, újabb és
újabb csodás emlékek bukkantak elő a gép mélyéből. Sokáig gyönyörködve nézte a múlt
szeretetteljes pillanatait. A fotók már többször is ismétlődtek, de csak meredten figyelte a digitális
albumot. Annyira magával ragadta a múlt, hogy bárki be tudott volna osonni hozzá, hogy elvegye az
életét. De könnyei már keserűen csorogtak az asztalra. Rég elfojtott bűntudata most karmait mélyen
szívébe vájta, lelkét kifacsarva, pszichéjét teljesen legyengítve.

Az áramforrás működést jelző zöld fénye, egyre halványabban világított, Martin is teljesen kimerült
az emlékek ostromától. A képkeret fénye kialudt, akár csak a spéci kínai eszközé. A megtört vándor,
lassan feltápászkodott a székből és az asztalt támasztva az ágyhoz csoszogott. Elfújta az asztal
szélén majdnem csonkig égett gyertyát és a kanapéra zuhant. Utolsó erejével levette bakancsát és
könnyes szemmel álomba merült. 

A múlt
Egy vidám reggel - ha a délelőtt tíz még annak tekinthető - Martin betoppant New York-i

munkahelyére. A fényesre vakszolt cipőjén csillogóan verődött vissza a Pine utcai irodaház éjjel
nappal bekapcsolt kristálycsillár kényeztető fénye. Drága öltönyét a legjobb szabók egyike készítette
egyenesen az ő számára. Hiába, a folyton optimista bróker motivációját a fényűző versenyek, csak
mindig töretlenül előre lendítették. Ez a tíz órás érkezés neki természetes volt.

Nem szólt érte senki, általában a csapat fele ez idő tájt járt be dolgozni. Utána száz százalékon
pörögtek este kilenc-tízig, majd közösen elmentek bulizni és lerészegedni. Úgy reggel négyfelé értek
haza totálisan kimerülten. Nyolc – félkilenc körül felkeltek jobb esetben, összekaparták magukat és
ismét tökéletes formában tíz körül már az irodába sürögtek, mint egy kimeríthetetlen öltönyös
robotokból álló csoda csapat. Így telt Martin élete már hat éve. És elvezte. Büszke volt a munkájára,
arra hogy huszonöt évesen már be tudott költözni a saját, százharminc négyzetméteres lakásába, a
fényűző életére és a szakmai sikerekre, amit kemény munka árán ért el. A dicsőség már annyira
eltelítette, hogy aki nem a munkahelyi nagycsaládhoz tartozott, azt egyenesen lenézte. Ők, a nagy
csapat tagjai, akik majd megváltják a világot, mind ugyanígy éreztek, gondolkodtak és viselkedtek.
Sokuk már a rokonságukkal sem tartotta a kapcsolatot. Martin legalább ebben nem tartozott a
többséghez. Habár sok rokont már évek óta nem látott, a szüleivel és kisöccsével nagyon jó volt a
viszonya. Másra a saját megítélése szerint nem volt ideje. Első a munka. De ez nem is igazi munka
volt, hiszen szenvedéllyel csinálta és szerette ezt a pénzorientált életstílust. Aki nem értett vele
egyet az hülye volt, aki egyik nap még jó munkatárs és barát volt, az, ha másnap otthagyta a céget,
egy idióta barom lett, akit inkább tekintett ellenségnek, mint barátnak. Így ment ez akkoriban a
szakmában. Martin csak egy kis fogaskerék volt a hatalmas, értéktelen profitot termelő
világgazdasági gépezetben.
Az irodájához szinte a föld felett repkedve érkezett meg, mint minden nap. Ahogy az impozáns
folyosón haladt a saját kis szentélye felé, most is üdvözölte a szomszéd irodákban dolgozó barátokat.

- Szevasz, Bob! – és már sétált is tovább.

- Helló! – Válaszolta a szekrényben kotorászó kolléga.

- Hogy megy az üzlet Andrew? – szólt be Martin a következő irodába.

Andrew elterpeszkedve bőr forgófoteljében, lábait az asztalon pihentetve, határozott
kézmozdulattal jelezte, hogy minden a legnagyobb rendben, miközben az irodai telefonja már szinte
a füléhez ragadt.

A következő iroda Sam főhadiszállása volt, de a reluxa még el volt fordítva.

- Na, a szerencsétlen, biztos még otthon takarítja a hányását. Nem csoda a tegnapi buli után.
Biztos Fred is még otthon döglik. – gondolta elmosolyodva Palmer és bement a következő irodába.

A mahagóni bútorokkal felszerelt helység bal oldali falán egy nagy LCD tv volt felakasztva. Az

igazán impozáns és hangulatos helység Martin szájíze szerint lett berendezve. De jelenleg az iroda
legszebb pontja, a bőr forgófotel mellett álló Julia volt és szűk szoknyájából kidomborodó, harapni
való feneke. A szőke titkárnő éppen egy csésze, forró teát rakott le Martin asztalára. Ez a kegy nem
mindenkinek járt, csak annak, aki igazán jóban volt vele. A mindig kanos üzletember gyengéden
megpaskolta a szembetűnő tökéletes idomokat.

- Szia Julia! – Köszöntötte flörtölve a csinos nőt.

- Szia Martin! – válaszolta, miközben kacéran szembefordult.

Kikerülte Palmert, végig bűnös pillantásokat vetettek egymásra és elindult a dolgára. Az
irodahelység góréja belehuppant drága fotelébe, rutinszerűen felkapta az asztalról a tv távirányítóját
és bekapcsolta.

- Nem jössz át ma este? Nem is láttad még az új fürdőszobámat.

- Tudod, hogy van barátom. – válaszolta, miközben lángoló szemeivel visszanézett az irodába.

Szexuális fűtöttségét kimondó tekintete még utoljára végigpásztázta Martint, aki már
megannyiszor tette magáévá őt a mahagóni asztalra felültetve. Utoljára egy hete.

- Akkor ne zuhanyozzunk? - szólt hangosan a távolodó szőke démon után.

Julia csak cinikusan nevetett, csilingelő kacaja élettel töltötte meg a folyosót. Martin mosolyogva
az asztal felé fordult és elkezdte organizálni a papírokat. A frissen hozott tea útban volt, így az asztal
hátsó sarkánál lévő naptár elé rakta. 2016 Júniusa volt. A tv már halkan hallatszott, de a női nem
hatása még mindig jobban foglalkoztatta, minthogy más dologra is tudott volna figyelni.

- Ellenállhatatlan vagyok… Én vagyok a legjobb... – suttogta önigazolóan, az egoista bróker.

Figyelmébe lassan beférkőzött a lapos képernyőből beszélő ember szavai. Még nem igazán tudta
felfogni miről is van szó, de hallani már hallotta azt.

- Valószínűleg az emberiség legcsodálatosabb felfedezését fogom most bejelenteni önöknek! -
szólt egy férfi a hallgatósághoz.

- Több évtizedes kutatás eredményeként, rengeteg kudarc után, végre ma örömmel kijelenthetem,
hogy az emberiség álma teljesült!

Erre már Martin is felfigyelt. Megállt a pakolással, hogy jobban hallja a tv-t.

- Tisztelt embertársaim! A Ponce de León Research Institute munkatársaként, büszkén
kijelenthetem: Felfedeztük az örök fiatalság szérumát! – a megdöbbent riporterek hangját a folyton
kattogó fényképező gépek zaja tarkította.

Aki ezt a hírt hallotta, biztosan hasonló ámulattal reagált, bárhol a Földön. Akárcsak Martin. A
kezeiből az asztalra csúsztak a papírok és örömteli meglepetéssel az arcán, a tv felé fordult a
forgószékkel. Még jó hogy már ült, olyan hatással volt rá az ünnepélyesen felöltözött tudós szavai.

- A szert szintetikus anyagokból sikerült előállítani. Az immunrendszert és a sejt regenerációt
teszi gyakorlatilag tökéletessé. Az elért életciklusunkat tudja fenntartani. Természetesen, ha sokkal
több káros anyag, erős mérgezés jut a szervezetbe, a test képtelen olyan gyorsan hatástalanítani azt.
De a ma ismert összes betegséggel el tud bánni. AIDS, rák, cukorbetegség, magas vérnyomás,

allergia: Nincs többé!

- Professzor úr! Professzor úr! – vágott közbe kérdésével egy riporternő. – Milyen módon kell a
szervezetbe juttatni a hatóanyagot?

- Sokkal egyszerűbben, mint azt mi is valaha gondolni mertük volna. – A tudós felemelt egy kis
ampullát, benne a sötétbarna, híg oldattal. A fényképezők újra elkezdtek őrülten kattogni, a vakuk
erős fénye, néha már a tv néző szemének is kellemetlenül hatott. – Harminc napon át kell meginni,
napi egy darab hárommilliliteres ampullával. A bizarr színe mögött még bizarrabb íz van. – folytatta
elmosolyodva - A csodaszer beszedése előtt és utána, három órán át nem ehetünk, és nem ihatunk. A
kúra alatt csak zöldséget fogyasszunk, ásványvizet vagy otthon facsart gyümölcslevet igyunk. Azt
hiszem ez a legkevesebb, amit megtehetünk az örök fiatalságért.

- Doktor úr! – kiabált közbe egy másik riporter – Mikor és milyen módon lesz a szer elérhető a
lakosság számára?

- Jelenleg még korlátolt mennyiséggel rendelkezünk, az idő, de leginkább az erőforrások miatt.
Terveink szerint két hét múlva, június 27. hétfőtől lesz megvásárolható 200.000.- Dollárért.

A teremben csalódottan morajlott a riporterek tömege. A hangot öltött harag a tévén át csak
artikulálatlan, érthetetlen morgásként érkezett meg. Martin nem lepődött meg egy cseppet sem.
Természetesnek vette, hogy mindenért fizetni kell. Ha valaki nem tudja megoldani a pénz
előteremtését, számára ez a természetes szelekciót jelentette.

- Szóval ez is csak a gazdagok kiváltsága lesz? – kiabál vissza felháborodottan a riporter – Mit
gondol, hogy fognak erre reagálni embertársaink?

- A kísérleteket leginkább magánbefektetők finanszírozták, előre meghatározott feltételekkel. A
jövőben, a médián keresztül mindenki informálódhat a fejleményekről és információs vonalat is
fogunk biztosítani az érdeklődők számára. Hazánkban minden államban lesz egy értékesítési iroda,
ahol a szert át lehet venni, a maximális biztonsági intézkedések mellett. Nincs jogom több
információt megosztani önökkel. Köszönöm a figyelmüket.

A tudós elment a pódiumtól, a riporterek kérdéseitől hangzavar töltötte be még Martin irodáját is.
A távirányító után nyúlt és kikapcsolta a tévét. Már megkapott minden szükséges információt. Tudta,
hogy létezik a szérum, és hogy mennyibe kerül. Más nem is érdekelte. Napi rutinját gondolkozás
nélkül felrúgva, el kezdte megtervezni, hogyan szerzi meg az összes pénzt.

