
[image: cover.jpg]


Neil Gaiman & Michael Reaves & Mallory Reaves

Az örökkévalóság kereke


[image: img1.jpg]


Impresszum

Neil Gaiman, Michael Reaves & Mallory Reaves: Eternity's Wheel

Copyright © 2015 by Neil Gaiman, Michael Reaves and Mallory Reaves

Hungarian translation © Farkas Veronika, 2018


A fordítás az alábbi kiadás alapján készült:

Neil Gaiman, Michael Reaves & Mallory Reaves: Eternity’s Wheel

HarperTeen, an imprint of HarperCollins Publishers, New York, 2015


Fordította: Farkas Veronika


ISBN: 978-963-419-444-6 (epub)

ISBN: 978-963-419-445-3 (mobi) 


Agave Könyvek


Felelős kiadó: A kiadó ügyvezetője

A kötetet tervezte: Kuszkó Rajmund

Felelős szerkesztő: Velkei Zoltán

Szerkesztő: Bordás Veronika

Korrektor: Boncz Éva


Műfaj: fantasy, ifjúsági


Cal Cottonnek és Theresa MacWillie-nek,

akik szerintem képesek voltak Átkelni a bevett hagyományok között.

– Mallory Reaves


KÖZTESNAPLÓ

Anya, Apa, Jenny és Kevin, a Poronty,

sajnálom.

Sajnálom, hogy elmentem, és sajnálom, hogy nem tudok visszajönni, és mindent sajnálok, amin keresztülmehettetek az elmúlt akárhány évben. Sajnálom, hogy megkaptátok ezt a levelet, és most tudjátok, hogy itt jártam, de elmentem anélkül, hogy beköszöntem vagy elbúcsúztam volna. Elvileg nem jöhettem volna vissza – ez egy irregularitás, egy egyszeri véletlen, és minél tovább maradok, annál nagyobb lesz az esélye, hogy veszélybe sodorlak titeket.

Még ezt sem lenne szabad megírnom nektek. De nem lettem volna képes visszajönni, még ha véletlenül is, és utána ismét elmenni anélkül, hogy elmondanám nektek, hogy hiányoztok. Minden egyes nap gondolok rátok. Milyen nagyra nőhetett azóta a Poronty! Lefogadom, hogy már nem is így szólítjátok. Ha mégis, akkor, ha elég nagy lesz hozzá, mondjátok meg neki, hogy sajnálom, hogy rajta ragadt ez a becenév. Nyugodtan hibáztassa érte a bátyját, bár úgysem fog emlékezni rám.

Jenny, remélem, még mindig élvezed a zenegyűjteményemet, és minden mást is, ha már itt tartunk. Soha többé nem fogok visszajönni, úgyhogy mindenem a tiéd. Hiányzol, hugi.

Apa, nagyon sajnálom, hogy nem köszöntem el, amikor elmentem. Anyának is éppen elég nehéz volt elmondani, és tudtam, hogy te nem engednél el. Az egészet a ti biztonságotok miatt csinálom, még akkor is, ha ezt ti nem értitek. Az egész világ biztonságáért csinálom. Szerintem büszkék lennétek rám.

Anya, még mindig megvan a medál, amit tőled kaptam. Segít abban, hogy ne felejtsem el, miért harcolok. Találkoztam egy lánnyal. Acaciának hívják. Fogalmam sincs, hogy… lesz-e ebből bármi, de szerintem tetszene neked. Kemény. Nem hagyja, hogy bárki szórakozzon vele, különösen én.

Nagyon hiányoztok mindannyian. Tudom, hogy ennek csillagászatilag kis esélye van csak, de remélem, hogy egyszer még találkozunk. Ez a gondolat ad erőt a folytatáshoz.

Szeretlek titeket.


J. H.


Első fejezet

Akinek még nem kellett törött bordával mászkálni, szerencsésnek tarthatja magát – akinek meg igen, azzal együttérzek. Ha előfordult már, hogy három sarokkal odébb kellett menni törött bordával, csuklóval és repedt vállcsonttal, és az illető megpróbált úgy tenni, mintha gondtalanul korzózna… hát, akkor szívesen meghallgatnám a sztoriját. De egyelőre itt az enyém.

Joseph Harkernek hívnak. Majdnem tizenhét éves vagyok, és két éve, ha nem régebben, először tértem vissza a saját Földemre. Nagyon nehéz megállapítani, mennyi idő telik el, ha közben az ember az egyik világból a másikba ugrál.

Amikor elmentem, mindent hátrahagytam, amit valaha is ismertem. A barátaimat, a családomat, beleértve a kisöcsémet is, aki még meg sem tanulta rendesen kimondani a nevem. A várhatóan kitűnő félévi bizonyítványomat. A kedvenc reggeli gabonapelyhemet és a biciklizést a ropogós avarban szombat délutánonként. Anya mosolyát, apa nevetését. Mindent, amiről úgy gondoltam, hogy az életem lesz. Mindenről lemondtam, méghozzá önként.

De az elmúlt két napban ennél sokkal többet is elveszítettem.

Sötét volt; a nap éppen lenyugodott, amikor megérkeztem. Ott maradtam a parkban, hogy még egyszer, utoljára megnézzem, ahogy a vörös-arany fény lángba borítja az ismerős várost, majd elindultam az iskolám felé. Mármint a volt iskolám felé. A mostani „iskolám” a KöztesVilág Bázisvárosának hosszú, steril folyosóiból és szűk termeiből áll, a Hazárd Zóna csatáiból és a terepgyakorlatokból. Vagy legalábbis ezekből állt. Lehet, hogy most már a KöztesVilág Bázisvárosa is a volt iskolám.

Nem, gondoltam harciasan, miközben arra koncentráltam, hogy az egyik lábamat a másik elé tegyem a füvön. Még látni fogom a KöztesVilágot.

Nem lehet másképp.

Át a parkon, le a fűről, fel a járdára. Annak ellenére, hogy nagyon hosszú ideje nem jártam itt, tudtam, merre kell mennem – de nem valami belső irányérzéknek köszönhetően, azt biztos. Egyszerűen csak tisztában voltam azzal, hogy a park az otthonom és az iskolám között van, és hogy az otthonom oldalán landoltam, nem az iskolámén. Ez nem túl bonyolult, még olyasvalaki számára sem, aki esetleg agyrázkódást szenvedett. Nem zuhantam túl sokat, miután átlökődtem a dimenziókon, de úgy éreztem, mintha nagyon magasról estem volna le.

Továbbmentem, és közben ellenálltam a késztetésnek, hogy leszegjem a fejem; nem akartam felhívni magamra a figyelmet. Nem tudom, mivel magyarázták a szüleim a távollétemet az elmúlt két évben, de nem kockáztathattam meg, hogy valaki felismerjen. Azért jöttem ide, hogy találkozzak valakivel, és csakis vele. Valakivel, aki rengeteg eszelős helyzetből kisegített, mielőtt dimenzióközi szabadságharcossá váltam volna.

A társadalomtudományok-tanárommal.

A háza közvetlenül az iskola mellett állt, és én csak azért tudtam, hol, mert a tanárom nagy gondot fordított arra, hogy minden gyereknek elmondja az osztályban, hogy ha valaha is szüksége lenne bármire, legyen éjszaka vagy nappal, akkor őt az 1234. számú házban találja, ugyanabban az utcában, ahol az iskola van. Egyszer megkérdeztem tőle, hogy direkt választotta-e ezt a házszámot, hogy könnyen megjegyezhessük. Ő csak megrázta a fejét, és azt válaszolta: – Direkt választottam ugyan, de azért, hogy én tudjam könnyen megjegyezni.

1218… 1220… Egyre nehezebben tudtam botladozás nélkül továbbmenni, de nagyon igyekeztem. Még mindig akadt néhány ember odakint, akik kutyát sétáltattak vagy kisgyerekekre vigyáztak. Megláttam egy ismerősnek tűnő zöld terepjárót a távolban, egy rövid kocsifelhajtó végén. 1226… 1230… Már majdnem ott vagyok. Odaértem az 1234. feliratú postaládához, megkerültem a terepjárót, és a bejárati ajtóhoz mentem. Odabent nem égtek a lámpák.

Legyen otthon, fohászkodtam, miközben megnyomtam az ajtócsengőt. Pár pillanattal később ismét megnyomtam, utána meg nekidőltem a falnak. A tanárom valószínűleg még mindig az iskolában van, és dolgozatokat javít. Ott kellett volna keresnem. Már nem voltam benne biztos, hogy lesz erőm visszajutni az iskoláig.

Pár percig csak várakoztam, és a lehetőségeimet mérlegeltem. Képes leszek megvárni? Ezt kellene tennem?

– Joey?

A térdem majdnem összecsuklott, bár inkább a megkönnyebbüléstől, mint a kimerültségtől. Felismertem a hangot.

Amikor felemeltem a fejem, és megfordultam, a korábbi társadalomtudományok-tanáromat, Mr. Dimast láttam magam előtt, egyik kezében egy laptoptáskával, a másik hóna alatt egy köteg papírral.

– Joseph Harker? – kérdezte ismét, úgyhogy bólintottam.

– Mr. Dimas – mondtam. – Segítségre lenne szükségem.

A szemüvege fölött rám sandított, és a jelek szerint megpróbálta eldönteni, bízhat-e bennem. De biztosan szánalmasan nézhettem ki, vagy legalábbis ártalmatlannak tűnhettem, mert biccentett, és egyetlen szó nélkül kikerült, hogy kinyissa a bejárati ajtót. Kicsit sem tűnt idősebbnek, mint ahogy emlékeztem rá… de persze, amikor legutóbb nagyjából öt hónapot töltöttem a KöztesVilágban, csak két napot voltam távol innen. Fogalmam sem volt, hogy kétévnyi idő mennyinek számít itt, de nem is volt kedvem kiszámolni. És ha már itt tartunk, abban sem lehettem biztos, hogy nem löktek vissza (vagy akár előre) az időben; végtére is, nem a szabad akaratomból jöttem ide. Képesek vajon ilyesmire?

Nyugtalanító gondolat volt. Ahhoz már hozzászoktam, hogy fogalmam sincs, hol vagyok, de ahhoz nem, hogy fogalmam sincs, mikor vagyok. Legalábbis addig nem fordult velem elő ilyesmi, amíg nemrég meg nem ismerkedtem egy időügynökkel.

Acaciával. Te jó ég, mennyire aggódtam érte.

Mr. Dimas bekísért, felkapcsolta az előszobában a villanyt, és hellyel kínált a kanapén. Már majdnem leültem, de mozdulat közben habozni kezdtem. Éreztem, hogy a pulcsim háta a kapucnim alatt lucskos a még meleg, de már alvadó vértől.

– Nem akarom összevérezni – mondtam, mire Mr. Dimas hosszan, elgondolkozva végigmért. Láttam rajta, milyen gondolatok járhatnak a fejében; hogy nem látszik, hogy bármim vérezne (az elvágott csuklómat leszámítva, de útközben végig zsebre dugtam a kezem), de ha a kanapéja miatt aggódom, akkor lehet, hogy rosszabb állapotban vagyok, mint ahogy kinézek.

– Szerintem csak egy mélyebb karcolás – mondtam. Mr. Dimas felsóhajtott.

– Normál esetben nem aggódnék a bútoraim tisztasága miatt, de még mindig nem zárták le az eltűnésed ügyét. Csak egy pillanat… vedd le a pulóveredet, ha tudod. – Ezzel kiment a szobából.

Ott maradtam, ahol voltam, és szédülni kezdtem a mondatai jelentőségétől. Persze hogy bejelentették az eltűnésemet a rendőrségen; amikor elmentem, még elég fiatal voltam ahhoz, hogy iskolakerülőnek minősítsenek. Anyának és Mr. Dimasnak elmondtam az igazat, és anya biztosan elmondta apának és talán Jennynek is, de kizárt, hogy bárki másnak szóltak volna.

– Senki nem hibáztatta magát, ugye? – nyögtem ki, amikor Mr. Dimas visszatért a szobába. Két szemeteszsák és egy tekercs szigetelőszalag volt a kezében.

– Nem – vágta rá azonnal, úgyhogy egy egészen kicsit megnyugodtam, miközben elkezdte felragasztani a szemeteszsákokat a kanapéra. – A szüleid két nappal a távozásod után jelentették be, hogy megszöktél, de a rendőrség így is minden ismerősödet megkereste. Valaki meglátta, hogy bejöttél beszélgetni velem iskola után az eltűnésed napján, úgyhogy engem alaposabban kikérdeztek, mint a többieket.

– Sajnálom – mondtam, mert nem jutott eszembe ennél jobb.

– Nem kell bocsánatot kérned. Az édesanyád határozottan és nyilvánosan kijelentette, hogy szerinte nekem semmi közöm nincs az eltűnésedhez, és ez sokat segített. Szó sem volt arról, hogy gyilkossággal gyanúsítottak volna, vagy ilyesmi, de ha megtalálják a véredet a kanapémon, akkor még ez is előfordulhat. – Befejezte a ragasztózást, hátralépett, és elégedetten biccentett párat. – Ülj le – mondta, úgyhogy leültem. A nejlon recsegett egy kicsit alattam, de a kanapé huzata alaposan be volt borítva. Nem kicsit megkönnyebbülve dőltem hátra. A bordáimba azonnal belehasított a fájdalom.

Mr. Dimas velem szemben telepedett le egy kényelmesnek tűnő karosszékbe, majd előrehajolt, hogy segítsen levenni a pulcsimat.

– Azt sem tudom, hol kezdjem – mondta közben. Nem voltam biztos benne, hogy a sérüléseimről beszél, vagy a történetemről.

– Én sem – ismertem be.

– Miért hozzám jöttél, ahelyett, hogy hazamentél volna?

– Nem maradhatok – vágtam rá azonnal. A válasz tényleg ennyire egyszerű volt. Nem maradhattam, és a családom nem akart volna elengedni. Én sem akartam volna elmenni. Nem lett volna tisztességes hiú reményeket keltenem bennük, hogy végleg visszajöttem, vagy legalábbis egy hosszabb látogatást teszek náluk. Nem tehettem, a saját biztonságuk érdekében.

Mr. Dimas bólogatott, jelezve, hogy elfogadja a válaszomat, és a mögötte húzódó ki nem mondott indítékaimat is.

– Oké. Ez a karcolás nem tűnik túl súlyosnak; nem fogsz elvérezni, amíg kiszaladok a patikába. Mire van szükséged?

– Ó – próbáltam meg végiggondolni. – A jobb csuklóm egyértelműen el van törve, és talán néhány bordám is. És lehet, hogy agyrázkódásom is van; elég nagyot estem pár… útban idefelé – dadogtam, mert nem akartam olyan benyomást kelteni, mintha közvetlenül azelőtt kerültem volna bajba, hogy az ajtója elé értem. – Elrepedt a vállam… – haboztam, miközben megpróbáltam visszaemlékezni, mikor is – …egy sziklaomlásban – kerültem a konkrétumokat. – Ellátták, és nagyrészt már meggyógyult, de még mindig sajog.

– Milyen régen látták el?

Nagyon nehéz volt megmondanom. Az utolsó pár nap emberek és sérülések elmosódott kavalkádjából állt, és már jó ideje nem aludtam vagy ettem rendszeresen.

– Ó… egy hete? Kettő? Nem tudom biztosan – ismertem be.

– Hozok neked pár aszpirint. A csuklódnak legfeljebb egy merevítőt tudok, mert, gondolom, nem akarod, hogy kórházba vigyelek. – Megráztam a fejem, mire folytatta: – Hozok orvosi ragasztószalagot a bordádnak, de ha valamelyik eltört, az lenne a legjobb, ha egy ideig nem mozognál. – Ismét végigmért. – Gondolom, ez nem opció.

Ismét megráztam a fejem.

– El kell mennem, amint ismét lábra tudok állni – magyaráztam.

– Hova?

– Más dimenziókba – válaszoltam. – Valahova, ahol segítséget kaphatok. – Végtére is, ennek egy részét már korábban elmondtam neki.

– Értem – nyugtázta Mr. Dimas, és felállt. Sajnálkozó volt a hangja, és odanyújtotta nekem a kezét. Megfogtam a bal kezemmel, bár nem igazán tudtam, hogy miért. – Joseph Harker – folytatta –, soha nem voltam biztos abban, hogy te vagy őrült, vagy én, de akárhogy is, örülök, hogy ismerhettelek.

– Köszönöm, uram – válaszoltam. Mr. Dimas kicsit meghökkent a megszólításon. Ösztönösen jött belőlem; megszoktam, hogy az Öreggel így beszélek. Legalábbis szemtől szembe. – Mr. Dimas – helyesbítettem.

– Szólíts Jacknek – válaszolta. – Már nem vagyok a tanárod.

Nem igazán tudtam, hogy erre mit mondjak, úgyhogy csak bólintottam. Mr. Dimas megpaskolta a kabátját, hogy nála van-e a tárcája, majd elindult az ajtó felé.

– Ha vársz egy kicsit az aszpirinnel, hozok pár extra erős fájdalomcsillapítót.

– Az remek lenne – válaszoltam, bár nem lelkesedtem túlságosan a gondolatért, hogy újabb perceket várjak. De túl fogom élni, és hosszú távon jobban fogom magam érezni tőle.

– Visszajövök – ígérte Mr. Dimas. Én ismét bólintottam, bár már nem látott. Hallottam, ahogy a bejárati ajtó kinyílik és becsukódik mögötte. Hallottam, hogy a kulcs kattan a zárban. Nem tudtam biztosan, hogy engem akar bezárni, vagy mindenki mást ki. Valószínűleg mindkettőt.

Beismerem: rettegtem attól, hogy bárkitől segítséget kérjek. Nemcsak az tűnt teljesen elképzelhetőnek, hogy Mr. Dimas egy kedves, fehér köpenyes férfival fog visszatérni, hanem azt sem tudtam felmérni, én milyen veszélyeket hozok a környezetemre. Az ellenségeim szándékosan küldtek ide, ami valószínűleg azt jelenti, hogy nem fognak utánam jönni… valószínűleg. Ezt nem tudhattam biztosan. De még ha mindez nem elég, akkor is legalább egy csapattársam ellenem fordult a közelmúltban. Elég nehezen tudtam megbízni bárkiben, és nem hiszem, hogy ezt bárki a szememre hányhatta volna.

Hátrahajtottam a fejem a nejlonnal bevont kanapéra, és a zsákok zizegését hallgattam a fülem mellett. Szédelegtem. Leginkább arra lett volna szükségem, hogy egy évtizedet átalhassak, de valószínűleg csak egy óra állt a rendelkezésemre. Azért küldtek oda, hogy tanúja legyek a mindenség pusztulásának. Azt nem tudhattam, hogy ezt mikorra tervezik, de azt biztosra vehettem, hogy nem pihenhetek túl sokáig.

A nyomasztó gondolat ellenére biztosan elszundíthattam egy kicsit a kanapén, mialatt arra vártam, hogy Mr. Dimas – Jack – visszaérjen a boltból. Az egyik pillanatban még ott ültem, és azon gondolkoztam, hogy nem pihenhetek túl sokáig, a másikban pedig már ismét meghallottam a kulcsot fordulni a zárban, és rájöttem, hogy elaludtam.

– Mennyi ideig volt távol? – kérdeztem, amikor belépett a látómezőmbe.

Ő az órájára nézett.

– Huszonhárom percig – húzta fel a szemöldökét. – Jól vagy?

– Vizet és fájdalomcsillapítót – feleltem. – Kérnék.

A volt tanárom a kezembe nyomott egy palack vizet és két extra erős aszpirint. A gyógyszereket egyszerre nyeltem le, a víznek nagyjából a felével együtt. Mr. Dimas (továbbra is így gondoltam rá, akármit is mondott) kirakosgatta az asztalra, amit hozott: egy csuklómerevítőt, egy rugalmas bandázst, különböző ragtapaszokat, némi gézt, fertőtlenítőt, és így tovább.

– Meséld el, mi történt – kérte. Leült velem szemben, és fertőtlenítőt kezdett csepegtetni a gézre.

– Nem lesz túl logikus sztori – válaszoltam bocsánatkérően.

– Semmi baj. Csak beszélj hozzám. Ez fájni fog.

Ja. Bólintottam, és megpróbáltam kitalálni, mivel is kezdjem. Egy részét már korábban elmeséltem neki, amikor utoljára erre jártam, mielőtt meghoztam a döntést, hogy teljesen a KöztesVilágnak szentelem az életemet.

– Mennyire emlékszik abból, amit korábban meséltem?

– Semmit nem felejtettem el belőle. Eltűntél másfél napra, majd egyik este bejöttél az iskolába, és azt mondtad nekem, hogy felfedezted, hogyan lehet a dimenziók között közlekedni.

– Mi átkelésnek nevezzük – pontosítottam. Mr. Dimas éppen Lord Ebekura karmainak a nyomát tisztogatta a csuklómon, ami kezdett egy kicsit csípni. Sőt, nagyon.

– Értem. Szóval egy mágikus szervezet kergetett éppen…

– A HEX – pontosítottam. – Ők a rosszak. Legalábbis, ők is azok.

– És a saját idősebb változatod mentett meg, aki belehalt ebbe.

– Jay – mondtam. A név és az emlékeim már messze nem okoztak annyi fájdalmat, mint amennyire a sebeim sajogtak. Már nem okozott olyan gyötrelmet Jayre gondolni, mint korábban; az idő minden sebet begyógyít. – Visszavittem a holttestét a KöztesVilágba. Ott találkoztam a többi verziómmal.

– Mert mindnyájatoknak van valami varázsereje – végszavazott Mr. Dimas.

– Pontosan. Szóval, ahogy bennem megvan a képesség arra, hogy átkeljek a dimenziók között, az összes többi dimenzióban élő összes többi változatomban is megvan ugyanez. Nem tudom, miért pont bennem, vagyis bennünk, de ez a helyzet. Mindnyájan képesek vagyunk rá, néhányan ügyesebben, mások kevésbé. És úgy tűnik, hogy én… elég jó vagyok benne.

– Ezért sikerült először véletlenül megcsinálnod – csippentette össze a bőrömet Mr. Dimas, és ragtapaszt simított a legcsúnyább sebeimre. Én tovább magyaráztam, miközben szórakozott érdeklődéssel figyeltem, mit csinál. – És utána elmentél valami kiképzési terepgyakorlatra, nem? Arra, ami csapdának bizonyult.

– Igen. Mindenkit elkapott a HEX, kivéve engem. Nekem is csak Színesnek köszönhetően sikerült megmenekülnöm.

– A kis földönkívüli barátodnak. Hogy is nevezted… MDLF?

– Igen, M-D-L-F, ami a multidimenziós létforma rövidítése, vagyis mudléf. Nem egészen földönkívüli, hanem… hát, egy multidimenziós létforma. Leginkább egy nagy szappanbuborékra hasonlít, és a színekkel kommunikál, úgyhogy én Színesnek szoktam szólítani. Fogalmam sincs, hogy például lány-e, vagy fiú… – Egy pillanatra elhallgattam, és lassan, egyenletesen kezdtem venni a levegőt. Mr. Dimas az oldalamon található karcolás megtisztításának kezdett neki. Arra nem is emlékeztem, hogy azt hol szereztem, de most, hogy megtalálta, eléggé fájt. Az összecsapások már csak ilyenek; a legtöbb esetben az ember csak később kezdi érezni a sérüléseit.

– A csapatod a HEX fogságába esett – végszavazott nekem Mr. Dimas, én meg lehunytam a szemem, hogy koncentrálni tudjak.

– Igen. Kivéve engem, Színes miatt. De ez az egész még így is elég gyanúsnak tűnt, úgyhogy az Öreg, vagyis a vezetőnk, aki szintén az én egyik változatom, kitörölte az emlékeimet, és visszaküldött ide. Ekkor jelentem meg ismét, majdnem két nappal az eltűnésem után, és mentem el az iskolába, hogy beszéljek magával.

– Mert visszanyerted az emlékeidet.

– Igen. Színes eljött megkeresni, és amikor megláttam, egyszerűen… az összes emlékem visszatért. Azt hiszem, ezt valamiért nem tudták elvenni tőlem…

– Szóval ez a mudléfféleség eljött ide – visszhangozta Mr. Dimas kíváncsian –, a mi Földünkre.

– Igen. Nem tudom, hogy ezt gyakran csinálják-e, vagy csak azért tette, mert én itt voltam, vagy…

– És hol van most Színes?

– Nem tudom. Kicsit olyan, mint egy kóbor macska. Amikor törődésre vágyik, vagy nekem valami bajom van, akkor megjelenik, hogy segítsen, és már többször megmentette az életemet, de néha hetekre eltűnik.

Mr. Dimas bólintott, és intett, hogy üljek fel. Én óvatosan engedelmeskedtem, mire elkezdte valami mentolos illatú krémmel bedörzsölni a bordáim fölött a bőrt.

– A véraláfutásokra – magyarázta. – Meséld el, mi történt, miután visszamentél a KöztesVilágba.

– Hát, eleinte azt hittem, hogy mindenre emlékszem, de nem igazán sikerült visszatalálnom a Bázisvárosba. Úgyhogy inkább kiderítettem, hogy hova vitték a csapatom többi tagját, és mindnyájunknak sikerült megszöknünk. – Ez az eseményeknek egy rendkívüli mértékben leegyszerűsített és felvizezett változata volt, de nagyjából így történt. Követtem a csapatom útját a Seholsemen át egészen a HEX rémálomszerű csatahajójáig, ismét elfogattam magam, felfordulást csináltam a börtönben, szabadon engedtem több száz rabságban sínylődő lelket, és többé-kevésbé véletlenül elpusztítottam az egész hajót. Volt pár szakasz, amikor tényleg gyorsan kapcsoltam, és néhány szinte hősies pillanatom is, de legnagyobbrészt a vakszerencsén múlt az egész.

– Folytasd – biztatott Mr. Dimas. Ekkor már elkezdte a bordáim köré tekerni az orvosi ragasztószalagot. Pokolian fájt.

– Izé, szóval megszöktünk… és engem visszafogadtak a KöztesVilágba. Azóta számomra nagyjából két év telt el. Kiképzéseken vettem részt, különböző küldetésekre mentem, elég jól tanultam… minden ment a maga módján. Semmi extra nem történt, amíg a csapatomat velem együtt el nem küldték, hogy megszerezzünk pár adatot egy bináris világból a múlt… nem is tudom, mikor. Egy hete? Talán kettő? – Olyan nehezemre esett követni az idő múlását…

– Bináris világba?

– A Bináris olyan, mint a HEX: ők is gonoszak. Ők két külön klikk, de ugyanazt akarják, bár a Bináris pontosan olyan, amilyennek a neve alapján tűnik: leginkább gépekből áll, amelyeket egy intelligens számítógép irányít, aki nulla-egy-egy-nulla-egynek vagy Professzornak nevezi magát. Ők tudományosak; a HEX mágikus.

– Mágikus? – pillantott rám Mr. Dimas a szemüvege fölött.

Nem tudtam elnyomni egy kis vigyort.

– Igen. Én is pont így reagáltam erre, de a saját szememmel láttam. Mágia. Most belemehetnék abba, hogyan működik, meg ilyesmi, de ez nem igazán számít. Csak annyi, hogy működik, és a HEX monopóliuma… kivéve az Ív magasabb széle körüli peremvilágokat, de…

– Kezdem elveszteni a fonalat – vágta el Mr. Dimas a szorosan a testem köré tekert ragasztószalag egyik végét.

– Azt hiszem, én is – próbáltam a légzésre koncentrálni. Kezdett elsötétülni körülöttem a világ.

– Dőlj hátra egy pillanatra – javasolta Mr. Dimas, miközben végigmért. – És igyál még egy kis vizet.

Bólintottam, és megfogadtam a tanácsát. De legalább a tabletták elkezdtek hatni, és éreztem, hogy a fejfájásom múlóban van. A testem többi része viszont ügyet sem vetett a pirulákra.

– Ez meg mi? – kérdezte tőlem Mr. Dimas hirtelen. Megfordultam; megtalálta a karom oldalán lévő kis véraláfutást és tűnyomot.

– Ja, az. A sziklaomlás után biztonsági okokból egy nyomkövetőt injekcióztak belém. Elég fejlett technológia, egy idő után nyomtalanul felszívódik, nagyjából egy hét múlva.

– Akkor ezzel semmit nem kell csinálnom? – Megráztam a fejem. – Hát jó. Mik azok a peremvilágok? – kérdezte Mr. Dimas, amikor kezdtem úgy érezni, hogy talán mégsem ájulok el.

– Az… nekem így magyarázták el: a Multiverzum minden. Úgy is el lehet képzelni, hogy egy kicsit olyan, mint a hold: egy hatalmas korong, aminek az egyik fele árnyékban van. Az árnyékos rész az Altiverzum. A fényes rész, vagyis a félhold, az Ív. Az Ívben van az univerzumunknak az összes verziója, a Földünkkel együtt, amelyek a nagyon mágikustól a nagyon tudományosig sokfélék lehetnek, attól függően, hogy az Ív melyik részén helyezkednek el. Ez leginkább azért van így, mert a HEX és a Bináris az ellentétes oldalakon uralkodnak, de mindkettő az egészet akarja. Azokat a világokat, amelyek az Ív valamelyik végéhez vannak közelebb, peremvilágoknak nevezzük. Ez így érthető?

Mr. Dimas bólogatott, bár egy kicsit döbbentnek tűnt. Ezért, azt hiszem, nem hibáztathatom; én zúdítottam rá egy csomó szikár tényt a rendkívül vitatott kozmológiánkkal kapcsolatban. Valószínűleg megrengettem egy kicsit a világképét.

– Folytasd – mondta.

– Oké. Izé… – Elhallgattam. Az előbb azt magyaráztam, hogy mik azok a peremvilágok, de miért…? – Szóval a mágia a tudomány ellen, vagyis a HEX a Bináris ellen. A Professzor a Bináris vezetője; a HEX vezetője… kábé olyan, mint egy démonkutya. Ennek a nagy részét ő csinálta – nyújtottam ki a csuklómat, és mutattam a bordáimra. – És utána ő küldött vissza ide.

– Oké. Szóval, azt mondtad, hogy az lett volna a feladatod, hogy megszerezz pár adatot egy bináris világból? – kezdte bekötözni a csuklómat.

– Ja, igen. Az adatokat nem sikerült megszereznünk; túl sok karórépa volt ott… így nevezzük a bináris katonákat; azok alapvetően intelligencia nélküli klónok… és nagyon úgy tűnt, hogy minden gajra megy. De akkor megjelent egy sötét hajú, lila szemű lány. Még soha nem láttam, de megmentett minket. Úgy hívták… vagyis hívják, hogy Acacia Jones. Ő egy… másik szervezet ügynöke. – Egyszer csak felmerült bennem, nagyjából egyik pillanatról a másikra, hogy talán nem lenne túl jó ötlet mesélni neki az IdőHatóságról. Igaz, gyakorlatilag én sem tudtam róla semmit azonkívül, hogy IdőHatóságnak hívják, hogy egyszer elküldött az ezer évvel későbbi jövőbe, és hogy Acacia egy úgynevezett időügynök. De az egész olyasminek tűnt, amire azt mondják, hogy szigorúan bizalmas.

Úgy tűnt, mintha Mr. Dimas kérdezni akarna valamit, de tovább beszéltem.

– Valamennyire megmutogattam Acaciának a KöztesVilágot, de utána el kellett indulnom egy újabb küldetésre. Egy újabb világjárót, ugyanis én az vagyok, világjáró… szóval egy újabb világjárót találtak ugyanabban a bináris világban, ahonnan információkat akartunk szerezni. Az Öreg visszaküldött minket, hogy szerezzük meg az információkat, és hozzuk el a világjárót. – Erre nagyon is élénken emlékeztem. Ahogy végigkúsztunk a lezárt irodaépület szellőzőalagútjaiban, megtaláltuk az újabb változatomat, ahogy azonnal éreztem vele valamiféle rokonságot… – Joaquimnak hívták – tettem hozzá, és éreztem, ahogy felkavarodik a gyomrom. Savanyú íz futotta el a számat, de fogalmam sincs, hogy az árulás emlékétől, vagy a sérüléseim miatt. Pár pillanatig csak ültem, és lélegeztem. Felidéztem az eseményeket.

– Joseph? – szólalt meg Mr. Dimas. A keze megállt a levegőben félúton a csuklómerevítő felé.

– Jól vagyok – hazudtam, és ittam még egy korty vizet. – Hogy rövidre fogjam, azt hittük, Joaquim is közénk tartozik, de tévedtünk. Klónnak bizonyult, olyasminek, mint a karórépák, csak feltöltötték lelkekkel, és a HEX mágiája tartotta életben. Ekkor döbbentünk rá, hogy a HEX és a Bináris összedolgozik. – Megráztam a fejem, és ismét rám zuhant az egésznek a súlya. Korábban csak azért volt bármennyi esélye is a KöztesVilágnak, mert a HEX és a Bináris hadakoztak egymással. De így, hogy fegyverszünetet kötöttek, bármilyen átmeneti időre is, minden erejüket ellenünk tudják fordítani.

– Feltöltötték lelkekkel? – visszhangozta Mr. Dimas. Nagyon komolyan nézett.

– Igen – válaszoltam komoran. – A HEX és a Bináris megőrzik az összes világjáró lelkét, akit elkapnak. Úgy tűnik, a lelkünk jelenti a képességeink forrását, a lényünk velejét. Ezt használják az űrhajóik meghajtásához, hogy ők is tudjanak közlekedni a dimenziók között.

– Vagyis elkészítették a klónodat.

– Jay vérét használták fel hozzá, amelyet a halála helyszínéről szereztek.

– És az energiáját…

– A halott világjárók lelke biztosította.

– Oké – nyugtázta Mr. Dimas komor pillantással. – Vagyis ő nem tartozott közétek.

– Nem. Belülről szabotálta a KöztesVilágot. Sziklaomlást gerjesztett az egyik terepgyakorlatunkon, és többen megsérültünk benne – mutattam a vállamra –, az egyik barátom pedig meg is halt. Jerzynek hívták.

– Sajnálom – mondta Mr. Dimas. Biccentettem.

– A HEX és a Bináris arra használták fel Joaquimot, hogy megpróbálják beindítani a… azt, amit a HEX DeresÉjnek hív. Ez… gyakorlatilag az univerzum újraindítását jelenti. Hogy azzá alakíthassák, amivé csak akarják.

Mr. Dimas szemmel láthatóan nehezen tudta felfogni ezt az egészet. Nem mintha hibáztattam volna. – Az univerzum újraindítását?

– Vagy a multiverzumét, attól függően, meddig jutnak el vele. Én… Acaciával megpróbáltuk megakadályozni, de…

– És sikerült?

– Én… nem tudhatom, hogy sikerült-e.

– Azt szerintem tudnánk, ha nem sikerült volna. Vagy talán nem tudnánk, de akkor nem is lennénk itt, nem?

– Lehet. Nem tudom, milyen gyorsan mozog, vagy… Az egy szoliton, ami azt jelenti, hogy folyamatosan tartja a sebességét anélkül, hogy veszítene a lendületéből vagy az energiájából… legalábbis nekem ezt mondták. Úgyhogy beletelik egy kis időbe, amíg mindent kiradíroz.

– Értem. És hogyan próbáltátok meg megállítani, vagy az túl bonyolult?

– Joaquimot és engem próbáltak meg felhasználni – ismertem be, miközben felemeltem a másik kezem. A csuklómról még mindig hiányzott a bőr onnan, ahol a kötelek kidörzsölték. – Én kijutottam Acacia segítségével – tettem hozzá gyorsan, mert láttam, hogy ez lenne a következő kérdés. Nem akartam elárulni neki az igazat; hogy bár Acacia segített nekem, nem ő törte össze a gépet. Én voltam az. Több ezer különböző változatom, szétszóródva a levegőben, mint a szentjánosbogarak…

És felhasználtam a lelkeket. Magamhoz szólítottam őket, az erejükkel megnöveltem a sajátomat, és arra kényszerítettem őket, hogy azt tegyék, amit én akarok. Még mindig nem voltam biztos abban, hogy a cél szentesítette-e az eszközt, vagy én is éppen olyan szörnyeteggé váltam, mint akik ellen harcoltam.

– Szóval úgy gondolod, hogy nélküled talán nem kapott elég energiát?

– Lehet. Nem tudhatom.

Mr. Dimas ismét bólintott.

– Mi történt, miután kijutottál?

– Megpróbáltunk visszamenni a KöztesVilágba, de nem tudtunk bejutni. Az Öreg kitalálta, hogy Joaquim energiája szívta le a hajót, és teljes gőzzel beindította a hajtóműveket, hogy elmeneküljön. Éppen a hajónkra vártunk, hogy felszedjen minket, amikor megláttuk, hogy elhúz, a nyomában a HEX egyik hajójával. Ez… az, hogy a HEX megtalálta a KöztesVilág Bázisvárosát…

– Az rossz, ugye?

– Nagyon rossz. – Végignéztem, ahogy Mr. Dimas rögzíti a merevítőt a csuklómon. Fájt, de most, hogy már nem kellett arra figyelnem, nehogy megmozdítsam a kezem, azonnal elernyesztettem. – Lehet, hogy a KöztesVilág képes kicselezni a HEX hajóját, de mostantól folyamatosan menekülniük kell, ami azt jelenti, hogy gyakorlatilag sarokba vannak szorítva. Nem állhatnak meg egyetlen pillanatra sem.

– Hadd nézzem, van-e nálam valami az égési sérülésre a csuklódon, és a másikra az oldaladon. – Mr. Dimas felállt, én pedig egy pillanatra teljesen összezavarodtam. Milyen égés van az oldalamon? Megmozdultam, kitapogattam az érdes foltot a bőrömön, és azonnal belém hasított a fájdalom. Tényleg… J/O lézere volt az. Ezt például kihagytam a történetből. A csapattársam, J/O, a kiborg verzióm, ellenünk fordult egy bináris vírus miatt. Tőle is Acacia mentett meg, és otthagytuk az időben bolyongva. Azóta is minket keres…

– Ő nem volt a hajón – szólaltam meg hirtelen, amikor Mr. Dimas visszaült velem szembe.

– Kicsoda?


OEBPS/Images/cover.jpg
NEIL GAIMAN & MICHAEL REAVES
& MALLORY REAVES

Z URUKKEVL\LUSAG KEREKE


OEBPS/Images/img1.jpg


