JOHN SANDFORD

A FÉLELEM

KÓDJA

[image: image1.png]
ELSŐ FEJEZET

[image: image2.png]
A fekete férfi először azt sikította, Ne!, aztán meg Húzz innen, te faszszopó!, és Carp, aki harminc évesen már elég nagy fiú volt, érezte, ahogy valami robban a szeme mögött.

Hiszti.

A fekete szépen rendben tartott házában, illetve gyengélkedőjében, vagy kórházában voltak. Carp felkapta a zöld oxigénpalackot az állványáról, és ahogy a feje fölé lendítette, érezte, milyen súlya van. A fekete ember elkezdett megfordulni a tolószékével, divatos, vékony fazonú szemüvege mögül tekintete Carpra irányult, a kezében tartott pisztoly olyan volt, mint valami játékszer.

Lassított felvétel. Minden zaj —, a rádióban éneklő szoprán, az utcán elhúzó autó motorja, a fekete férfi dühös, rekedt hangja — elhalkult; a fekete megfordult, és megvillant a pisztoly, végig lassítva, a hangok megszűntek, ahogy lelassult az idő...

Aztán meglódult:

— HUÁÁIJJA! — üvöltötte James Carp, szájából fröcsögtek a nyálgömbök az önkéntelenül feltörő szótaggal, ahogy tiszta erőből elhajította az acél gázpalackot, mintha rögbilabda volna.

A fekete koponyája cserepekre tört, és a halálkiáltása valami ilyesmi volt:

- HUH! — ami egyszerre hangzott fel a csontot zúzó acél „VVAKK"-jával.

Kipördült a tolószékéből, és a vére bíbor felhőben fröccsent szerteszét. A 25-ös kaliberű automata pisztoly a kezéből a régi perzsaszőnyegen át a sarokba repült, a tolószék pedig az egyik gipsz válaszfalnak vágódott olyan zajjal, mintha valaki eldobott volna egy nyaláb vascsövet.

Az idő újra lelassult. Visszatértek a halk, mindennapi zajok: a szoprán a rádióban, az autók, egy repülőgép, egy madár, és a fekete: a levegő alig hallhatóan kipréselődött halott tüdejéből, és közben nagyon enyhén megrezegtette a hangszálakat egy utolsó, hosszú, kitartott magánhangzóra: óóóóóóhhh...

A fekete rövidre nyírt haja mögül szivárogni kezdett a szőnyegre a vér. Csontkupac volt csak. Egy kék ingbe csomagolt csontkupac.

Carp megállt a halott felett. Izzadt, az inge széles hátára tapadt. Lihegve, vérében lángoló adrenalinnal hallgatózott, de semmit sem hallott, csak a bádogtetőn kopogó esőt és az érthetetlen olasz operában visító szopránt. Érezte a ház penész- és régi fa illatát, és az ebbe vegyülő rezes vérszagot. Elég biztos volt benne, hogy mit tett, de azért megszólalt:

- Gyerünk! Kelj fel!

A fekete nem mozdult. Carp a lábával megbökte az apró, már most anyagtalan, csontsovány, krikettlabda koponyás testet, ami holtan nyaklott a mozdításra.

- Baszódj meg! - mondta Carp. Az oxigénpalackot egy díványra dobta, ahol az hangtalanul rugózott egy kicsit a puha párnán.

Egy autó fordult be a sarkon. Carp megrándult, az ablakhoz lépett, a mutatóujjával rést nyitott a roló műanyag lapjai között, és kinézett az utcára. Az autó továbbhaladt, menet közben beleloccsanva az egyik járda melletti tócsába.

Carp egyre erősebben lihegett. Körülnézett a házban, de egyedül volt a fekete holttestével. A haragot felváltotta Carpban a félelem. A teste azt súgta, fusson, meneküljön, hagyja ezt az egészet maga mögött, tegyen úgy, mintha meg sem történt volna. Az agya azonban mást parancsolt: Lassan, nyugodtan!

Carp nagydarab férfi volt, még túlsúlyos is a magasságához, kerek vállú, cammogós típus. A szeme keskeny vágású, lapos tekintetű, orra hosszú és húsos, mint egy kis banán. Kétnapos szakálla foltokban ütközött ki puha arcán, a haja a fejére tapadt, és lógott, mint egy spániel füle. A holttesttől elfordulva először a laptopot vette szemügyre.

A halottat Bobbynak hívták, amíg élt. Bobby laptopja egy acéltálcához volt rögzítve, amit a tolószékre szereltek, mint egy régimódi, iskolai jegyzetelőszék felhajtható kis asztalát. A laptop nem volt kicsi, sem könnyű szerkezet. Az IBIM egyik csúcsmodellje, hatalmas vincseszterrel, tele RAM-mal,beépített CD/DVD íróval, az oldalán a három USB kimenet mellett még egy sor mindenre használható csatlakozással.

Szóval Carp egy gyors és erős laptopot látott, de nem pontosan azt, amire számított. Ő inkább... leginkább talán egy régimódi CIA-s géptermet képzelt el, fehér műanyag falakkal és fehérköpenyes, szemüveges emberekkel, akik névkártyát viselnek a zsebükre csíptetve, miközben Bobby a Csillagok háborújára emlékeztető szuper irányítópult mögött ül. Hogy lehet az, hogy az Egyesült Államok legjobb, és legnagyobb hatalmú hackere egy egyszerű laptopon dolgozik? Egy tolószékre szerelt laptopon, Giorgio Armani szemüvegben és frissen vasalt, kék Oxford-szövet ingben.

Nem a laptop volt az egyetlen meglepetés. Az egész környék meglepő volt. Jackson egyik leglerobbantabb, murvás utcás, penész- és mocsárszagú környéke. Carp, amikor idejövet felment a tornácra, hallotta, ahogy kuruttyolnak a békák.

A keresés már az elejétől fogva rosszul ment. Megtalálta Bobby mindenesét, aki nem volt túlzottan éles eszű: Carp olyan indokkal kéredzkedett be a házába, ami még neki magának is végtelenül átlátszónak hangzott. Alig hitte el, hogy Bobby erre az emberre bízta a személyes biztonságát. Pedig igen.

Minden kétely elszállt, amikor Bobby az ajtóhoz jött, és Carp így szólt:
- Bobby? - és a fekete tágra nyílt szemmel, ijedten hátrálni kezdett a székével.

- Menjen innen! Ki maga! Kicsoda... Menjen innen!

A dologból ordítozás, csapkodás lett. Carp benyomta az ajtót, Bobby bemenekült a szobába egy beépített könyvespolchoz, félretolt egy kerámiavázát, és Carp meglátta a pisztolyt, mire felkapta az oxigénpalackot.

Nem akarta, hogy így legyen. Először szeretett volna még beszélgetni egy kicsit.

Bármi is volt a szándéka, Bobby meghalt. Innen már nincs visszaút. Carp odalépett a tolószékhez, maga felé fordította a laptopot. Be volt kapcsolva. Bobbynak nem jutott ideje arra, hogy bármit is csináljon vele, meg sem próbálta. A gépen természetesen UNIX futott. Egy biztonságra bármit is adó hacker nagyjából olyan eséllyel fog Windows operációs rendszert futtatni a gépén, amennyire valószínű az, hogy a haditengerészet fotocellás üveg bejárati ajtót szerel a tengeralattjárókra.

Majd később megnézi. Lekapcsolni viszont nem merte a gépet. Ellenőrizte az akkumulátort, a képernyőn látható kijelző szerint hetvenöt százalékig fel volt töltve. Ez egyelőre jó. Ezután belépett a rendszer ellenőrző programjába, hogy megnézze, mekkora a merevlemez tárolókapacitása. Oké: 120 gigabájt, hatvan százalékig tele. Több adat van a kis gépen, mint egy átlagos könyvtárban.

A laptop csattintós kis kapcsokkal volt a székhez rögzítve, amikkel Carp elvacakolt egy darabig, mire sikerült kiszabadítania a gépet. Ahogy a kapcsokkal szöszmötölt, Carp észrevette a gép oldalán a PCMCIA csatlakozóba dugott wi-fi antennát. Szóval még lesz valami.

Az ajtóhoz vitte a nyitott laptopot, és továbbra is bekapcsolva, óvatosan a padlóra rakta, majd visszament a ház túlsó végében levő konyhához. Gyorsan mozgott, az imént elkövetett bűntettre gondolt. Biztos volt benne, hogy Mississippi államban még mindig érvényben van a halálbüntetés. Villamosszék vagy guillotine, vagy talán elégetik az embert egy oszlophoz kötözve. Bármi is, biztosan valami primitív módszer. Szóval jó lesz, ha vigyáz.

A mosogató mellett alacsonyan a falra szerelt gurigáról Carp letekert némi papírtörlőt, hogy azokkal fogjon meg mindent, amihez hozzáér, majd elkezdte nyitogatni az ajtókat és a szekrényeket. Az egyik hálószobában, a falon lógó kereszt alatti egyszerű, aszketikus, keskeny ágy mellett egy alacsony kis asztalt talált, rajta a laptop tápkábelét, és még két tartalék akkumulátort a töltőbe dugva.

Jó. Kihúzta a tápkábelt és a töltőt, és kivitte őket a nappaliba, a laptop mellé a padlóra.

A másik hálószobában, a tízedik vagy tizenkettedik kinyitott ajtó mögött végre megtalálta a kábelt, a modemet és a wi-fi adó-vevőt. Csalódott. Arra számított, szervereket talál.

— A francba — motyogta hangosan. Megölt egy embert egyetlen laptopért? Kell lenni még valaminek.

A nappaliban talált még egy csomag írható lemezt, de egyik sem volt felbontva. Hol vannak a használt, megírt lemezek? A könyvespolchoz ment és lesöpört róla néhány könyvet, de semmit sem talált mögöttük. Sietve végigszáguldott még egyszer a nyitott ajtók és szekrények között. Érezte, hogy sietnie kell. Hol keressen?

Körbenézett, de semmi mást nem talált. Csak a laptop kacsintott rá az ajtóból.

Indulni kell. Indulni kell.

Carp a zsebébe gyűrte a papírtörlőket, az ajtóhoz sietett, felvette a laptopot, a kábelt és a töltőt, majdnem behúzta maga mögött az ajtót puszta kézzel, majd rájött, hogy mit csinál, előhúzta az egyik papírtörlő darabot a zsebéből, letörölte az ajtógombot, majd a törlővel megfogva becsukta. Tétovázott pár pillanatig, majd a törlővel újra kinyitotta az ajtót, bement, a díványhoz lépett és alaposan letörölte az oxigénpalackot.

Rendben. Újra kiment. Az elektronikus szerkezeteket az esőkabátja alatt a hóna alá fogta, és a lehető legnyugodtabban az autóhoz sétált. A teljesen átlagos Toyota Corolla az anyja kocsija volt. Az ilyen kocsikat észre sem veszik. Ami elég nagy szerencse, gondolta Carp, azok után, amit tett.

A bekapcsolt laptopot az utasülésre tette. Egy nyugodt helyen alaposan meg kell majd vizsgálnia a gépet. Ahogy lassan elhajtott, Carp végiggondolta, mennyi esélye van rá, hogy lelepleződik. Hacsak nem lesz nagyon nagy balszerencséje — mondjuk egy új fényképezőgépet próbálgató szomszéd, vagy valami agybeteg, aki minden rendszámtáblát megjegyez —, szinte biztosan nem kapják el.

Az esély kisebb, mint egy az egymillióhoz. Végtelenül óvatos volt. Az sem volt véletlen, hogy egy esős napon jött. Arra gondolt, hogy a lelke mélyén tulajdonképpen tudta ő, hogy Bobby nem ússza meg ezt a napot élve.

Ahogy befordult a sarkon és elhagyta a környéket, Carpban zümmögni kezdett valami elégedettség. Újra érezte, ahogy ütése alatt recsegve szétzúzódik a koponyacsont, és magában felidézte, ahogy a kicsi test kiröpül a tolószékből, érezte az izgalmat.

Érezte, ahogy reccsen a koponya... És majdnem áthajtott egy piroson.

Visszafogta magát. Gyorsan és biztonságosan el kell tűnnie ebből a városból. Nem lenne jó, ha most és itt kapna egy közlekedési bírságot, ami később igazolhatja, hogy ebben a városban járt.

Ezután óvatosan vezetett, de még így is... Mosolygott magában. Nem is rossz ez, Jimmy James.

HUH! VVAKK! Rock `n Roll.

MÁSODIK FEJEZET

[image: image3.png]

A St. Paul-i konyhaablakomból, a muskátli fölött látni a Mississippit, ahogy az önkormányzati reptéren és az uszályikötőn túl kanyarog Dél felé. Mindig látni legalább egy vontató- vagy tolóhajót is, ahogy néhány rozsdaszínű uszállyal erőlködik, és néha feltűnik egy-egy magányos, lefelé csurgó folyami hajós és felszálláshoz gyorsító hidroplán is. Soha nem tudom megunni a látványt. Bárcsak egyszerre be tudnám szívni minden szagát és hangját, kihagyva persze a bűzt és a folyóparti úton dübörgő buszok és kamionok zaját.

Ott álltam az ablaknál, a vörös macska vasaló méretű fejét vakargatva, amikor megszólalt a telefon. Először arra gondoltam, nem veszem fel - nem jutott eszembe senki, akivel túlzottan beszélgetni szerettem volna, de a csörgés nem akart abbamaradni. Végül kissé ingerülten felkaptam a kagylót. A férfi dohányzástól rekedt hangja úgy recsegett, mint egy kenetlen zsanér valami másodosztályú horrorfilmben. Egy régi politikus ügyfelem. Természetesen szívességet kért.

- Nem nagy ügy - károgta.

- Úgy hazudsz, mint egy jenki jöttment - válaszoltam. Bár évek óta nem beszéltünk, ugyanúgy folytattuk, ahogy annak idején abbahagytuk: barátságosan, kissé csipkelődő modorban.

- Illik rám a leírás - mondta. - Amúgy pedig tényleg csak pár nap munkáról van szó.

- Mennyit fizetsz?

- Hát... Semmit.

Bob egy konzervatív mississippi körzet demokrata képviselője volt. Egy Nosere nevű elegáns, csinos és fiatal republikánus nő aggasztotta.

- Az igazat megvallva, Kidd, az a ribanc gazdagabb, mint Davy Crockett, és magát finanszírozza - mesélte a képviselő. Belelendült a kampánybeszéd ritmusába: - Háromszor nagyravágyóbb helyből, mint Hillary Clinton nekifutásból. Huey Long, a cápa olyan mellette, mint egy szelíd kis guppi. Menj le a kedvemért, fiam! Nézz már a körmére!

- Neked is önfinanszírozónak kéne lenned már rég! - mondtam. - Tizenkét éve vagy Washingtonban!

Hosszú hallgatás volt a válasz. Bob talán valami visszavágáson, vagy az élet igazságtalanságán gondolkodott, de az is lehet, hogy az off-shore bankszámlái egyenlege futott végig a fején. Aztán:

· Ne cseszegess légyszíves, Kidd! Lemész vagy nem?

A lényeget tekintve képzőművész vagyok, festő, bár életem nagy részét a törvény szemében illegálisnak számító cselekményekkel töltöm, még akkor is, ha én jobban szeretek úgy gondolni magamra, mint szabadelvű emberre, aki felszabadít, méghozzá pénzért.

A Minnesotai Egyetemen, ahol birkózóösztöndíjas voltam, a B szakom a festészet volt, a főszakom pedig az informatika. A számítógépek és a matek ugyanúgy érdekelt, mint a festés, így elég keményen tanultam. Aztán jött a hadsereg, ahol felszedtem még ezt-azt. Leszerelés után szabadúszó informatikai tanácsadó lettem.

Hivatalosan egy politikai közvéleménykutatás elemző szoftverét írtam az akkor megjelenő, új asztali személyi számítógépekre, a korai IBM-ekre, sőt megcsináltam Color Computerre is, már ha emlékszik valaki még arra a szerkezetre. Ezenkívül az akkor kapható operációs rendszerek hibáinak javítgatásával is foglalkoztam. Nem is ment rosszul: annak idején fel is hívott egy Bill Gates nevű fószer, hogy „Szevasz, csinálunk egy céget."

Nem hivatalosan pedig ipari kémkedéssel foglalkoztam kiválasztott ügyfelek számára. Különböző barátságtalan helyekre törtem be vagy elektronikus, vagy fizikai úton, hogy technikai feljegyzéseket, szoftvereket, rajzokat és bármit lemásoljak, aminek segítségével az ügyfelem lépést tarthatott a Gates-féle bandával. A nyolcvanas években nagyon jól ment, a kilencvenes években viszont egyre forróbbá vált a talaj: egy tucat technikai memó A-ból B-be való mozgatása százmillió dolláros internetes perrel, de többnyire inkább halállal végződő bűncselekmény lett.

Közben végig festettem. Whiskyről, drogokról, szerencsejátékokról és nőkről sajnos nem tudok beszámolni, nem vagyok sem amatőr, sem rocksztár. Én többnyire dolgoztam. Na jó, néha volt közöm nőkhöz, de ők az alkoholizmussal, a drog- és a játékfüggőséggel ellentétben többnyire maguktól elmennek. Aztán jön helyettük másik.

Nem így a politikai szoftverírás. A céget rövid úton eladtam egy versenytársamnak, mert kezdtem elveszteni a türelmemet az ügyfelekkel, illetve azzal, amiből élnek.

A politikusok kibasznak az emberekkel. Ez a szakmájuk lényege. Minden reggel azzal ébrednek fel, hogy aznap vajon kit fognak baszogatni egy kicsit. Aztán bemennek az irodájukba, és délutánig ezt teszik. Sok értelme nincs a létezésüknek, többnyire tétlenek, nem nagyon alkotnak semmit, és nincsenek jó gondolataik. Egyszerűen csak baszogatnak mindenkit, aki nem politikus. Belefáradtam, hogy ilyen emberekkel kell érintkeznem.

Így teltek az évek festegetéssel és számítógépekkel mostanáig, amikor is felhívott Bob, a képviselő. Fenyegetőztem és könyörögtem, még hazudtam is, hogy nincs pénzem, de végül is azt mondtam, megcsinálom. Az igazat megvallva jól is jött egy kis pihenés a legutóbbi festményeim lázálmai után. Egy ötrészes sorozaton dolgoztam egy gazdag louisianai fakereskedőnek.

Ráadásul életem szerelme is nemrég hagyott faképnél.

Szóval jól jött, hogy van miért elutazni a városból. Ezért töltöttem az elmúlt két hetet a Wisteria gyomrában.

A Wisteria egy kaszinóhajó, ami Mississippi államban, a Mexikói-öböl partján áll örökre kikötve egy cölöpmóló végénél, Biloxi és Gulfport között. Bár formára kerekes folyami hajónak épült, akkora, mint egy csatahajó. A tágas fedélzeteket főleg mindent elnyelő nyerőgépek foglalták el. Volt még a hajón három étterem, két bár és egy kis terület a kaszinó számára kevésbé jövedelmező játékokkal.

Szűrt, lehalkított zene, főleg Sinatra-számok esztrádzenekari változatai boldogították a karokat rángató embereket, amellett, hogy megteremtették a hajó úri hangulatát. A kócerájnak leginkább dohányfüst-, alkohol-, sültkrumpli-, izzadtság-, tisztítószer- és a testszaggal folytatott küzdelemben egyre inkább alulmaradó dezodorszaga volt, egy nagyon pici hányásillattal megbolondítva.

Napi hat órát töltöttem el a helyen a festészeten és a nőkön gondolkodva, miközben érméket dobáltam a nyerőgépekbe. Nem volt nehéz a meló, de nem ártott az óvatosság: ha elcseszem, valamelyik krumpliorrú tahó kivisz az erdőbe és eltöri a kezem és a lábam – ha szerencsém van.

Illetve szerencsénk.

Ráadásul életem szerelme is nemrég hagyott faképnél.

Szóval jól jött, hogy van miért elutazni a városból. Ezért töltöttem az elmúlt két hetet a Wisteria gyomrában.

A Wisteria egy kaszinóhajó, ami Mississippi államban, a Mexikói-öböl partján áll örökre kikötve egy cölöpmóló végénél, Biloxi és Gulfport között. Bár formára kerekes folyami hajónak épült, akkora, mint egy csatahajó. A tágas fedélzeteket főleg mindent elnyelő nyerőgépek foglalták el. Volt még a hajón három étterem, két bár és egy kis terület a kaszinó számára kevésbé jövedelmező játékokkal.

Szűrt, lehalkított zene, főleg Sinatra-számok esztrádzenekari változatai boldogították a karokat rángató embereket, amellett, hogy megteremtették a hajó úri hangulatát. A kócerájnak leginkább dohányfüst-, alkohol-, sültkrumpli-, izzadtság-, tisztítószer- és a testszaggal folytatott küzdelemben egyre inkább alulmaradó dezodorszaga volt, egy nagyon pici hányásillattal megbolondítva.

Napi hat órát töltöttem el a helyen a festészeten és a nőkön gondolkodva, miközben érméket dobáltam a nyerőgépekbe. Nem volt nehéz a meló, de nem ártott az óvatosság: ha elcseszem, valamelyik krumpliorrú tahó kivisz az erdőbe és eltöri a kezem és a lábam – ha szerencsém van.

Illetve szerencsénk.

LuEllen barátnőm is velem tartott. LuEllen amúgy is kedveli a kaszinókat, nekem pedig elkelt a segítség. Emellett természetesen terápiás kezelésnek is alávetett. Elveszett szerelmemet elnevezte Cickónak, majd ezzel a szótővel igék és melléknevek egész kis szótárát alkotta meg. Tegnap, a Wisteria kitűnő éttermében („A legjobb hami és hambi New Orleans és Tallahasse között!") barátnőm feltartott egy öklömnyi adag, olajtól lucskos sültkrumplit és így szólt:

· Ez aztán a cicízletes falat!

· Még egy beszólás, és a falatot elég durván fel fogom helyezni valamelyik testnyílásodba - mondtam kicsit ingerültebben, mint szerettem volna.

· Nem vagy te elég tökös ahhoz - válaszolt LuEllen szinte meg sem hallva fenyegetésemet. - Mostanában napi három órát gyúrok. Simán pirosra verem a segged.

· Mire gyúrsz, ne haragudj? A golfozó izmokra? Majd halálra pöccintesz?

LuEllen rémszegezte a cicízletes falatot, és hangjában némi éllel így szólt:

· A testnyílásaimat a szádra veheted, de a golfról vagy jót, vagy semmit!

A meló: Miss Fiatal Republikánus, vagyis Anita Nosere - aki a róla látott képek alapján maga is meglehetősen cicízletes falat - az anyukájától kapja a pénzét. Az anyja pedig annak a holdingnak az ügyvezető igazgatója, amelynek a Wisteria is a tulajdonában áll. Bob, a képviselő azt a fülest kapta, hogy a kaszinó lenyúlja a hasznot, vagyis megrövidíti az Egyesült Államokat és Mississippi államot jó néhány jól megérdemelt adódollárral. A nyúlás egyike volt azoknak a primitív stikliknek, amiket általában szinte lehetetlen észrevenni, ha elég óvatosan csinálják.

A szisztéma a következő: a kaszinó adott százalék nyereményt reklámoz (és jelent be az adóhivatalnál) a nyerőgépeken. Ha ez a nyeremény-százalék csak egy kicsit kisebb, mint amit bevallanak, akkor is jókora bevételnövekedést könyvelhetnek el. Vagyis, ha a kaszinó azt mondja, hogy a bedobált pénz 95 százalékát visszaadja a játékosoknak, de valójában csupán 94 százalékra állítja be a gépeket, és az agyatlan balekok egy este egymillió dolcsit dobálnak be a gépekbe, akkor a ház naponta tízezer dollárt kaszál adómentesen. Pár hónap alatt egész jó pénzt össze lehet így hozni.

Persze nem árt elkerülni az állami adóellenőröket. Egy jó politikai kapcsolatokkal rendelkező cégnek ez Mississippiben nem túl nagy feladat:

- Te, ezek korruptabbak, mint az összes távol-keleti és balkáni kormányhivatalnok együtt - mondta Bob.

Persze a képviselő felbérelhetett volna valami nagy, független könyvvizsgáló céget, hogy kiderítse az igazságot, csakhogy az jó pár tízezresébe került volna. Én meg ingyen is ellenőrizni tudtam a füles igazságtartalmát. Utánam, ha én bólintottam, jöhetett a méregdrága könyvvizsgáló cég, hogy az Igazság, a Jog és Amerika Becsülete nevében a Mexikói-öböl fenekére süllyessze Mrs. Noserert és leányát.

A meló a gyakorlatban azt jelentette, hogy egész nap dollárokat - és negyeddollárosokat meg tízcenteseket - dobáltunk a gépekbe, aztán összeszámoltuk a nyereményt, és az eredményeket bevezettük egy statisztikai adatbázisba. Kilencvennyolc százalékos biztonsággal a valós adat fél százalékos hibahatárán belül akartam kerülni. Ehhez pedig sok gép és jó sok érme kellett hosszú időn át, hogy statisztikailag nagyjából pontos eredményt kapjunk.

A gépeket az első este választottuk ki egy random számsorsoló program segítségével, amit a laptopomon futtattam. Azóta nappal a kiválasztott gépeket szórtuk pénzzel, éjszakánként pedig az adatbevitellel foglalkoztunk. Mindeközben gondosan kerültük a tahókkal való találkozást és a lebukást, valamint azt, hogy hűtlenséget kövessünk el, már ha ezt annak lehet nevezni.

Végül is lehet hűtlen az ember egy hangulathoz, vagy a bűntudathoz? Hiszen a nő már lelépett...

Ugyanakkor Marcy távozása érzelmileg a gödörbe vitt. Nem kevés jó nő hagyott már faképnél, és egyikük esetében sem mondhatom, hogy akár távolról is az ő hibájukból történt volna a szakítás. A szerelem első virágzása után a nők legtöbbjének feltűnik, hogy nálam mi a sorrend. Előbb vagy utóbb mindegyiknek leesik, hogy mindig harmadikak lesznek, vagy a festészet vagy a számítógépek, és legtöbbször mindkettő mögött.

Talán igazuk is van, bár erre még gondolni is utálok. Egyértelmű, hogy a korral egyre mélyebbre merültem a munkába. Megesik, hogy napokon át nem szólok senkihez egy szót sem, és türelmetlenül fogadom, ha egy nő olyan hülyeségekkel zaklat, mint, hogy menjünk el vacsorázni.

LuEllennel ez nem okozott problémát. Már vagy tíz éve ismerem őt, sok-sok órát eltöltöttem minden rendű és rangú ágyban hemperegve vele, és még mindig nem tudom, hogy mi az igazi neve és hol lakik. Mindent tudok róla, a legalapvetőbb tényeket kivéve.

Jelenleg nem feküdtünk le egymással. Azt nem tudtam pontosan, hogy mi járhatott az ő fejében, de én csak sodródtam, dobáltam az érméket, miközben a festészetre és a szexre gondoltam és hallgattam, ahogy az eső kopog a kaszinó, az autó, vagy a motel tetején, és arra gondoltam, hogy mikor mehetek végre vissza St. Paulba és kezdhetek bele valami normális munkába.

LuEllennel külön szobákban laktunk az I-10-es út mellett a Rapaport Suites nevű betonkocka-stílusú gyorsmotelben. Egy udvarias indiai férfi és a felesége ültek a recepciós pult mögött, a függönyök örökre beléjük ivódott cigarettaszagtól bűzlöttek, és a telefonbeszélgetések minden percére rárakott egy dollárt a ház. A hely nem is annyira kietlen volt, inkább egyáltalán nem létezett. Nem is hiszem, hogy vannak olyan színek, amikkel a szobákat kárpitozták, hogy ne látszódjon a kosz. Az én szobám — nem is szoba volt ez, hanem egy kocka - olyan volt, mintha minden egzisztencialista rémálom leggyakoribb helyszíneiből állították volna össze. Ráadásul még csak ki sem mehettünk.

Azóta esett az eső, hogy megérkeztünk. Az öbölben hurrikán készülődött, elég messze Délre, de valahol Jamaika és a Jukatán-félsziget között megrekedt. Viharnak elég gyenge volt, de az esőfelhői szép nagyra nőttek, befedték egész Mississippi államot. Vagyis nem nagyon mehettünk szabad levegőre, egész álló nap a Nosere család bevételeit kellett növelnünk.

Anya és lánya ügye nem állt túl jól. A számok alapján úgy tűnt, nem is egy, hanem két százalékot nyúlnak.

Épp befejeztünk egy háromórás műszakot a gépek mellett, es miután felfrissült - vagyis gondolom pisilt -, LuEllen lejött az én szobámba, levette a cowboycsizmáját, és az ágyon fekve a Barron's magazint kezdte olvasni.

LuEllen karcsú, sötéthajú nő. Ovális az arca, de az izmai kemények és fantasztikus segge van. Ezenkívül szereti még a kokaint és cowboycsizmákat, nem beszélve magukról a cowboyokról.

-- Adatok? - kérdezte anélkül, hogy rám nézett volna.

- Ja. - A laptop képernyőjébe dugott arccal, görnyedten, a klasszikus geek pózában ültem. A nyakam úgy fájt, mintha satuba szorították volna. - Nem nyomkodnád meg a hátamat? Leszakad a nyakam.

· Nem voltál mostanában túl kedves hozzám. Egyáltalán nem vagyok biztos benne, hogy megérdemelsz egy hátnyomkodást - válaszolt LuEllen. Lapozott egyet a magazinban. - Vagy bármit.

· Csinálod helyettem te?

· Nem én kapom a nagy lóvét.

· Ja. Nagy lóvé...

LuEllen sóhajtott, és a szőnyegre lökte a Barron's-t. Alapvetően kenyérre lehet kenni.

- Na jó. - Leszállt az ágyról odalépett hozzám, és masszírozni kezdte a vállam és a hátam. Amilyen kistermetű, olyan erős keze van. - Van kedved utána elmenni fagyizni?

- Persze. Ne hagyd abba! Megnézem az e-mailemet. - A csaj éppen a gerincem melletti izmokat gyúrta, pont a vállamnál. Én élvetegen köröztem egyet a fejemmel és beléptem az e-mail programomba, és percenként egy dollárért kinéztem az internetre, hogy lássam, mi a helyzet.

Az egyik ritkán használt címemre érkezett valami. Valószínűleg spam, reklámüzenet, de azért megnéztem. Nem spam volt, hanem egy üzenet valakitől, akit nem ismerek. A feladó romeoblue-nak nevezte magát.

Az e-mail rövid volt:

„Bobby kikapcsolt. Küldd el a szót! Add tovább!"

· Aztakurva - csúszott ki önkéntelenül is a számon, ahogy megláttam az üzenetet. Nem hittem a szememnek.

LuEllen a hangomból rögtön megérezte, hogy baj van és átnézett a vállam fölött. Tudott Bobbyról, ezért hagytam, hogy nézzen.

· Hűha. Ki az a romeoblue?

· Fogalmam sincs.

· És honnan ismeri Bobbyt?

Erre a kérdésre tudtam a választ, de nem szóltam semmit. LuEllen és én megbízunk egymásban, de a felesleges óvatlanságnak nem volt semmi értelme.

· Bobbyt sokan ismerik... Figyelj, menjünk el innen! Telefonálnom kell.

Bobby a hackertársadalom deus ex machinája, minden tudás forrása, minden titkok őrzője, a legfontosabb telefonszámok ismerője, ő a vezérlő fény az IBM óriásgépek sötét rengetegében. Ahogy LuEllen, úgy az ő nevét és pontos lakcímét sem tudom, de azért már elég sok ügyben dolgoztunk együtt.

A Mexikói-öböl partvidéke valószínűleg egy nagy, szép kert is lehetne, de nem az. Sokkal inkább emlékeztet roncstelepre. Az egész vidék olyan, mintha a világon elképzelhető minden mocskos, környezetszennyező üzletág összes cégének az I-10-es út és a part között lenne a telephelye. Az öböl partvonala olyan, mint a Texas állambeli Amarillo, csak még sokkal visszataszítóbb.

Az esőben kifutottunk a hotelból az autóhoz, majd az I-10-esen a legközelebbi Wal Marthoz mentünk. Egy nyilvános telefonról hívtunk az apró Sony laptopommal, amit pár hete szereztem be. A géppel feltárcsáztam azt a Bobby-számot, amit hívni szoktam, de néma csend fogadott. Semmilyen elektronikus zaj nem hallatszott, ami valahova elirányított volna. A telefon csak csengett válasz nélkül. Ilyen még soha nem történt. Gyorsan megnéztem megint a drótpostámat. Érkezett még egy üzenet egy polytrope nevű embertől. Ez így szólt:

„Bobby kikapcsolt. Már hat órája. Küldd el a szót! Add tovább!"

- Lehet, hogy elkapták - mondtam LuEllennek, miután megszakítottam a kapcsolatot. - Az FBI. El kell intéznem még egy hívást, de nem innen. Menjünk!

LuEllen profi tolvaj. Amikor azt mondtam, „Menjünk!", egyetlen szót sem kérdezett, csak sétálni kezdett. Nem sietett, de egyenesen kifelé tartott a boltból. Mosolygott, de nem nézett egyik bolti alkalmazott szemébe sem.

A filmekben az FBI-ügynökök azonnal elindítják az akciót, amint a bűnöző telefonál a megfigyelt vonalra, és három percen belül öltönyös ügynökök és fekete helikopterek lepik el a bűnöző fülkéjének a környékét, és megindul a hajsza.

A valóságban, ha tényleg a szövetségi zsaruk kapták el Bobbyt, és figyelni kezdték a telefonjait, akkor a Wal Martos telefonszáma és pontos helye azonnal megjelent náluk egy képernyőn. Eljutni a telefonhoz azonban már más tészta lenne, még a helyi zsaruk közreműködésével is eltartana egy ideig. A legjobb esetben is lenne tíz percünk, átlagos esetben azonban több mint egy óránk. Persze kockáztatni semmi értelme. Egy percen belül az autónál voltunk, további egy perc múlva pedig már az autópályán. Tíz mérfölddel arrébb, egy Shell benzinkúttól küldtem el az e-maileket két ismeretlennek, pr48st19-nek és trilbeenek: „Bobby kikapcsolt. Küldd el a szót! Add tovább!" A harmadik e-mailt a pepper@evitable.org címre küldtem, és így szólt: „3577". Ez a szám volt az én szavam, a cím pedig fogalmam sincs kié.

- Ennyi? - kérdezte LuEllen, amikor elküldtem a szót.

- Ennyi. Más dolgunk nincs. Van még kedved fagyizni?

- Aha. - De látszott rajta, hogy aggódik. Mindketten törvényen kívüliek voltunk, legalábbis időnként, így mindketten igen érzékenyen reagálunk minden problémára, nem várt bonyodalomra, ami miatt lelepleződhetünk. A baj olyan, mint a csalidat csipkedő hal. Érzed, hogy ott van, és ha tapasztalt vagy, tudod, mit jelent. LuEllen is érezte, ahogy a baj csipkedi a csalinkat. - Talán egy kis csoki-fagyitól megnyugszom.

A kört Bobby állította fel. Néhány olyan ember, akikben többé-kevésbé megbízott, megkapta a lakcíme egy kis darabját. Ha bármi történne vele - vagyis a rendszere kikapcsol, nem válaszol -, a kör minden tagja elküldi a saját „szavát" egy e-mail címre.

Aki hozzáfér a címhez, összerakja a szavakat, és elmegy Bobby házához, hogy megnézze, mi történt. Nem tudtam, ki ez az ember. Valószínűleg egy olyan valaki, aki nálam közelebb állt Bobbyhoz.

Hogy a kör ne lepleződhessen le valamelyik tag letartóztatása miatt, mindenki csak két másik tagot ismert, őket is csak az on-line nevükön. Addig a napig gőzöm sem volt róla, hogy romeoblue, bárki legyen is, ismeri az egyik címemet. A két ember, akiket én értesítettem, pr48st19 és trilbee pedig nem tudták, hogy én is a körhöz tartozom, és nekem fogalmam sem volt arról, hogy ők kiket értesítettek.

Senki, csak Bobby tudta, hogy összesen hány tagból áll a kör, ahogy a tagok igazi neveit is csak ő ismerte. Mi, tagok, csak annyit tudtunk, hogy mindenki két másik nevet értesít. Kettőt, arra az esetre, hogy a kör még akkor is működjön, ha a tagok fele nem elérhető, vagy esetleg meghalt.

További biztonsági intézkedés az add tovább. Ha valakit elkapnak a rendőrök, és rákényszerítik, hogy lépjen kapcsolatba a körrel, akkor a kikényszerített üzenet figyelmeztetéssé válik, ha nem végződik azzal a két szóval, hogy add tovább!

Gondolom, az egész kicsit úgy hangzik, mint valami gittegyletes játszadozás, de on-line ismeretségi körünk jó néhány tagját tényleg körözte a Szövetségi Nyomozó Hivatal. Persze vádemelés nem történt, hisz az igazi nevünket sem ismerték. Csak megtették volna, hogy némelyikünkkel elbeszélgethessenek. Egy pincében. Mondjuk egy kis generátor és néhány drót jelenlétében.

· Szerinted Bobby meghalt? - kérdezte LuEllen. Volt egy kedvenc fagyizónk, a Robbie's, ahova egy héten úgy háromszor jártunk. A helyet olyanra tervezték, mintha egy vasúti étkezőkocsi lenne, de azért nagyon jó fagyit lehetett kapni. A rádióban a Stones „I Can't Get No"-ja utolsó ütemei szóltak, ahogy megálltunk a fagyizó parkolójában, amikor LuEllen feltette a kérdést.

Bólintottam.

· Igen. Vagy eszméletlenül fekszik a padlón - mondtam. Elszomorodtam a gondolatra. Élőben soha nem találkoztam Bobbyval, de attól még a barátom volt, és éreztem a hiánya miatt beállt elképzelt magányt. - Vagy... A fene tudja. Sok minden lehet, de az a legvalószínűbb, hogy halott, vagy haldoklik.

- Mit fogtok csinálni nélküle? Mindig ott volt.

· Óvatosabbak leszünk. Kevesebb melót vállalunk. Talán ki is szállunk.

· Egy ideje én is gondolkozom rajta, hogy kiszállok - mondta váratlanul LuEllen. - Vagy legalábbis nem lopok többet.

Ránéztem, és megcsóváltam a fejem.

· Ezt sosem mondtad.

· Öregszem - válaszolt LuEllen vállat vonva.

· Mennyi lehetsz? Harmincöt felé?

Válasz helyett a nő megütögette a combomat.

· Menjünk. Meg fogunk ázni.

...

A fagyizó tulajának mellén egy névkártya lógott, az volt ráírva: Jim. A fószer állandóan a távolba révedt, mintha a hegyekbe vágyott volna. Kopaszodó fején egy ferdén felrakott papírsapka csücsült, a szája egyik sarkából pedig mindig kilógott egy fogpiszkáló. Amikor meglátott minket, biccentett, és így szólt:

· A szokásos?

Mi válaszoltunk, hogy aha, és figyeltük, ahogy elkészíti a kelyheinket. Nem sajnálta a forró csoki-öntetet. A kelyhek darabonként öt dollárba kerültek, én általában meg szoktam fejelni ezt további öt dollár borravalóval. Jim ügyelt rá, hogy ne panaszkodjunk az öntet mennyiségét illetően.

A bokszunkban, hosszú szárú kanalunkkal a kelyhekben, LuEllen így szólt:

· Tényleg ki tudnál lépni?

· A pénz felől igen.

Barátnőm kinézett a kinti betont verő esőre. A városban valamilyen veterántalálkozó volt. Egy szalmakalapos, zakóján öntapadós névkártyát viselő öregúr csámborgott el a fagyizó előtt az utcán. Egy széttépett zöld szemeteszsákot tartott a válla fölött, esőkabátként.

Figyeltük, ahogy ballag. LuEllen így szólt: - Részeg.

· Nem, minden nap találkozik a régi háborús haverokkal - mondtam. - A második világháborús veteránok már úgy hullanak, mint a legyek.

· Vajon Bobby... - LuEllen elgondolkodva körözött kanalával a kelyhe karimáján. Nem fejezte be a mondatot.

Bobby valamilyen veleszületett rendellenességtől szenvedett, de pontosan nem tudtam, mitől. A kört is azért állította fel, hogy legyen, aki mindent elintéz, ha ő meghalna, vagy nagyon súlyosan megromlana az állapota. Ha lassan, a betegségtől halt volna meg, a kör csak az utolsó pillanatban értesült volna róla. Mindenki kapott volna tőle néhány olyan fájlt, aminek nagyon jó hasznát veszi - Bobby örökségét -, minden mást pedig kitörölt volna.

Mindig reméltem, hogy így fog elmenni, békében, csendesen. Nem így történt.

Persze az is megtörténhetett, hogy az FBI ügynökei leszálltak egy hangtalan fekete helikopterrel, berúgták az ajtaját, kötélen leereszkedtek a kéményén, és még azelőtt elkapták, hogy beüthette volna az önmegsemmisítés kódját, most pedig ott várnak minket, állig felfegyverezve a milliárdos költséggel kifejlesztett fegyvereikkel - a titkos kalapácsokkal és a high-tech budiülőkékkel.

De a lelkem mélyén éreztem, hogy Bobby meghalt.

Amikor visszaértünk a szállodába, megpróbáltam folytatni a munkát a kaszinó statisztikájával. Úgy éreztem, jobb lesz minél előbb befejezni, mielőtt a Bobby-ügy rosszabbra fordul. A hal bekapja a horgot. Munka közben pár percenként ellenőriztem az e-mailemet. Két óra múlva érkezett egy újabb üzenet az egyik címemre.

„Hívj fel otthon! J.”

· Újabb kirándulás - mondtam LuEllennek. Éppen egy könnyű kis kézisúllyal végzett az ágy szélének támaszkodva valamilyen golf-izmot erősítő gyakorlatot. - Kaptam egy üzenetet Johntól.

· Ő is benne van a körben? - kérdezte LuEllen, miközben megcsinálta az utolsó három ismétlést. Ugyanolyan jól ismerte Johnt, ahogy én is.

· Mindig úgy gondoltam, hogy igen, de soha nem beszéltünk róla - feleltem. - Ő nem olyan, mint mi. - Vagyis nem monitorarc.

· Én sem vagyok monitorarc - mondtam. - A monitorarcok elektromos sokkolót hordanak a zsebükben.

· Öt különböző színű tollat hordasz magadnál Kidd! - mondta a nő, miközben a dzsekijét húzta. - Egyszer láttam, amikor kutakodtam a táskádban. - Festő vagyok, a fene egye meg! - mondtam.

John egy Longstreet nevű kisvárosban lakott, a Mississippi partján. LuEllen és én jó barátságban voltunk vele és a feleségével. Évente egy-kétszer mindig beugrottam hozzájuk, ha St. Paul és New Orleans között a Mississippi mentén volt dolgom. LuEllen is mindig beugrott hozzájuk, ha valahol a közelben akadt lopnivalója.

Egy Conoco benzinkúttól hívtam fel: a nyilvános telefonokkal felszerelt benzinkutaknak adómentességet kéne adni. Az első csengetésre felvette a telefont.

· John Kidd vagyok - mondtam. Az eső erősen kopogott az autó tetején, bent a shopban pedig láttam a félénk arcot vágó tahót a pult mögött.

· Hallottál Bobbyról? - kérdezte John. Mély, bársonyos hangja volt, nyugodt és művelt beszéde, halvány memphisi akcentussal.

· Tudom, hogy lekapcsolt. Te benne vagy a körben?

· Én rakom össze a szavakat. Van tollad?

· Egy perc. - Elővettem egy tollat, és kerestem a kis rajzfüzetemben egy üres oldalt. - Oké.

· Itta cím.

· Biztos, hogy el akarod mondani?

· Igen. Arra az esetre, ha történne valami... Velem. Mondom. Robert Fields, 3577, Arikara Street, Jackson, Mississippi 38292. Az is lehet, hogy Robert Jackson, 3577 Arikara Street, Fields Mississip-' pi, 38929, de tudtommal Mississippi államban' nincs Fields nevű város.

· Pletykákból úgy tudtam, hogy Bobby Du-6 Champsnak hívják, ami mezők, vagyis Fields franciául.

· Én ezt kaptam - válaszolt John. - Mi az az Ari kara?

· Asszem, egy indián törzs. Próbáltad hívni? - Nem tudtam kideríteni a telefonszámát.

- Ja igen. Valószínűleg nincs is szám az ő saját nevén - szóltam. - Minek is. Gyakorlatilag azt csinált a telefontársasággal, amit csak akart.

· Ja, én is erre gondoltam. Figyelj... Megnéztem a repülőjáratokat St. Paul és Jackson között.

· Biloxinál vagyok. Biloxi és Gulfport között. - Tényleg? - derült fel John hangja. - El tudsz jönni Jacksonba? Három óra alatt ideérsz a U.S. 49-esen. Nekem legalább másfél óra lesz. Itt nagyon esik.

· Itt is.

· De nálunk nagyon rosszak az utak. Kidd, kéne egy kis segítség. Még pirkadat előtt.

Gondolkoztam egy percig, hogy mit válaszoljak. Lehet, hogy rossz döntés, de John régi barát volt, és már nagyon sokszor segített. Tartoztam neki.

· Rendben. Hol találkozzunk?

· Van egy szobám a La Quinta Innben, az I-55 mellett. Mindjárt tíz óra. Találkozhatunk egykor? - Amint odaérek - feleltem.

Amikor a hotelben elmondtam, hogy miről beszéltünk Johnnal, LuEllen a homlokát ráncolva kinézett az ablakon túl a ferde pászmákban zuhogó esőre.

· Ilyen időben éjszaka veszélyes gyorsan vezetni.

· Akkor is mennem kell - mondtam.

· Tudom. - Két másodperc csend után így szólt: -A francba. Pedig még egy kis Chanelt is raktam magamra. Most kárba veszett. - Lábujjhegyre állva finoman megpuszilta a számat, kezét a bordáimra téve. Tényleg jó szaga volt. - Vigyázz magadra. Volt mire gondolnom a kocsiban: szex és halál.

HARMADIK FEJEZET

[image: image4.png]

Az éjszaka sötét volt, mint Elvis fekete bársonynadrágja. Csak a kerekek sziszegése hallatszott a nedves betonon, és egy-egy távoli piros fénypár látszott, ahogy ismeretlen otthonok felé lefordult az országútról. Az út egy részén a rádiót hallgattam, egy klasszikus rock adót, ami Hattiesburgtől északra halt el teljesen egy Tom Petty szám közepén.

Ahogy a rádióadó elhallgatott, az eső is elállt, szemerkéléssé enyhült. Lekapcsoltam a rádiót, hogy gondolkodhassak, de csak Bobby járt a fejemben, fel s alá. Mi történhetett vele? Mi lesz, ha kiderül, hogy tényleg meghalt? Hol lehet az adatbázisa, és kinél?

Bobby jó néhány veszélyes vállalkozásban segített. Olyan ügyekben, amelyekben meg is haltak emberek. Az, hogy többnyire megérdemelték, nem változtatott a haláluk tényén. Mondjuk ki: meggyilkolásuk tényén. Bobby ismerte egy nagy repülőgépgyár tönkremenetelének részleteit. Tudta, miért kerülnek elő újabb és újabb biztonsági problémák a Windowsban. Tudta, hogy az amerikai kormány egyik műholdas megfigyelőrendszere néha miért nem működik rendeltetésszerűen. Tudta, hogy hogyan kerülhetett egy dél-mississippi kisváros polgármesteri székébe egy kommunista.

Bobby dolgozott már együtt Johnnal is. John fekete radikális politikai aktivistaszerűség az egész mély déli vidéken, de főleg a Mississippi-deltában. Bár soha nem beszélt a múltjáról, volt benne valami keménység, ami nem véletlenül ragad az emberre, a forradásait pedig biztosan nem tenisz közben szerezte.

Szóval Bobby túl sokat tudott mindnyájunkról. Olyan tudás volt a birtokában, ami jó pár tucat, de akár pár száz embert is börtönbe juttathatott. Köztük talán engem is.

Jacksontól harminc mérföldre délre belefutottam egy viharba. Üveggolyó méretű kis gömböcskékben; zuhogott lefelé az eső, villámok csattogtak az égen. Egy villám az autóba csapott, éreztem, ahogy a karosszéria levezeti a hihetetlenenergiát az aszfaltba.

Reméltem, hogy John megúszta a vihart. Ő olyan úton jutott Jacksonba, amin napközben, napsütésben sem túl kellemes végigautózni. Johnnal egy olyan munka során ismerkedtem meg, amit Bobby hozott össze. Az a kaland egy memphisi kórházban ért véget számomra. A forradások már kis híján teljesen begyógyultak, de a történet részletei továbbra is rendszeresen előbukkantak az álmaimban...

Mindenesetre elég jól összebarátkoztunk Johnnal. Ő akkor egy memphisi ügyvédi iroda magánnyomozója volt, és titokban egy fekete radikális politikai szervezet embere, mindemellett pedig ő is képzőművészettel foglalkozott, ahogyan én. Festék helyett azonban John kővel és fával dolgozott - szobrokat készített. Az utóbbi időben egyre jobban keresett vele, és kezdett némi hírnevet szerezni.

Az utolsó harminc mérföldnyi utat az esőfüggönyben negyven perc alatt tettem meg, és kis híján hajnali kettőre értem Jacksonba. Begurultam a La Quinta parkolójába, és a fedett részén szálltam ki a kocsiból. Mielőtt meg tudtam volna kerülni az autót, John már ki is lépett a szálloda ajtaján. Szürke esőkabátot viselt, és mosolyogva így szólt:

· A francba, de örülök, hogy ideértél, Kidd. Már azt hittem, becsúsztál egy árokba.

John a negyvenes évei közepén járó fekete férfi, szögletes arcú, széles vállú és okos, sötét szemű. Ahogy kezet ráztunk az esőben, így szóltam:

· A lehető legjobb éjszakát választottuk.

· Hacsak pisálnod nem kell...

· Nem kell, de egy kólát meginnék.

John az esőkabátja zsebébe nyúlt, és elővett egy doboz Diet Coke-ot.

· Még hideg. Gyerünk.

Amikor John a városba ért, sejtette, hogy késni fogok, ezért körbejárt és keresett egy olyan éjjel-nappali boltot, ahol térképeket is árulnak. A La Quintában kivett szobájában megkereste Bobby házát a város térképén, és megtervezte az útvonalat.

· Mérföldekre vagyunk tőle - mondta, amikor beszálltunk a kocsiba. Egy széles útra mutatott, ami fölött átívelt az államközi autópálya felüljárója. Arra menjünk.

Ráfordultam az útra, és elindultam a mondott irányba. Közben megkérdeztem:

· Hogy van Marvel?

· Jól. Nyakig a politikában. Még mindig komcsi. És LuEllen?

· Most együtt vagyunk, lent Biloxiban, de az ágyban nem. Ööö... volt egy nő otthon. Pár hete rúgott ki, és egy kicsit még mindig ki vagyok akadva.

· Komolyan vetted? - kérdezte John őszinte érdeklődéssel.

· Talán. Érdekes nő volt. Zsaru, ami azt illeti. John egy pillanatnyi csend után szólalt meg újra.

· Gondolom, jól állt rajta az egyenruha, hm? Ezen a buta megjegyzésen mindketten elnevettük magunkat, majd így szóltam:

· És mi a helyzet Bobbyval?

· Fogalmam sincs - válaszolt John. - Elég jó mármint hozzá képest jó volt a hangja, mikor legutóbb beszéltem vele. Ez úgy két hete lehetett, egy rá jellemző telefonhívás a semmiből.

· Semmi jele bajnak.

· Semmi. Most megpróbáltam felidézni a beszélgetés minden szavát, de egyetlen szokatlan szó sem hangzott el. Olyan volt, mint mindig. A következő pirosnál fordulj balra.

Jackson Mississippi államban valószínűleg nagyon kellemes város lehet, ha általában nem olyan, amilyen környéken jártunk. Mert ez a környék lerobbant volt, sőt szegény. Néhány ház a fényszórónk fényében úgy nézett ki, mintha a talajba akarna süllyedni. A behajtók többnyire murvával voltak borítva, a végükön alig pár helyen volt garázs. A nagy, nyolcvanas évekbeli amerikai kocsik többnyire az udvarokban, szabad ég alatt álltak.

Ahogy haladtunk, az utcák egyre hepehupásabbak lettek, amíg el nem értünk egy olyan helyre, ahol gyakorlatilag mindent befutott a sűrű, zöld kudzu futónövény, eltakarva még a közlekedési táblákat is. Az út két szélén kis patakokban csurgott a víz. Most már nem csak a sötét, de a futógaz miatt sem nagyon tudtuk elolvasni, hogy milyen utcán is járunk.

· Milyen kár, hogy ezt a növényt nem lehet elszívni - mondta John. - Pedig sok mindent megoldana. Tovább haladtunk. Kisvártatva egy hatalmas, fekete-barna kutya, valószínűleg dobermann futott az autó fényszórója elé. Oroszlán tekintettel nézett ránk, mintha azt mondaná: „Na, gyerünk! Szálljatok ki a kocsiból, ha mertek! Gyerünk!"

De nem szálltunk ki. Ehelyett John egy véletlenül még olvasható utcatábla segítségével megtalálta a térképen, hogy hol vagyunk, és végül elnavigált az Arikara Streetre.

· Ha a számok stimmelnek, akkor ebben a háztömbben kell lennie.

Az utca aszfaltja tele volt kátyúkkal, de gyönyörű, öreg fák borultak fölé, és tágas telkeken elhelyezkedő házak sorakoztak rajta, egymástól kényelmes távolságban. Egyik házban sem égett egyetlen villany sem. Volt nálam zseblámpa, most John tartotta az ölében, de nem volt rá szükség. Az út mellett feltűnt egy bronzszínű postaláda - a legjobb állapotú postaláda, amit egész éjszaka láttam -, és rajta jól olvashatóan látszott a 3577-es szám.

· Ez az - szólt John.

Lassan továbbhajtottam. Fényt, mozgást, szokatlan dolgot kerestünk, de semmi nem tűnt fel. A ház mellett egy fedett autóbeálló volt, de autót nem láttunk. A környéken voltak házak, amelyek körül drótkerítés feszült, de ez a telek nyitott volt. Egy tornác volt az épület frontján.

· Menjünk még egy kört - mondta John. - A francba. Ki kellett volna találni valami alibit. Vállat vontam.

· Majd megmondjuk az igazat. Hogy régi számítógépes haverjai vagyunk, tudtuk, hogy beteg, es minket kért meg rá, hogy jöjjünk el hozzá, ha véletlenül nem találnánk meg a hálózatban.

· Jó - mondta John. Felsóhajtott. - Azért jobban örülnék valami tetszetősebbnek.

· Hajnali fél háromkor? Tudja, tik-takkot akarunk vásárolni, biztos úr...

· Jó, jó. Csak jobb szeretném, ha nem futtatnák le az igazolványomat az adatbázisukon.

· Hát, azt megértem. - A következő körben így szóltam. - Beállok, hacsak azt nem mondod, hogy ne. Beálljak, vagy ne?

· Állj be! - szólt John.

Ráfordultam a behajtóra, és felgurultam a ház mellé. Mielőtt kikapcsoltam volna a kocsi fényszóróját, a fényében még észrevettem az autóbeállótól a ház oldalajtajához, a tolószék számára épített rámpát. A környék szegényes volt, de a gazdag növényzettel borított telkek nem voltak kicsik. Ha nagyon akartak, a bal oldali szomszédok láthattak minket, ahogy az utca túloldalán élők is, de egyik ház ablakában sem láttam fényeket. Valószínűleg korán kelő, dolgozó emberek éltek itt.

Amikor megálltam, John kiszállt. Követtem, és gyorsan, a lehető leghalkabban csuktuk be a kocsi ajtaját, hogy kikapcsolódjon az utastér világítása. Olyan sötét volt, mint egy szenespincében, csak az eső hallatszott. A környéknek majdnem olyan szaga volt, mint egy északi tónak. Átcuppogtunk az ázott talajon a tornáchoz, és felmentünk a bejárathoz. John pár pillanat tétovázás után bekopogott.

Semmi.

John halkan újra kopogott, és így szólt:

· Remélem, nincs riasztó. Erre eddig nem is gondoltam.

· Ha van, akkor elrohanunk. - Megpróbáltam elfordítani az ajtógombot. - A francba.

· Mi az?

· Nyitva van. Ne érj semmihez! - Az öklömmel benyomtam az ajtót, és azonnal megéreztem odabent a halál szagát. - Gáz van - mondtam.

· Érzem.

A szag még nem a fizikai bomlás, hanem egyszerűen a halál szaga volt. Ezt a furcsa illatot a halott emberek árasztják magukból. Nem tudom, konkrétan miből származik a szag, talán a hűlő testből vagy valami gázokból. Nem erős, de kellemetlen illat. Az ember nem szívesen gondol rá. Nem kapcsoltam be a zseblámpát, mert semmi sem vonzza jobban a zsarukat, mint egy kivilágítatlan házban villogó zseblámpa fénye. Behúztam Johnt a házba. Becsuktam az ajtót, tapogatózva megkerestem a kapcsolót a falon, és felkapcsoltam a mennyezeti lámpát.

Az első dolog, amit megláttunk a kerekes szék volt. Aztán a sarokban megláttuk a testet, ami leginkább egy kupac szürke szennyes ruhára emlékeztetett. Együtt léptünk arrafelé, és egyszerre pillantottuk meg a fiatal fekete férfi szinte súlytalan, tojáshéj vékonyságú koponyáját és a körülötte szétszóródott könyveket. Egyértelműen halott volt. Az arca ráncos, talán a fájdalomtól, és bár látszott rajta, hogy fiatal, mégis volt benne valami öreges.

· A francba - szóltam.

· Szerettem volna élőben is találkozni vele mondta John halkan.

Közelebb léptem. Megláttam a pisztolyt a sarokban, és így szóltam:

· Ott egy pisztoly. - Még közelebb mentem a holttesthez, és megláttam az eldeformálódott koponyát és a vért. - Valaki megölte.

· Valaki... - John is odajött és meglátta a vért. - Ó, ember.

· Nézzünk körül! - mondtam. A tolószéken megláttam a csatos tartólapot. - John, ezt nézd meg!

· Mi az?

· Nekem laptop-tartónak tűnik.

· De laptop sehol.

Mindketten tudtuk, hogy ez nem jelent jót. Gyorsan körülnéztünk a házban, és egy hátsó gardróbban egy kábelmodembe dugva megtaláltuk a wi-fi routert.

· Nincs szervere - mondtam. - Sokat filóztam ezen.

· Min?

· Úgy dolgozott, mintha lenne szervere, de az sebezhetővé tette volna. Vagyis virtuális szervereket használt. Az anyagai nagy része, ami nem a laptopon van, kint van valahol a hálón.

John így szólt:

· Na, keressünk valami kesztyűt, hogy ne kenjük össze az egész lakást az ujjnyomainkkal.

Bobby háza új és régi dolgok találkozóhelye volt. Az egész ház fapadlós volt, hajópadlós, amilyennek egy régi déli farmháznak kell lennie. A nappali nagy részét egy régi, ránézésre a tizenkilencedik század végéről származó, kopott keleti szőnyeg borította. Drága, örökölt darabnak tűnt, jól illett a szobába. A fél tucat szobában talán egy tucatnyi cserepes növény élt, köztük öt vagy hat orchidea. Az egyik épp virágzott, gyönyörű, ezüstfehér virágok pompáztak rajta. A nappali egyik sarkában egy pianínó állt. A billentyűfedél fel volt hajtva, a kottatartón Cole Porter „I Get a Kick Out of You"-jának kottája állt. Amúgy a ház berendezése olyan volt, mint bármelyik másiké: egy nagy TV, játék konzol, hi-fi torony, mellette vagy ezer jazz- és klasszikus CD, egy új típusú lemezjátszó, hozzá három-négyszáz bakelitlemez. Láttam, hogy a blues nagyjai mellett Bobby még Elvis Presleyt is szerette.

Fotók is voltak a házban, bekeretezett portrék és csoportképek, autók, vagy házak előtt álló emberekről, csupa feketéről. A férfiak és a nők a képeken többnyire elegáns ruhákat, öltönyt viseltek, mintha épp a templomból jöttek volna vissza vagy egy esküvőn lennének. Ránézésre a fényképek a harmincas és a nyolcvanas évek között készültek.

Elég sok könyv volt még a házban, a rengeteg számítógépes szakirodalom mellett detektívregények, thrillerek és igényesebb irodalom is. A tévével szemközti kényelmes karosszéken egy krimi hevert kinyitva, lapjaival lefelé. Ez a kényelmes otthon azé a szürke ruhakupacé volt, aki most ott feküdt egy vértócsában, törött koponyával.

A konyhaszekrényben találtunk egy szerszámos ládát és egy doboz gumikesztyűt. Vagyis mindjárt három doboz gumikesztyűt, ami arra utalt, hogy Bobbynak allergiája is lehetett azon a betegségen kívül, amiben haldoklott, bármi volt is az.

Egy órát töltöttünk a házban, gyorsan dolgoztunk, megpróbáltunk nem hagyni nyomot. Gyakorlati okokból a ház földszintes volt, bár volt padlás, a mennyezeti feljárón át Bobby nem juthatott fel, vagyis úgy gondoltuk, hogy a fontos dolgok itt lesznek a földszinten. Lemezeket, nyomtatott dokumentumokat kerestük, bármit, ami Bobby számítógépes kapcsolataira utalhatott. Fél órát töltöttem a két iratszekrény mellett, de főleg adóbevallásokat és befektetési, pénzügyi papírokat találtam. A számítógépekre csak a Delltől és az IBM-től származó számlák és jótállási papírok utaltak, ezeket be is hajítottam egy kartondobozba.

Ha a nappaliban jártunk, igyekeztünk nem odanézni a sarokban heverő kupacra. Láttam, ahogy John mindig elfordítja a fejét, és éreztem, hogy én is azt teszem. Ugyanakkor persze mindkettőnkben munkált a kíváncsiság: milyen volt a rejtélyes Bobby? Megérinteni nem voltam képes, amúgy sem akartam elmozdítani, de azért alaposan megnéztem magamnak. Úgy gondoltam, hogy leginkább az éhező szomáliakról készült fényképekre hasonlít. Egykor valószínűleg jóképű lehetett, de mára már szinte teljesen elfogyott, és így, holtan is szomorúnak tűnt, és olyannak, mint aki nem áll készen a halálra. Csendet és komorságot hozott ránk.

A hálószobai gardróbban az egyik pár cipő alatt John észrevett egy padlódeszkát, ami lötyögött a helyén. Kiemelte, és egy zöld fémdobozt talált, benne egy lejárt amerikai útlevelet a tizenéves Bobby fényképével, egy félmaréknyi olcsó női ékszert - anyai örökség? - és tizenhatezer dollárt húszasokban és ötvenesekben.

· Elvisszük a pénzt? - kérdeztem Johnt.

· Ha nem tesszük meg, a zsaruk valószínűleg elteszik - mondta John rám nézve a pénzköteg fölött. - De nekem nem kell.

· Mi van, ha van végrendelete és örököse?

· Megtudjuk, hogy ki az és odaadjuk neki - mondta John. - De ha nem visszük el, attól félek, hogy eltűnik.

A pénzt is beraktuk a dobozba.

A legfontosabb felfedezést a nappaliban tettük, a beépített könyvespolcnál, nem messze a halott Bobby kinyújtott kezétől. Nehéz volt észrevenni a rejtekhelyet - úgy volt megtervezve - de azért látszott, hogy a polc oldalról szélesebb, mint belülről. Vagyis oldalról harminckét centi volt, elölről viszont alig fért el rajta egy normális könyv. Néhány könyv leesett a polcokról, és a holttest körül hevertek elszórva.

John felé fordultam, és így szóltam:

· Ezt nézd meg!

John a holttestet óvatosan megkerülve odajött, és én megmutattam neki a polc külső szélessége és a mélysége közti különbséget. Vagy egy percig elgondolkoztunk rajta, hogy hogyan működött, de rájöttünk, hogy ha a polcok hátsó sarkát megnyomjuk, akkor a beépített polc kinyílik. A könyvek mögött egy keskeny, kitűnő rejtekhely tárult fel.

A rejtekhelyen hetven DVD-lemezt találtunk: Bobby könyvtárát. Mindet bepakoltuk a gyümölcsös dobozba. A holttest mellett dolgozva John komoran megjegyezte:

· Kidd, ez a szag érződni fog rajtunk.

· Csak pakolj! Ne törődj vele!.

Amikor végeztünk, visszavettük az esőkabátjainkat, a papír kartondobozt egy szemeteszsákba raktuk, és kivittük a kocsihoz. Az eső állhatatosan esett, de nem volt hideg. Hallottam, ahogy a víz szörcsögve csurog le az ereszen. Ez a hang általában könnyeden muzsikál, de ma este olyan volt, mint valami Wagner-szimfónia. Mielőtt becsuktuk volna magunk mögött az ajtót és megtöröltük volna az ajtógombot, John így szólt:

· Nem bírom csak így itthagyni.

Visszanéztem a padlón fekvő holttestre, és így szóltam:

· Nem is kéne. Valaki megölte, és minél hamarabb kijönnek a rendőrök, annál valószínűbb, hogy elkapják.

· Vagyis hívjuk fel a zsarukat? - John nem kedvelte a zsarukat.

· Felhívunk valakit - feleltem. - Ki kell találni, hogy kit. Az a helyzet, hogy gépet nem találtunk, és bárki is járt itt, elvitte. Vagyis Bobby gépe most valahol van.

· Lehet, hogy... á, nem - rázta meg a fejét saját ötletére John.

· Mire gondoltál?

· Csak egy reményteli gondolat volt. Az jutott eszembe, hogy talán egyszerű tolvajok valahonnan a környékről, betörtek, Bobby elkapta őket, és ők ijedtükben, vagy hogy elhallgattassák, megölték. De ha betörés lett volna, mást is elvisznek. Rengeteg olyan cucc van itt, amit az egyszerű tolvajok elvinnének.

· Ja. De csak a laptopot vitték el. Vagyis azért jöttek. És képesek voltak gyilkolni érte - mondtam.

· Basszus.

· Ha szerencsénk van, a fontosabb dolgokat lekódolta Bobby. Ha valami komoly cuccot küldött, először mindig a kódot kaptam meg, és csak akkor jött meg a fájl is, ha tudtam. Ha lekódolta a dolgokat, nagy baj nem lehet.

· De ha nincs szerencsénk, és nem kódolta le a fájlokat...

· Akkor komoly bajba kerülhetünk - fejeztem be a mondatot.

NEGYEDIK FEJEZET

[image: image5.png]

Furcsa pár lehettünk, ahogy a monszunesőben csámborogtunk fel-alá az éjszaka közepén. Reméltem, hogy a La Quinta recepciósának rövid lesz az emlékezete, ha valamelyik álmatlan szomszéd észrevett minket Bobby házánál, és másnap megjelenik az újságban, hogy egy fehér meg egy fekete fickót keresnek.

Nem mentünk vissza a szállodába, inkább körbeautóztunk Jacksonban, és a zakatoló ablaktörlő zajában, az egyre párásodó ablakok mögött tárgyaltuk meg, hogy mit tegyünk. Két problémát kellett megoldanunk: igazságot kellett szolgáltatnunk Bobbynak, és meg kellett találnunk a laptopot. Ez utóbbin az életünk múlhatott. Események, dátumok, helyek, túl sok minden lehetett Bobby gépén - mintha a legendás J. Edgar Hoover-akták kerültek volna ki a titkos irattárakból.

· Nem lesz egyszerű dolog - mondtam, miközben a csendes kis utcákon gurultunk. Nem sokat láttunk a házakból, szürkén és alacsonyan csücsültek a telkeken, mintha behúzták volna a nyakukat az eső elől. - Ha kihívjuk a jacksoni zsarukat, akkor jön egy gyilkossági nyomozó egy jegyzetfüzettel és egy asztali számítógéppel, aki a fejében fog őrizni mindent, amit megtudott. Nem fogjuk tudni követni a nyomozást, nem fogjuk tudni, hol tartanak, mit tudnak. Ha pedig a gyilkos jó képességű figura, ahogy gondolom, az, akkor a zsaruk semmit sem fognak kideríteni.

· Ezt honnan tudod?

· Jártam már elég ilyen helyen, hogy ismerjem a jeleket. A hapsi nagyon kevés nyomot hagyott. Emellett zsaru volt a csajom és ööö... mondjuk, hogy belekukkantottam a minneapolisi rendőrség rendszerébe.

· Kidd, te aljas. - John javíthatatlan romantikus volt, és most bántotta, amit tettem.

· De nem azért kavartam vele, hogy bejussak a rendszerbe - mondtam védekezően. Bekapcsoltam a ventillátort és a szélvédőre irányítottam a levegőt, hogy lefújja a párát. - Együtt jártunk, mert tetszett. A rendszer meg ott csücsült.

· Jól van. - Éreztem, hogy nem hisz nekem teljesen. - Szóval mit csinálunk?

· Ha bevonjuk az FBI-t, és megmondjuk nekik, hogy a halott az a Bobby, akit mindenki évek óta keres, akkor rávetődnek az ügyre. Úgy talán nyomon követhetjük a nyomozást, a kör tagjainak vagy a fele be tud jutni az FBI rendszerébe. De mi lesz, ha jól nyomoznak, és megtalálják a laptopot? Nagyon rossz lenne, ha a laptop egy FBI-os számítógépes szakértő asztalán landolna, és kiderülne, hogy a fájlok nincsenek lekódolva.

· De még ha kódolva is van az egész, az FBI-nak akkora gépei vannak, hogy simán feltörik.

John nem ért túlzottan a hackeléshez. Így szóltam:

· Nem igazán. Ha Bobby bekódolta a fájlokat, a kulcsokat pedig fejben tartotta, akkor biztonságban vagyunk.

· Tényleg? - szólt kicsit szkeptikusan John. - És mi van a CIA-val, meg a többi hatósággal?

· Bobby kódszoftverei, amiket manapság már mindenki használ, úgy be tudják kódolni az adatokat, hogy ha az egész univerzum egy hatalmas számítógép volna, és ez a gép csak ezt a kódot akarná feltörni, akkor sem sikerülne neki az univerzum vége előtt.

John ezen elgondolkozott egy pillanatig, majd elnevette magát.

· Hülyéskedsz.

· Nem.

· De miért akarna bárki ilyen mélyen bekódolni bármit is?

· Mert megteheti. Könnyedén. Akkor pedig miért ne?

· Értem. De ettől függetlenül félnék felhívni az FBI-t - szólt John. - Gyűlölöm még a gondolatát is annak a bandának. Bárcsak tudnánk, mi van azon a laptopon.

· Pontosan ez a probléma - értettem egyet.

· Lehet, hogy a biztonság kedvéért Bobby az értékes dolgokat a DVD-ken tartotta.

Egy vasúti sínen zötyögtünk át. Nem voltam biztos benne, de olyan érzésem volt, hogy eltévedtem. Visszafordultam az úton, és elindultam arra, amerről jöttünk. Közben átgondoltam John feltevését:

· Nem hinném. A DVD-khez macerás hozzáférni, nincsenek azonnal kéznél. Nincs az a hacker, aki átnyálaz egy kupac elrejtett DVD-t, aztán tíz másodpercet vár, hogy valami betöltődjön, amit amúgy két gombnyomással is elérhet. Ez sajnos biztos. A legértékesebb cuccai biztosan a laptopon voltak.

· De az lehet, hogy a laptop tartalmát elővigyázatosságból rámásolta a DVD-kre, és így simán megtudhatjuk, hogy mi volt a gépén.

Megráztam a fejem.

· Hetven DVD-t hoztunk el. Ez nagyon sok adat. Az egész Kongresszusi Könyvtár ráfér ennyire. Még a fájlok indexeit sem tudjuk végigolvasni, már ha egyáltalán van index rajtuk.

· Rászánhatnék egy kis időt...

John régebben egy ügyvédi iroda számítógépes rendszerén dolgozott. Nagyjából annyit tudott a számítógépekről, mint egy átlagos középiskolai tanár. Lövése sem volt róla, hogy mit akarok mondani, ezért megpróbáltam elmagyarázni.

· Figyelj! - mondtam végül. - A múlt héten felraktam az Enciklopédia Britannicát a laptopomra, mert volt egy csomó szabad helyem. Az az enciklopédia hetvenötezer szócikket, ezerháromszáz térképet és tízezer fotót tartalmaz. Állítólag. Nagyjából 1,2 gigabájt tárhelyet foglal el. Ez azt jelenti, hogy egy DVD-re - fejben gyorsan kiszámoltam - úgy tizenhárom Enciklopédia Britannica fér fel. Nálunk itt most hetven DVD van. Lehet, hogy nincs mindegyik tele, de ha igen, akkor mintegy ööö... hatvanhét millió szócikk és nyolcmillió kép közül kéne kikeresned a nevedet és a fényképedet. Erre egy egész élet sem elég.

· Akkor mi értelme van? Hogy lehet ezt használni?

· Bobby sem fájlonként nézegette a dolgokat. Ő tudta, hogy mije van. Biztos vagyok benne, hogy egész adatbázisokat másolt egyből DVD-re, az index pedig a laptopon van. Mint valami hacker-katalógus. Ha valamire szükség van, megnézi, hogy hol található.

Átgázoltunk néhány mélyebben fekvő, kis tóvá dagadt pocsolyán, majd egy jól megvilágított kereszteződéshez értünk. Balra fordultam egy széles útra, bár fogalmam sem volt, merre megyek. John pár percig hallgatott, majd így szólt:

· Szóval mindenképp meg kell szereznünk a laptopot.

· Bizony. Vagy meg kell semmisítenünk.

· De el kell kapnunk a gyilkost is. Ez ugyanolyan fontos. Nekem legalábbis. A helyi zsaruk soha nem kapnák el. Szóval be kell vonnunk az FBI-t.

· Hát igen - mondtam vonakodva. Aztán, pár perc után: - Az kéne, hogy valahogy felhívjuk az FBI figyelmét Bobbyra anélkül, hogy kiderülne, hogy Bobbyról van szó. Szóval a gyilkos vagy gyilkosok után kéne küldeni őket, nem a laptop után.

Némi gondolkodás után John halkan felnevetett, az órájára pillantott és így szólt:

· Eszembe jutott egy módszer. Ha még van rá idő. John okos hapsi. Amikor elmondta, hogy mi jutott az eszébe, én is felnevettem, olyan őrült és mégis használható gondolat volt.

Egy keveset még beszéltünk, aztán így szóltam:

· Ember. - Egyetlen, még csak megközelítően jó ötlet sem jutott eszembe. Ezt megmondtam Johnnak, és hozzátettem. - Sem ennyire őrült.

Találtunk egy benzinkutat, ahol egy álmos eladótól vettem némi sutit, két palack motorolajat és két ötliteres palacknyi ásványvizet. John menet közben kiöntötte a vizet az ablakon, a műanyag tartályokba töltötte az olajat, majd miután letörölte róluk az ujjlenyomatát, az olajospalackokat is kidobta az ablakon egy útmenti árokba. Ezután betértünk egy másik benzinkútba a város szélén, megtankoltuk az autót, és a kétgallonos palackot is teleraktuk háromnegyedig benzinnel.

Ezután meglehetősen feszülten visszamentünk Bobby házához. Körbejártuk a környéket, de összesen csak két égő lámpát láttunk - elmúlt hajnali négy, az emberek egy-két órán belül ébredezni kezdenek, most azonban még minden csendes volt Bobby környékén, ezért beálltunk a feljáróra és bementünk a házba.

Megpróbáltunk nem tudomást venni a holttestről, bár John egyszer beszélt hozzá:

· Érted tesszük, Robert.

Úgy gondoltuk, hogy a ruhaszárító drótot fogjuk használni, de találtunk egy nagy tekercs képakasztó huzalt, ami tökéletesen megfelelt. Az ágy vastag oldaldeszkáiból csináltuk meg a dolog vázát, erre tekertünk rá néhány régi takarót, és a huzallal rögzítettük.

Próbáltunk nagyon gyorsan dolgozni, így persze kapkodtunk és a gumikesztyűk is akadályoztak, de fél ötre készen voltunk. Kivittem a műalkotást, és alaposan átitattam benzinnel, majd az üres nagy műanyag palackokat a kocsi hátsó ülésére dobtam.

· Ezért a pokolra jutok - szólt John, miközben a huzallal a tornáchoz rögzítette a dolgot.

· Vedd úgy, mintha valami szobrászati performance lenne - válaszoltam. - Be ne gyújtsd, amíg ki nem állok a kocsival az utcára!

Kitolattam az utcára, irányba álltam, kitártam a jobb oldali ajtót. John meggyújtott egy gyufát és a benzinnel átitatott rongyokhoz tartotta.

Tapasztalatból tudom, hogy a sok benzin nem egyszerűen begyullad, mint a papír, hanem jól hallható húúúmp hang kíséretében belobban. A „műalkotás" az eső ellenére azonnal úgy elkezdett lángolni, mint a veszett fene. John sprintelve érkezett a kocsihoz, beugrott és már mondta is:

· Gyerünk! Gyerünk! Gyerünk! - és már ott sem voltunk.

Azt terveztük, hogy egy mérfölddel arrébb megállunk és kihívjuk a tűzoltókat, de mire kinéztünk egy nyilvános fülkét, már hallottuk a közeledő szirénák hangját, ezért nem álltunk meg. A sarokról azonban még egyszer visszanéztem, amikor kifordultunk az utcából. A tűz még a zuhogó esőben is olyan volt, mint egy rossz álom a Bibliából, vagy mintha 1930-ban lennénk itt, Mississippi államban, Jacksonban.

Johnnak igaza volt. Semmivel sem lehet jobban bevonni valamibe az FBI-t, mint egy halott feketével és egy rohadt nagy, benzinszagú, égő kereszttel.

ÖTÖDIK FEJEZET

[image: image6.png]
Aznap délelőtt tízkor szólalt meg az óra az ágy mellett. Kicsit zavartan ültem fel, egy pillanatra nem tudtam, hol vagyok, aztán rájöttem, hogy a Days Innben, az 55-ös úton, szemben a La Quintával. Reggel öt előtt raktam ki Johnt a szállodánál, aztán átjöttem ide, az út túloldalára, és kivettem egy szobát.

Bejelentkezéskor elmondtam a recepciósnak, hogy korábban szerettem volna érkezni, de elakadtam egy kaszinóban, aztán meg az eső lassított. A recepciósoktól megszokott közönyös nevetés-bólintás-vállvonás – vagyis, hogy ki nem szarja le, hogy én mit csináltam –, majd informált, hogy déli tizenkettő előtt mindenképpen el kell hagynom a szobát, különben még egy napot ki kell fizetnem.

Ezzel nem volt problémám. Csak annyit akartam, hogy még az előző naphoz írják be a nevem, és közben megpróbáltam nem bűzleni a benzintől. Amikor tíz körül felébredtem, kikapcsoltam az órát, majd benyomtam a tévét és megkerestem az időjárás csatornát, és a mobilomon felhívtam LuEllent.

LuEllen pont akkor vette fel a telefont, amikor a képernyőn megjelent a Frances nevű hurrikán műholdas képe.

· Hol vagy? - kérdezte. - Minden rendben?

· Hát, a barátunk meghalt - feleltem. - Elmentünk hozzá, és találtunk néhány DVD-t.

· Tudom, hogy meghalt. - Bár nem kiabált, azért nagyon hangsúlyosan beszélt. - Gondoltam, hogy róla szól a CNN és a Fox összes híre. Ezt te csináltad? Hogy jutott ilyen állatság az eszedbe?

Egyetlen nevet vagy konkrét eseményt sem említettünk.

· Hé, hé! Lassíts! - feleltem. - Most ébredtem. Mindent elmondok, ha találkozunk. Úgy néz ki, a hurrikán közeledik.

· Ez a másik dolog. Azt mondják, hogy huszonnégy órán belül leszakad az ég valahol New Orleans és Panorama City között. Mi itt pont a közepén vagyunk. Minden bezár.

Murphy törvénye: A rossz idő mindig a legrosszabb időben érkezik.

· És a kaszinó?

· Ma még hatig nyitva vannak - felelte LuEllen. Odatelefonáltam, de még nem mentem el. Túlságosan aggódtam miattatok, féltem, hogy hívsz, de nem hallom meg. Miért kapcsoltad ki a telefonodat?

· Nem akartam, hogy tegnap éjjel, mindennek a közepén megszólaljon. Aztán meg elfelejtettem bekapcsolni. - Elkezdtem váltogatni a csatornákat, majd egy hírcsatornánál megálltam.

· Attól féltem, hogy börtönbe kerültél - mondta LuEllen.

· Jó nagy kupi van itt. Lehet, hogy mélyebben be kell szállnom a dologba. De a kaszinós ügynek kis híján a végén vagyunk. Fogd a jegyzeteket, menj oda és kezdj el pénzt dobálni. Kettőre talán odaérek. Addigra te is kész leszel, bevágjuk a cuccunkat a kocsiba és lelépünk.

· Hova?

· Nem tudom. Gondolkozni. Bekapcsolva hagyom a telefonomat. Azt mondod, tele van vele a tévé? - Az összes csatorna. A csapból is ez folyik. A nagyfiúkat is bevonták. - Az FBI-ra célzott.

· Azért csináltuk - mondtam.

· Micsoda?

· Három-négy órán belül találkozunk, és mindent elmondok.

Most, hogy LuEllennel beszéltem, felhívtam Johnt a mobilján.

· Úton vagyok egy Office Depot boltba - mondta. - A városnak veszek dolgokat. Nemrég ébredtem, próbáltalak felhívni, de csak a hangpostád válaszolt. - Épp az alibijét alapozta meg. Hozzátette: - Ha bekapcsolod a tévét. Bevált.

· Hallom. Még nem láttam. Beszéltél Marvellel?

· Még nem. Hívjam fel?

· Szerintem igen. Én most hívtam LuEllent, ő kis híján lepetézett az aggodalomtól. Ha Marvel meglátja a híreket...

· Már hívom is. A CNN-en és a Foxon is fut a hír.

· A CNN-en csak sporthírek mennek most - mondtam. - Visszamegyek a öbölhöz. Otthon hívlak, ha kiderítettem valamit. Be leszek kapcsolva.

· Oké - mondta John. - Ó, Kidd. Tegnap este eszembe jutott még valami.

· Igen?

· Vissza kéne ugranod az ágyba LuEllennel! Olyan vagy, mint egy elhagyott kölyökkutya. Ez hosszú távon nem tesz jót.

Éppen borotválkoztam, mikor újra elkezdték játszani a Bobby-hírt. Bementem a szobába a tévé elé, hogy nézzem. A bemondónő, aki valami fantasztikus lila árnyalatú csillogó rúzzsal kente ki a száját, egy perccel korábban még csilingelően kacagott azon, hogy a hollywoodi hírességek milyen béna indokokkal próbáltak meg védekezni, amikor ittas vezetéssel vádolták meg őket, most gyorsan komoly és szomorú arcot vett fel, ahogy beszámolt a keresztégetésről. Bár majdnem egy percig beszélt az eseményről, semmi mást nem mondott azon kívül, hogy felgyújtottak egy keresztet és találtak egy hullát. Az FBI megkezdte a nyomozást. Én befejeztem a borotválkozást, és elindultam.

Jackson napközben sem nézett ki sokkal jobban, mint éjszaka, bár valószínűleg igazságtalan vagyok szegény városhoz. Számomra Jackson nem volt több néhány országút menti háznál, pár nagy áruháznál és gyorsétteremnél, ez alapján pedig nem volna szabad ítéletet alkotnom egy városról.

Az út visszafelé a hurrikán - na jó, a tíz mérföld per órás sebességű szél – felé az eső ellenére is sokkal kevesebb ideig tartott, mint a tegnap éjszakai ide út. A nagyjából új kocsimmal voltam, az Olds Aurorával, ami az egyik legkevésbé feltűnő V-8-as. Nem rossz kocsi, eltekintve a nyúlós felfüggesztéstől, és az adottságai ellenére sem elég erős motortál. Én egy wisconsini tuning-műhelyben megcsináltattam a motort, sikerült kihozni belőle 300 lovat, a felfüggesztést sportosabbá tetettem, és vettem bele tényleg jó sportüléseket. Ha valaki bekötött szemmel ül benne, és a kocsi egyesen megy, akár azt is hihetné, hogy egy BMW 540i-ben ül. A kanyaroknál persze minden kiderül, de mit csináljon az ember egy orrhajtású kocsival?

Elég keményen nyomtam. A motelből 10:20-kor jöttem el, és 1:30-kor már meg is érkeztem a Wisteriához. A part menti autópálya forgalmából könnyen meg lehetett állapítani, hogy közeleg a hurrikán. Az út tele volt furnérlemezekkel megrakott pickup-kocsikkal, de még néhány személykocsi. tetőcsomagtartója is tele volt falapokkal. A partközeli házaknál az emberek mindenhol az ablakaikat deszkázták be, és a még vízen levő hajókat hozták ki a partra. A nyílt víz felől jókora hullámok görögtek a part felé.

Csupán egy csomag csokis fánkot és egy doboz diétás kólát reggeliztem, így meglehetősen éhesen szálltam fel a Wisteria fedélzetére. LuEllent a nyerőautomatáknál találtam meg, négy gépre egy fickótól, aki úgy nézett ki, mint aki most szállt le egy olajfúró toronyról.

· Hogy állunk? - kérdeztem.

Még egy óra - felelte LuEllen, és egy negyeddollárost nyomott a gépbe. -- Most, hogy megjöttél, félé

· Ennem kell egy szendvicset - mondtam. Az olajfúró madár szúrós tekintettel méregetett. - Tovább. ra is azt mondják, hatkor zárnak?

· Most már ötről van szó. Állítólag gyorsít a hurrikán. - Barátnőm belenyomott még egy negyeddollárost a gépbe. Ez volt az utolsó érme a dobozában. LuEllen elővett egy jegyzetfüzetet, és beleírt egy számot.

· Egy gyors szendvics.

· Én is jövök. Most, így ketten már biztosan végzünk.

· Ki fog akadni a rajongói klubod motyogtam.

· Tudom - felelte a lány mosolyogva. - Édi, nem? A maga bicskázós módján.

Elmentünk az ételbárba, ahol ettem egy fasírtos szendvicset, és mindenről beszámoltam LuEllennek. Tegnap óta csinált valamit a hajával, nem tudom, mit, de megváltozott. Talán csak a kisebb fülbevaló - két apró gyémántvégű szög -- tette ezt a hatást. Természetesen LuEllen is kíváncsi volt Bobbyra, hiszen ő is benne volt néhány olyan ügyben, ahol csak Bobbynak köszönhettük, hogy nem haltunk meg. Elmondtam neki, hogyan nézett ki a holttest, és elmondtam, hogy Bobby tolószékhez volt kötve.

· Szóval valami undorító férget keresünk - szólt LuEllen, amikor befejeztem.

· Igen. Egy undorító férget, akinél van egy olyan laptop, amin a fene tudja mi van, de hogy halálos titkok, az biztos.

· Szerintem Bobby óvatos volt. - Az egyik oka annak, hogy LuEllen hajlandó velem lógni, az óvatosságom. LuEllent aggasztotta, ha valaki nem óvatos. Bármikor hajlandó volt betörni akármelyik középnyugati kisváros leggazdagabb ékszerkereskedőjének a házába, ahol több riasztó van, mint a nemzeti bankban, de óvatosan csinálta. - Mindig olyan óvatosnak tűnt. Semmit nem tudtam róla, pedig évekig együtt dolgoztunk.

· Én is remélem, hogy óvatos volt - mondtam. - De nem kockáztathatunk. Mindent tudott az Anshiserről, arról, hogy mi történt Longstreetben, és az egész dallasi dolgot is ismerte. Ha pedig a Microsoft tudomást szerez az XP-be épített hátsó ajtóról és az egész redmondi ügyről, szerintem simán bérgyilkosokat fognak felfogadni.

· A Microsoft bekaphatja. Én a washingtoniaktól jobban félek. - A D és a C betűt nem is mondta hozzá.

A fasírtos szendvics megfelelt a Wisteria standardjának, ami azt jelenti, hogy nem volt jó, de megtöltötte a bennem tátongó űrt. Amikor befejeztem, visszamentünk a gépekhez. Eddig, az első két hétben, hogy ne hívjuk fel magunkra a durva és erős biztonságiak figyelmét, gondosan ügyeltünk a látszatra, nem siettünk, sokat mozogtunk. Most azonban egyszerűen csak dobáltuk a negyeddollárosokat, de tudomást sem vettek rólunk. Fél háromkor minden szükséges adattal a zsebünkben távozhattunk a kaszinóból, háromkor már el is indultunk a motelből. Valahogy megálltam, hogy ne vizeljek a szőnyegpadlóra, pedig szerintem feldobta volna a helyet.

Mivel a hurrikán inkább északkelet felé haladt ezért nyugati irányban indultunk el az I-10-esen Sokáig volt egy lakásom New Orleansban, de a házat átvette egy csapat ohiói nyugdíjas, akik annyi akadékoskodtak a különböző társasházi szabályokkal, hogy fogtam és eladtam a kérót. Egy ideig terveztem, hogy veszek másikat, de mindig közbejött valami, így nem tettem meg. Most pedig a kisujjamat odaadtam volna egy saját lakásért a városban ahol kényelmesen, a saját igazán jó cuccommal nézegethetném Bobby fájljait.

Így azonban sajnos hajléktalanok voltunk. A várostól az I-12-esen mentünk egy kicsit észak felé, majd Baton Rouge-ban megálltunk egy CompUSÁ nál, és vettem egy strapabíró külső DVD-lejátszót, amit a laptopomba dughattam. Mivel LuEllen azt mondta, hogy egy percig sem bírja tovább az esőt, ezért visszamentünk az I-10-esre, és mentünk rajta egész éjszaka. Végül a texasi Beaumontnál álltunk meg egy motelnél, épp túl a luisianai államhatáron, de kívül az esőn. Bár az ég még itt is vastag felhők mögé rejtőzött, az időjárás jelentés másnapra nap sütést ígért.

Mire megálltunk, már mindketten belefáradtunk a Bobbyval kapcsolatos spekulációkba, fáradtak voltunk a kaszinói melótól és egy kicsit egymástól is. Külön szobát vettünk ki, és aludtunk.

Az alvás az én esetemben öt órát tartott. Nem szeretem a rövid éjszakákat, de elég sok cukor és koffein keringett a véremben, és az utóbbi időben észrevettem, hogy ez egyre rosszabb közérzetet okoz. Reggel négykor már ébren voltam, és Bobby DVD-it nézegettem. Szó szerint néztem őket, ahogy egy nejlonzacskóban hevertek a ruháim tetején a táskámban. Nem nyúltam hozzájuk, még a gondolatra is megijedtem. Lementem a hallba, és magamhoz vettem két nem diétás kólát meg egy csomag automatás csokis fánkot - vagyis még némi cukrot és koffeint -, majd visszamentem a szobámba, bekapcsoltam a laptopot és befejeztem a kaszinós melót.

Olyan volt, mint a kötés: elütötte az időt, és megnyugtatta az idegeimet. Éppen a kész munkát ellenőriztem, amikor rámcsörgött LuEllen.

· Fent vagy?

· Négy óta - feleltem. - Megvannak a kaszinós adatok.

· Mi az eredmény?

· Két százalékot nyúlnak.

· A kapzsi köcsögök -- szólt a lány méltatlankodó hangon. - Az én pénzemből.

· Pontosabban Bob barátunk pénzéből.

· Nem ez számít, hanem az elv - mondta LuEllen. Majd hozzátette: - Eszünk francia pirítóst az út túloldalán?

· Tíz perc.

· Nekem fél óra. Most ébredtem fel.

Úgy döntöttem, hogy ha már ennyi időt kaptam LuEllentől, hát felhívom Bob képviselőt Washingtonban, ahol nyolc órára járt az idő. A képviselő közvetlen vonalát tárcsáztam. Életem legrecsegősebb hangja szólt bele a második csengetés után.

· Egen?

· Gratulálok az újraválasztásodhoz - szólaltam meg.

Bobnak eltartott pár másodpercig, hogy felfogja, amit mondok, de aztán hatalmas hahotázásban tört ki.

· Elkaptad őket.

· Két százalékot nyúlnak. Ez évente két vagy három millió adózatlan dollárt jelent.

· Mennyire biztos ez?

· Nagyon. Egész pontosan kilencvennyolc százalékig biztos, hogy fél százalékkal a biztos eredményen belül vagyunk. Amiben nem vagyok biztos az az, hogy vajon állandóan csinálják-e. Az biztos, hogy most igen, ezért ha könyvvizsgálatot akarsz, akkor most kell megrendelned.

· A Sincy, Blake és Coopersmith emberei járó motorral várakoznak az autóbehajtómon - mondta Bob. - Csak a te eredményeidre vártunk.

Itt hurrikán van éppen.

· Á. Csak egy piti kis vihar. Semmi az.

· Oké. Mindenesetre tartozol nekem.

· Bizony tartozom - ismerte el Bob. - Tudod, hogy meg is adom.

Tudtam. Bár Bob simlis volt, mint minden politikus, de egész életében tartotta a szavát.

Amikor leraktam a telefont, bekapcsoltam a tévét, és azt néztem, amíg LuEllen nem kopogott az ajtón. A CNN-en épp akkor kezdték taglalni az égő keresztes hírt, amikor odaléptem, hogy beengedjem. Végignéztük a tudósítást, és semmivel sem lettünk okosabbak. Az FBI képviselője azt nyilatkozta, hogy a lehetséges szálakat keresik, együttműködve a jacksoni rendőrséggel. Egy fekete riporter kikérdezett egy zsíros tagot, aki épp egy üvegszálas műanyagból készült motorcsónakot rakott trélerre, és aki beismerte, hogy igen, ő a Ku Klux Klán Birodalmi Küklopsza, és elmondta, hogy a Klán hisz a faji elkülönülésben, de soha nem bántanának más embereket. Világos. Az ország és a világ összes nézője egyszerre káromkodott egy nagyot, majd a beszélő fej folytatta a szövegelést.

· Az időjárás-csatornát megnézted? - kérdezte LuEllen, ahogy a parkoló felé indultunk.

· Nem. Akkor fejeztem be a számolást, amikor felhívtalak. Nem erre jön, igaz?

· Mire kiért a partra, már nem is volt hurrikán. Már fent van Georgiában, de nem több egyszerű szélzsáknál.

· Az jó. Mit tervezel mára?

· Te mit tervezel?

· Ránézek a DVD-kre. Ha teljesen be vannak kódolva, akkor eltart pár órát. Ezenkívül keresek egy biztonságos módot, hogy benézzek az FBI-hoz.

· Akkor én meg, gondolom, körülnézek a városban. Hátha találok egy golfpályát és ütögetek párat. Keresek egy könyvesboltot, veszek néhány magazint.

Egy családi étteremben reggeliztünk francia pirítóst, kolbászkákat és kávét, aztán kocsiba ültünk, kerestünk egy nyilvános fülkét és felhívtam egy barátomat a montanai Livingstonban. A srác még nem volt ébren, és hallhatóan nem volt túl vidám, amikor a huszadik csengésre felvette a telefont.

Bocs az ébresztésért - szóltam. - A múltkor azt mondtad, hogy ha forrás kell, neked van egy. Megvan még?

· Igen, de este hatig várni kell. Keleti parti idő szerint.

· Valakinek az asztali gépe?

· Aha. - Ez hallhatóan nem zavarta a havert. - Király forrás, memót kap szinte minden ügyről az országban... Büntetőügyekről. A hírszerzési dolgokhoz nem ő a jó ember. De neked büntetőügyek kellenek, nem?

· Király. Mennyit kérsz?

· Tőled? Adj egy ötszáz dolláros ajándékutalványt az Amazonra.

· Még a délelőtt elintézem - feleltem.

· Van tollad?

Megadott nekem egy telefonszámot, egy nevet és egy jelszót, több nem is kellett. Egy kicsit tovább gurultunk egy másik fülkéhez, ahonnan megterheltem régi barátom, a wisconsini Eau Claire-i lakos, Harry Olson Visa kártyáját, ami az államok történetének legmakulátlanabbul vezetett számlájához tartozott. Harry Olson ugyanis nem létezett, de mindig azonnal kifizetett minden számlát.

LuEllen semmittevéssel töltötte a napot - a maga módján. Világéletében sajtkukac természete volt, ami az utóbbi időben kiegészült némi golfmániával, és természetesen turbó fokozatban volt képes vásárolni. Lemertem volna fogadni, hogy késő délután kerül csak elő frissen szoláriumozva és szatyrokkal felpakolva a helyi bevásárlóközpontból.

Miközben a leányzó egy belülről kivilágított koporsóban barnára sült, valamint gondoskodott az Abercombie & Fitch és a Gap e havi árbevételének feltupírozásáról, én beástam magam Bobby DVD-i közé. Mivel nem tudtam, mit keresek, ezért írtam egy rövid kis scriptet, ami szortírozta a lemezeken található fájlokat, kiválogatva a kódoltakat.

Miután az összes kódolt fájlt kiválogattam, nem sok minden maradt. Ezután próbaképp megnézegettem a kódolatlan anyagot, és főleg szemetet találtam, vagyis olyasmit, amit csak külön feladatokra, célokra lehet felhasználni, főleg újságok és kormányszervek adatbázisait. Ha valakinek adott esetben jól jön, mondjuk ezerhatszáz memó az amerikai Belügyminisztériumból az 1999 augusztusa és 2002 januárja közötti időszakból, az nyugodtan fordulhat hozzám. De aki nem tudja egészen konkrétan, hogy mire van szüksége, annak ez csupán szemét.

Hat órával később úgy döntöttem, hogy a DVD-k nagy része valószínűleg elég biztonságos. A kódolatlan anyag nagy része kormányzati feljegyzésekből állt. Persze később még alaposabban át kell nézni, de egyelőre úgy döntöttem, hogy nem jelentenek fenyegetést számunkra.

Túl voltam vagy hatvan DVD-n, amikor bevásárlószatyrokkal felpakolva megérkezett LuEllen. Az ágyra dobta a szatyrokat, bekapcsolta a tévét, megnézte a hurrikán roncsait az időjárás-csatorna műholdas felvételén - tulajdonképpen egy alacsony nyomású területté zsugorodott a georgiai Tifton környékén, ahol az elmúlt huszonnégy órában majdnem egy méternyi eső esett, és sok más dicső épület mellett kiöntötte a helyi McDonaldsot. Az időjárás után LuEllen a CNN-re kapcsolt, ahol a keresztégetés már nem az első volt a lejátszandó számok listáján.

A sztoriba csak egy új csavar került: az elnök szóvivője mereven és egyöntetűen elutasította a faji gyilkosságot, nem csak mint undorító, embertelen tettet, de mint Amerika-ellenes cselekedetet is. A gyilkosokról beszélve a tag szinte gőzt fújt a fülén Olyan kifejezéseket használt rájuk, mint „emberi lénynek alig nevezhető torzszülöttek". Egy perccel később pedig szélesen mosolyogva beszélt az elnök kutyájának mellrák-műtétjéről.

Miközben fél szemmel a kutyás hírt néztük, elmeséltem LuEllennek, hogy mit találtam a DVD-ken. Ő megkönnyebbülten bólintott a beszámolóm után.

· Mondtam, hogy Bobby óvatos.

Viszont a laptopot még mindig nagyon meg kéne találni - mondtam. - Este hétig nem nézhetünk be az FBI-hoz. A tévé alapján nem úgy néz ki, hogy túl sokat végeznének.

· A tévé szart se tud - szólt a lány. - Sajtóanyagokat olvasnak, semmi mást.

Elmondta, hogy egy pályán elgyakorolt hat vödör labdát napközben, és most büdös.

· Megyek, lezuhanyozom. Negyed óra múlva jövök.

· Látom, kezdesz unatkozni - mondtam. - De ha alkotunk valami fogalmat arról, hogy hol van a laptop, akkor szükség lehet rád.

· Maradok - válaszolta. - Kíváncsi vagyok a végére.

Visszatértem a maradék DVD-lemezekhez, és az utolsón találtam egy fájlt, ami a lemez összes többi fájljánál kisebb volt, és nem volt kódolva. Kinyitottam, és egy nagy felbontású képet láttam John Ashcroftról, ami láthatóan még akkor készült, amikor az államok szenátora volt - a képen áll mellette egy másik ismert szenátor, mindketten szmokingban vannak, a másik szenátor egy pohár italt tart a kezében, Ashcroft pedig egy üveg ásványvizet. A kép magában volt, úgy nézett ki, mint bármelyik standard sajtófotó, amíg észre nem vettem, hogy Ashcroft egy túldíszített, barokkos keretű tükör mellett áll, amilyenekkel főleg a régi georgetowni villákban lehet találkozni - és nincs tükörképe.

Ezen a rejtélyen gondolkoztam, amikor LuEllen visszaérkezett. Jó szaga volt. Valószínűleg egy parfümüzletben is járt a bevásárló expedíció során.

· Valami új? - kérdezte.

· Egy érdekesség. Nézd meg ezt a fotót Ashcroftról!

LuEllen lehajolt, hogy megnézze a képet, s közben a melle súrolta a fülemet. Selyemblúz volt rajta, és jólesett hozzáérni. Egy perc feszült nézés után LuEllen homlokráncolva felállt, és így szólt:

· Nincs tükörképe.

· A fotózás szöge miatt is lehet - mondtam.

· Nem tudom. A válla pont ott van a tükör előtt,

· Az is lehet, hogy ez nem is igazi tükör. Vagy görbe és nem látjuk.

· Lehet -- mondta a lány.

· Hm.

Pár fejvakarós pillanatig azt gondoltam, hogy a kép kulcs lehet valamihez Bobby fájlai közül. Akár a kód kulcsa is lehet. Ha így is volt, nekem nem esett le, hogyan, így aztán vonakodva úgy döntöttem, hogy csak valami viccről van szó. Legalábbis reméltem. Hogyhogy nincs tükörképe?

Ahogy végeztem a lemezekkel, LuEllen a frissen vásárolt ruhákhoz ment. A szoba ajtaja belül egy nagy tükör volt, és a barátnőm elkezdett nadrágokat és blúzokat próbálgatni benne. Egyikünk sem túl szégyellős, ráadásul elég sok időt töltöttünk különböző ágyakban hemperegve, hogy ne izgassuk fel magunkat némi meztelen bőrfelület láttán. Ráadásul mintegy háromszáz aktképet rajzoltam, festettem a lányról.

De az rajzolás volt...

LuEllen tulajdonképpen egy alacsony, kis mellű, kicsi, izmos fenekű nő. Most melltartót viselt, amire igazán semmi szüksége nem volt, hacsak a bolti leselkedők ellen nem. De ez a melltartó úgy csücsült a melle alatt, mint két kis virág, alig takarva el a mellbimbóját, a bugyija pedig a széles oldalú kis nadrág típus volt, amit nagyon kedvelek. És az az illat.

Felpróbált egy blúzt, aztán egy nadrágot is, aztán még egy blúzt, és még valami nadrágot, és a parfüm illata felhőkben lengett a szobában, és én csak néztem az érthetetlen fényképeket a laptop képernyőjén, és hallottam, ahogy leveszi a nadrágját, megfordultam és láttam, ahogy egy félig nyitott blúzban, bugyiban áll a tükör előtt és felkiáltottam:

· Jézusom, te nő!

És felálltam, felkaptam és az ágyra tettem.

Aznap délután már nem nagyon foglalkoztunk mással. De LuEllen biztosan nem csavarodott be a semmittevéstől.

HATODIK FEJEZET

[image: image7.png]
Visszaterelni az életedet a helyes kerékvágásba egy-egy lelkesen végrehajtott, erőteljes irányváltás után ritkán könnyű feladat. Számolni kell a bűntudattal, ha az ember más kapcsolatokra gondol, és nem biztos, hogy ilyenkor feltétlenül a társad szemébe akarsz nézni. Ha viszont megteszed, akkor mindketten láthatjátok, hogy ami történt, nem hiba volt, nem véletlen, álmodozás vagy álom, hanem konkrétan... megtörtént, és ennek következményei vannak.

Felébredtem, amikor megéreztem, hogy LuEllen mozgolódik. Elfordítottam a fejem es résnyire ki- nyitottam a szemem. Éreztem, ahogy a lány nyújtózkodik. A plusz súly és a meleg elég jó érzés volt az ágyban, bár még csak két órája feküdtünk benne, es még sötét sem volt. Végül, a szemem sarkából láttam, hogy LuEllen felül, nyújtózik és ásít. Dúdolt. Felfújta az arcát, és dorombolóan mordult egy jólesőt. Aztán így szólt:

· Ébren vagy?

Úgy tettem, mintha félálomban volnék.

· Asszem - nyögtem.

· Csokira van szükségem. -- Kipattant az ágyból és pucéran, rózsaszínűen körbeszaladt. Feltámadt bennem a késztetés, hogy magamhoz húzzam, mint azelőtt jó néhányszor, de tudtam, hogy hova vezetne az a mozdulat.

· Csináljuk még egyszer - szólt a lány.

· Én egy öreg ember vagyok - nyögtem.

· Jobb elkopni, mint berozsdásodni.

· Hadd mossam meg a fogam... de előbb te. Amikor legközelebb az órára néztem, láttam, hogy ismét elröpült valahova két óra.

· A francba...

· Mi az? - LuEllen épp a lábujjait nézegette. Közben mozgatta őket, mintha rózsaszín kismalacok lettek volna.

· Be kell néznünk Washingtonba. – Nyújtóztam és ásítottam. - Most.

· Akkor menjünk zuhanyozni.

· Ha most együtt bemegyünk a zuhanyzóba, akkor sokáig bent maradunk, és nem megyünk sehova - feleltem.

· Ugyan már...

Végül csak kijutottunk valahogy a szobából, és a zuhanyzás után egy kicsit még mindig nedvesen lementünk a kocsihoz. LuEllennek volt egy előre kifizetett anonim telefonkártyája, amivel betárcsáztam Washingtonba.

Valahol, reményeim szerint egy magas rangú FBI-os bürokrata irodájában egy számítógép dolgozni kezdett. Már jártam párszor az FBI rendszerében, általában a szerverekben mozoghattam, de most az illető asztali gépében találtam magam, és közvetlenül hozzáférhettem egy sor alkönyvtárhoz. Találtam egyet, ami a Jackson elnevezést kapta. Két órával korábban módosították utoljára a tartalmát.

· Nem túl könnyű ez? – LuEllen aggodalmaskodott. Folyamatosan figyelte az utcát és az eget, de egyetlen fekete helikopter sem tűnt föl, ahogy fekete-fehér autók sem fordultak be az utcánkra.

· Nem. Pontosan olyan, ahogy a srác mondta. Mellesleg pedig nem érdekel - mondtam. - Jóval azelőtt eltűnünk innen, hogy ránk csukhatnák a csapdát, még ha ez az is.

A Jackson alkönyvtárban egy sorozat memót találtam, amelyekből az alábbiak derültek ki:

a) a szövetségi nyomozók nem találtak tanút, aki látta volna a keresztégetőket;

b) Bobbyt legalább tizenkét órával a kereszt felgyújtása előtt ölték meg, de nem több, mint tizennégy órával korábban;

c) Bobby kisgyerekkora óta veleszületett idegrendszeri betegségtől szenvedett, és tizenöt éve tolószékhez kötve élt;

d) hivatalosan számítógépes programok írásával foglalkozott;

e) volt egy bejáró gondnoka, Thomas Baird, aki a halála napján délután kettőkor beszélt vele utoljára és

f) a keresztégetéssel a gyilkos valószínűleg a saját nyomait akarta eltakarni.

Az utolsó memó szerint a gyilkosság és a keresztégetés között eltelt idő arra utal, hogy a két esemény nem függ össze. A gyilkosság indítóoka számítógéplopás lehetett, mivel egy drága számítógépeltűnt a házból. Hú. Egy nyomozó talán használja is a fejét.

Volt még némi anyag a KKK helyi szervezetének tagjairól is, aminek nagy része egyértelműen a jacksoni FBI-irodában régóta meglevő információ volt.

· Gyerünk! - mondta LuEllen.

· Még nem - mondtam. Egy barkácsáruház előtt voltunk. Épp egy kövér, hawaii inget, khaki színű rövidnadrágot és szandált viselő figura slattyogott felénk, kezében barna papírzacskóval. A férfi arcának nagy részét világos szalmakalap és nagyméretű napszemüveg takarta el.

· Nézd meg ezt az alakot!

· Még nem - mondtam. - Egy perc.

Még úgy öt percet maradtam fent a hálón - a hawaii inges fickó úgy sétált el mellettünk, hogy ránk sem nézett - és mindent lementettem a laptopra. LuEllen minden on-line töltött másodperccel idegesebb lett. Elmentettem az utolsó dokumentumot is, és megszakítottam a kapcsolatot.

· Kész vagyunk.

· Gyerünk! - mondta LuEllen. Gyorsan sebességbe rakta a kocsit, és lassan, gondosan indexelve kifordult a parkolóból. LuEllent soha nem fogják megállítani közlekedési kihágásért. Száz métert gurult tovább az utcán, majd beállt egy üzletsor előtti parkolóba és megállt egy bútorbolt előtt.

· Mit csinálunk?

· Figyelünk. - Tíz percen át ültünk a kocsiban és néztük a telefont, de egyetlen rendőrautó sem tűnt föl. Semmilyen autó nem járt arra. A lány sebességbe rakta a kocsit és kihajtott az utcára.

· Szerintem műholddal figyelnek - mondtam.

· Nagyon vicces. - Felém hajolt és szimatolt. - Tudod, gyakrabban kéne együtt fürdenünk. Nagyon jó az illatod.

Nem fogom elmondani, hogy LuEllen hova spriccelt a parfümjéből, amikor kijöttünk a zuhany alól, de igaza volt: tényleg elég jó szagom volt.

A motelben újra elolvastuk és megbeszéltük a memókat, majd, ahogy kezdett sötétedni, futóruhát vettünk és elmentünk kocogni. Lefutottunk három mérföldet tizenkilenc perc alatt egy golfpálya körül. Utána sokkal jobban éreztem magam, mint bármikor a Wisteria fedélzetén töltött elmúlt két hét során.

Ettünk egy könnyű vacsorát, majd én újra elővettem a DVD-ket, és sor került még némi szexre is. Végül fáradtan estünk az ágyba. Rég volt ilyen hosszú napunk.

· Jobban bírnál, ha cicízletesebb lennék? - kérdezte LuEllen, ahogy épp kezdtem álomba merülni. Válaszul csak motyogtam valamit.

· Mi? Mit mondtál?

Felkönyököltem.

· Távolról sem vagyok olyan hülye, hogy válaszoljak erre a kérdésre - mondtam. - Aludj!

Mint hírszolgálat a CNN meglehetősen kiszámítható: blabla, blabla, blabla, időjárás, sport, blabla, blabla. Másnap reggel azonban változás következett be. Pár perccel negyed nyolc után kapcsoltuk be a tévét, aminek képernyőjén egy széles művigyorú fickó épp befejezte a sporthírek felmondását.

Ezután egy némafilm kezdett peregni a képernyőn. A filmen egy feketére festett arcú, csavargónak beöltözött férfi táncolt, kezében egy nyitott esernyővel, két hasonlóképp öltözött férfival együtt valami színpadon.

Öt teljes másodpercig nem volt kommentár, majd az egyik beszélő fej a lehető legkomorabb hangját elővéve így szólt:

· Kedves nézőink, éppen egy egyetemi klubban előadott rasszista műsorról készült videofelvételt látnak. A műsor egyik résztvevője országunk jelenlegi Nemzetbiztonsági Tanácsadója, Lyman Bole volt, ő a fekete esernyős férfi. A felvételt ma reggel juttatta el több médiumnak a magát Bobbynak nevező férfi, aki állítása szerint több hasonló, leleplező jellegű információval rendelkezik, amelyeket az elkövetkezendő hetekben nyilvánosságra fog hozni. A CNN megtudta, hogy bár Mr. Bole még nem kommentálta a felvételt, az minden kétséget kizáróan eredeti, tizenkilenc évvel ezelőtt készült az Ohiói Állami Egyetemen, a Nemzetbiztonsági Tanácsadó alma materében.

Jézusom -- szólt LuEllen a képernyőre tapadva.

Én már ki is ugrottam az ágyból. Felkaptam a mobilomat, és Johnt hívtam. John álmos hangon szólt bele a telefonba.

· Láttad? - kérdeztem.

· Mit?

Elmondtam neki anélkül, hogy a Bobby nevet használtam volna, és ő halkan így felelt:

- Ajjaj. Bárki is az emberünk, használja a gépet.

· Bizony. És az a helyzet, hogy a DVD-ken nem találtam semmit. Gőzöm nincs róla, hogy kinél lehet a gép, és a nagyfiúk sem tudják.

· Bejutottál...

· Igen. És sötétben tapogatóznak.

John egy hosszú perc hallgatás után szólalt meg:

· Gondolkoztam.

· Visszavonulsz Guamra.

Nem. Komolyan beszélek. Emberünk híresen megszállott volt a biztonságával kapcsolatban. Három módon lehetett közel jutni hozzá. Első: A rohadék tudta, hogy kicsoda a barátunk és hol lakik, mert a barátunk ismerte és megbízott benne. Második: A rohadék valahogy le tudta nyomozni, hogy a barátunk hol van a számítógéppel. Harmadik: Tisztán helyi, és véletlen ügyről van szó, amit pénzért csináltak, vagy valami olyan dolog miatt, amiről mi nem tudunk, aminek semmi köze semmihez.

John azért használta a „barátunk” kifejezést, mert egy korábbi, Bobby segítségével végigcsinált ügyben együtt tudtuk meg, hogy a kormány a telefonhálózatokban percenként elhangzó szavak milliárdjai között is képes kiszúrni a fontosakat.

· Az utolsó most kiesett - mondtam.

· Igen. Maradt kettő. De ki ismerhette jobban a barátunkat nálunk? Vagyis marad a számítógép. Ha azzal találták meg...

· Van egy ember, aki jobban ismerte, mint mi - mondtam. - Találtam a nagyfiúknál valamit a gondnokról. Ő is Jacksonban él. Tudom a nevét.

Újabb csend felelt erre, majd a háttérből női hangot hallottam - Marvelt, John feleségét. Ezt mondta:

· Most megy. - Aztán John így szólt:

· Látom a felvételt. Beszélnünk kell a jacksoni emberrel. Személyesen.

· Nagyon nincs kedvem visszamenni oda - szóltam.

· Nincs választásunk. Hacsak rá nem tudsz jönni, hogy a szemétláda hogyan találta meg számítógéppel.

· Nem tudok - feleltem. - Én párszor megpróbáltam, és én nem csinálom nagyon rosszul az ilyesmit. A barátunk azonnal felhívott, hogy hagyjam abba. Gondolom, bekapcsoltam néhány riasztót, amiről nem is tudtam. Szerintem a barátunk jót szórakozott rajtam. Lefogadom, hogy rajtad kívül a kör minden tagja megpróbálkozott vele legalább egyszer.

· Vagyis aki megtalálta, vagy sokkal jobb a kör tagjainál, vagy olyan valakiről van szó, aki ismerte a barátunkat.

· Inkább az utóbbi lehetőségre szavazok. Nem hinném, hogy jobb lenne nálunk. Ezt nem hiúságból mondom. Egyszerűen csak arról van szó, hogy meghatározott számú lehetősége van az on-line nyomkövetésnek, és nem tudod felismerni a csapdákat és riasztókat, csak ha már beleléptél egybe.

Más szóval, ha valaki megpróbálta volna követni, még ha valamelyik nagyon nagy fiú volt is, a riasztók megszólaltak volna.

· És ha van valami olyan technológiai dolog, aminek nincs köze a számítógépekhez?

· És a gép egy ki tudja kinek a kezébe kerül, aki elkezdi kinyírni vele a kormánytagokat? John...

· Igaz, igaz. Ide tudtok jönni?

· Ha nagyon muszáj - feleltem.

· Gyertek el! Aztán innen ketten leugrunk Jacksonba, és beszélünk ezzel az emberrel.

· Ajjaj.

· Nem nagyon tehetünk mást. - Aztán felnevetett. - Most nézem ezt a festett arcú dolgot. Ezt a felvételt olyan mélyen fogják feldugni a fickó seggébe, hogy az orrán fog kijönni.

· Várj egy kicsit! - LuEllenhez fordultam, aki az ágy végében ült és ugyanazt nézte a tévében, mint John a vonal másik végén. Elmondtam neki, hogy John mit javasolt.

LuEllen vállat vont:

· Mindig szívesen találkozom velük.

Visszaemeltem a telefont a fülemhez.

· Megyünk - mondtam. - Az útról majd felhívlak.

· Fél óra alatt összepakoltunk, és levittem a cuccainkat a kocsihoz. Gyorsan megnéztem az e-mailemet, de nem érkezett semmi fontos üzenet. Ahogy LuEllen az utolsó ruhadarabokat csomagolta egy táskába, így szólt:

· Mielőtt becsukod a táskádat, nem próbáljuk meg a kártyát?

· A kártya most nem segíthet - feleltem.

· Csak próbáld meg! - mondta. - Az én kedvemért, hogy ne aggódjak.

· És mi lesz, ha még jobban fogsz aggódni? - kérdeztem.

· Na! Próbáld meg!

Van egy jó jiddis vagy héber vagy orosz vagy nem tudom, honnan származó szó arra, amilyen LuEllen lenni tud: nudnik. A szó jelentésének legjobb meghatározását egy izraeli régésztől hallottam: „Az a fajta ember, aki mint egy harkály, ül az ember vállán, és megállás nélkül kopogtatja a fejét."

Így aztán elővettem a tarotkártyámat és kiraktam. Nem vagyok természettudós - mérnöki tanulmányokat végeztem -, de maximálisan tudományos a gondolkodásom. A tarot, mint jóseszköz, számomra ugyanolyan babonás butaság, mint mondjuk az asztrológia. Ugyanakkor a kártya nagyon hasznos segédeszköz a gondolkodásban és a játszmákban, és én így is használom.

Ezt gondolom a tarotról: ha összetett problémával kell foglalkoznunk, és a probléma bizonyos részletei nem ismertek vagy nem elérhetők számunkra, akkor a hiányzó részleteket hajlamosak vagyunk korábbi tapasztalataink segítségével kiegészíteni. Ez szinte megkerülhetetlen. Ugyanakkor bizonyos megközelítések, amelyek beváltak bizonyos problémáknál, más esetekben nem feltétlenül hatékonyak. A tarot kártya nyújthat olyan támpontokat, amelyek segítenek túllépni a korábbi tapasztalatokon és új megoldási lehetőségeket keresni.

Mondjuk az ember egy bonyolult üzleti tranzakciót bonyolít, és az ellenfelek csoportja hat emberből áll, öt férfiből és egy nőből. Az ember kirakja a tarot kártyát, és a végeredmény egy olyan lap, ami női hatásra utal.

Ez nem jelenti azt, hogy a kártya megjósolta, hogy a tranzakciót egy nő hatása meg fogja változtatni, hanem azt, hogy érdemes egy percre hátradőlni és elgondolkodni a másik oldal női tagjáról, aki amúgy olyan, mint egy funkcionárius a többi közül. Miért van a csoportban? Konkrétan mi a feladata, és mire gyakorol befolyást? Meg lehet őt közelíteni oly módon, hogy az segítsen az üzletben?

Ennek semmi köze a természetfelettihez. Egyszerű, bár kifinomult segédeszköz a játszmák átlátásához és megoldásához.

LuEllen azonban nem így gondolja. Szerinte „Az igazság odaát van'; és én tudom, hogyan lehet meglátni. Egy időben nap mint nap azt akarta, hogy rakjam ki a kártyát, és egyszer megkért, hogy rakjam ki, hány éves koráig fog élni. Megtettem, és kilencvennégy év lett az eredmény.

· Az nem is rossz - mondta.

· Igen, de ez a kártya - mondtam, azt hiszem a Toronyra mutatva - azt jelenti, hogy a utolsó ötven évet a kaliforniai Valley Állami Börtönben fogod eltölteni.

· Kidd - szólt habogva LuEllen. - Mi... Miért...

· Egy-null ide - mondtam. Ezután nem zaklatott annyit a kártyával.

Egy fadobozban hordom a kártyámat selyemkendőbe csomagolva, ahogy a cigányok tanítják. Mivel LuEllen egyre inkább nudnik módon viselkedett, azért kétszer gyorsan kiraktam a kártyát a motelszoba telefonasztalkáján.

Mint a tarot kirakásokkor általában, most is meglehetősen bonyolult eredmény született. A végső kártya mindkét kirakáskor önmagának ellentmondó lap volt.

· Az akasztott ember - szólt LuEllen a mutatóujjával megkocogtatva a kártyát. Ismeri annyira a kártyákat, hogy a fontosabbaknak tudja a nevét. - Kétszer is az Akasztott Ember jön ki, és azt akarod mondani, hogy nem tudod, mit jelent?

· Nem lehet túl sokat kezdeni ezzel a kártyával egy játszmában - mondtam.

· Nem hazudsz? - nézett rám LuEllen gyanakodva. - Nem azt jelenti, hogy egy autóbalesetben mindketten meghalunk Jackson felé menet?

· Nem - feleltem, miközben összeszedtem a kártyákat, és visszatettem őket a dobozukba. - Az Akasztott Ember várakozást, két állapot közti átmenetet jelent. Megállított mozgást. Szóval Bobby meghalt, és minden átalakulóban van. Nagy kaland. Ezt enélkül is tudtuk.

· Még csak nem is utal arra, hogy mi fog történni?

· LuEllen. A kártya nem utal semmire.

· Jó, értem. -- A lány keresztbe tette a karját és kétségbeesett arccal rám nézett. - Mindig ezt mondod, és mindig kiderül, hogy igenis, jósol a kártya.

· Voltak már véletlenek, de azok puszta véletlenek voltak.

· Véletlenek a fenéket. Menjünk. Az úton még mesélsz erről az Akasztott Emberről.

Longstreet a Mississippi partján fekszik Jacksontól északkeletre. Sok minden nincs a városkában, de egy fontos dolog van: híd. Ez már önmagában regionális fontosságúvá teszi a várost. A Mississippi alsó folyásán ritkán látni hidat. Sokan leélik úgy az életüket, hogy soha nem látják a várost, ami a folyó túlpartján, alig egy mérföldre fekszik a házuktól, de autóval ötven mérföldre van.

Beaumontból nem egyszerű eljutni Longstreetbe. Majdnem az egész napot a kocsiban töltöttük. LuEllen elég jól vezet, és inkább vezet, mint utazik, így nagyrészt ő fogta a kormányt. Én bekapcsoltam a laptopot, és tovább nézegettem a DVD-k tartalmát.

· Az a helyzet, hogy Bobby mindent bekódolt, kivéve a jelentéktelen dolgokat - mondtam - Ha ugyanez igaz a laptopra, akkor jók vagyunk.

· Ettől jobb kedvem van. De még ha vannak is személyi anyagai, rólam csak nincs semmije, nem? - A nő hihetetlen paranoid tudott lenni, ha a saját biztonságáról volt szó. Végül is érthető. Elég hosszú életet élt végig tolvajként, voltak meglehetősen elképesztő epizódjai is, és soha, egyszer sem tartóztatták le, soha nem vettek tőle ujjlenyomatot.

· Nem, hacsak...

· Mi?

· Bobby néha tudta, hogy merre járunk. Hogy pontosan mikor, pontosan hol voltunk. Van rá esély, hogy lefényképeztetett minket. Csupán kíváncsiságból.

· Tényleg?

· Megtehette, de nem hinném, hogy megtette - mondtam egy perc gondolkodás után. - Először is pontosan tudta, hogy ki vagyok, és bármikor megszerezhette a fényképemet a hálón. Tavaly volt egy kiállításom, aminek a katalógusát felrakták az internetre is. Szóval szerintem rendben vagyunk, de attól még nagyon szeretném megtalálni azt a laptopot. John is aggódik. A barátai, tudod... Bobby valószínűleg róluk is tudott ezt-azt.

· Politikai dolgokat.

· Ja. - Egy percig csendben autóztunk tovább. - Vannak olyan karizmatikus seggfejek, rasszista papok, meg bigott politikusok, akik annál okosabbak, hogy egyszerűen belépjenek a klánba, vagy a náci pártba. Ezek nagyon veszélyesek tudnak lenni a választásokkor, főleg az iskolai tanácsokban meg a helyi önkormányzatoknál. Néha az embernek eszébe jut, hogy bárcsak el lehetne tüntetni őket valahogy. Mindig gondolkodtam azon, hogy John emberei, de akár Bobby is nem működött-e közre abban, hogy néhány ilyen ember eltűnjön. Örökre.

· Vagyis megölték őket?

· Jaj, ez a megölés olyan durva szó.

· Jézusom.

Arra is jutott időnk a hosszú Út alatt, hogy átgondoljuk az elmúlt éjszaka szexuális epizódjai miatt érzett bűntudatunkat, amiből volt egy kevés. LuEllen egy ideje egy mexikói hapsival járt, a duluthi egyetem modern-tánc tanárával. Mindig is vonzották a fekete szemű emberek. De azt mondta, hogy az csak átmeneti kötődés. LuEllennek valószínűleg minden kötődés átmeneti, én is. Sok más mellett ebből a szempontból is olyan, mint egy macska.

Nálam más volt a helyzet. Bár Marcy kirúgott, biztos voltam benne, hogy feldolgoztam a dolgot, és akkor ágyba bújtam egy régi szeretővel.

Ezt elmondtam LuEllennek, aki azonnal felderült. Tapasztalataim szerint az emberi faj társas kapcsolatainak fenntartói a nők, mégpedig azért, mert egyszerűen imádnak analizálni és ízekre szedni minden kapcsolatot. A sajátjukat is. Így kezdődött egy beszélgetés, ami a mi kapcsolatunktól eljutott minden ismerősünk kapcsolatához és ahhoz, hogy vajon miért nem vagyunk képesek hosszabb időn át együtt maradni.

LuEllen a bűntudat ellen érvelt. Azt mondta, vagyunk olyan régi barátok, és olyan régóta csináljuk azt, hogy néha ágyba bújunk egymással, hogy ez már egyáltalán nem számít hűtlenségnek. Olyan ez inkább, mint egy ölelés, mondta. Érzelmi elsősegély.

· Pardon, egy kicsit többnek éreztem, mint egy ölelés -- mondtam. - Ugattál, mint egy kutya. Egy öleléstől az ember ritkán ad ki ilyen hangokat magából.

· Nem ugattam! - válaszolt a lány. - Tudod, te mit csinálsz mindig? Mondasz ilyen viccesnek szánt dolgokat, hogy elvedd a dolgok jelentőségét. Viszont most elég fontos dologról van szó, hiszen nagyon bírtad azt a nőt. Nem mintha megérteném, mit találhatsz vonzónak egy zsaruban, de mindegy. De már hat hónappal ezelőtt tudtad, hogy gyereket szeretne, félt, hogy kifut az időből, és te végig megvezetted őt, folyamatosan ittad a tejet anélkül, hogy megvásároltad volna a tehenet.

· Ez egy undorító kifejezés. Fogadok, hogy Wisconsinban tanultad.

· Látod, megint próbálod elviccelni a dolgot - mondta LuEllen.

· Nem vezettem meg - mondtam, bár a kifejezés némileg tényleg pendített egyet a bűntudatomon. - Fel sem hozta a témát. Csak arról jutott eszembe, amikor láttam gyerekekkel...

· De bizony vezetted - ismételte LuEllen elégedetten. - És ez az utolsó szavam. Na jó. Talán nem a legutolsó.

A nudnik.

HETEDIK FEJEZET

[image: image8.png]
Longstreetben annyi a zöld növény, hogy az embernek fáj a szerre, ha ránéz. Igazi dús növényzetű, meleg, párás, deltavidéki kisváros ez, valóságos dzsungel. A levegőnek aszfalt-, kiömlött baracklé-, olvadó rágógumi- és döglött halszag keveréke van, ami régi autók kipufogógázával vegyül. Egyáltalán. nem olyan kellemetlen kombináció, mint az ember gondolná.

A városka egy kiemelkedésen fekszik a Mississippi mellett - nem túl magasan, a főutca talán tíz, tizenkét méterrel feküdhet a víz szintje fölött. A város legrégebbi, a folyóhoz legközelebb eső része főleg sárga- és vöröstéglás épületekből áll, de a lakóterületeken feltűnik néhány pasztellszínű épület is a szűk, fákkal szegélyezett kis utcákon.

· Lehet, hogy egy szép napon ideköltözök -- mondta LuEllen, ahogy a város előtti utolsó dombtetőre értünk.

· És a város minden lakója pontosan tudni fogja, hogy melyik percben mit csinálsz - mondtam.

· Daisynek nevezném magamat és pipacsok nyílnának a hátsó kertemben, és néha vendégül látnám a szomszédasszonyaimat kézimunkás délutánokra, és a különleges teámat innánk - mondta. - A halálom után mindenki azt hajtogatná, hogy boszorkány voltam.

· Én már most is azt mondom - feleltem: - Lefeküdtél Frankkel, a porschés italkereskedővel? LuEllen felszegte az állát:

· A múltról egy szót se! Megegyeztünk! - mondta.

· Ez nem a múlt. Én mutattam be neked.

· Miért nem koncentrálsz inkább a dolgunkra?

Ha Longstreetre gondolok, a városról bennem élő képre, akkor lógó fülű sárga kutyákat látok, ahogy a nyári naptól meleg járdán szundikálnak, meg platós kocsikat sok matricával a lökhárítón, és a hidat. A híd fehér betonszerkezet. A fehér beton az ég és a széles ívben kanyarodó Mississippi színeit tükrözi vissza. A víz túloldalán látni a sárga homokos partot, ahova minden éjjel kijönnek a vadpulykák táncolni.

A folyó longstreeti oldalára érkeztünk, így nem keltünk át a hídon. A város határán belül megálltunk egy E-Z Way üzletben, és vettünk diétás kólát meg jégkrémet a furcsa, kövér férfitől, aki a pult mögött állt, majd végigautóztunk a városka kis utcáin Johnék nagy, világosbarna házához, a feketék lakta részre.

John és Marvel gyerekei ott játszottak a kertben, és leesett állal nézték, ahogy az anyjuk a nyakamba ugrott és megpuszilt, LuEllen meg szorosan megölelte az apjukat. A feketék nem szoktak puszilkodni és ölelkezni a fehérekkel Longstreetben, legalábbis a gyerekek nem sok ilyet láthattak életük során. Nagyon örültem a találkozásnak. Marvel gyönyörű nő, hosszú szempillájú fekete szemével, tökéletesen ovális arcával és táncos lépteivel.

A két gyerek félénken méregetett minket - csak halványan emlékeztek ránk a korábbi látogatásainkról -, de elég hamar felengedtek, amikor átadtam nekik a jégkrémeket. Marvel rájuk szólt, hogy kint az udvarban egyék meg, nehogy összecsöpögtessék a bútorokat. A gyerekek távozása után beállt csendben Marvel így szólt:

· Hát ti valami fantasztikusan néztek ki! -- John pedig mindenfajta udvariaskodás nélkül így indított:

· Úgy néz ki, Bole-nak annyi. Megbukott.

· Kirúgták?

· Ma este fog lemondani - mondta John. Szinte bocsánatkérően, zsebre dugott kézzel állt. - Próbálta menteni magát, hogy egyszerű egyetemi hülyéskedés volt, voltak ott fehérre mázolt fekete srácok is, de az újságírók a vérét akarják, a tévében pedig egyedül az a tánc látható. Ráadásul valószínűleg mi ketten, te meg én tettük lehetetlenné, hogy megvédje magát.

· Hogyan? - kérdezte LuEllen rólam Johnra nézve.

· Az égő kereszttel - felelte John. - Sikeresen bevontuk vele az FBI-t a nyomozásba, de aztán a médiaőrületben az elnöki szóvivő leadott egy nagy, habzó szájú beszédet arról, hogy a rasszizmus mennyire elfogadhatatlan az Új Délen, satöbbi, satöbbi... Másnap pedig jön ez a felvétel. Bole halott. Ma este beszél az elnökkel.

· Magának köszönheti - mondta LuEllen. - Ő táncikált feketére mázolt képpel.

· Én is ezt mondom -- mondta Marvel.

John, a radikális így szólt:

· Egy hülye fősulis gyerek volt még, és poénból csinálta. Ráadásul semmi köze az etnikai kérdésekhez. Rakétákkal foglalkozik. Több ezer olyan ember van, akitől sokkal inkább meg kéne szabadulni.

· Az ember azt kapja el, akit lehet - szólt Marvel.

· Hülye komcsi -- szólt John a fejét rázva. - Ami Bole-lal történik nem helyes, és nem tisztességes. Nyugodtan elkezdhetünk aggódni miatta.

· Ahogy öregszel, úgy válsz egyre konzervatívabbá - mondta Marvel. - Amikor fehér és gyapjas lesz a hajad, még a vallási műsorokban is szerepelni fogsz a tévében.

· Ez akkor sem tisztességes - mondta John. Tényleg úgy beszélt egy kicsit, mint egy lelkész, de igaza volt.

LuEllen és Marvel elvonultak beszélgetni, én pedig megmutattam Johnnak a Bobby bejárójáról, Thomas Bairdről szóló FBI-fájlokat. John gondosan végigolvasta mindet, majd felhívott két embert Jacksonban. Az egyik ismerte Bairdet - vagy legalábbis tudta, kiről van szó -, de nem ismerte az ügy részleteit. Felajánlotta, hogy körbeszaglászik, de John köszönettel nemet mondott.

· Azt hiszem, nekünk kéne beszélni vele - mondta. - Ma este. Most. - Az órájára nézett. - Ha most elindulunk, valószínűleg még ébren lesz, mire odaérünk.

Persze nem indultunk el azonnal, és még pár kört futottam is a városi parkban. Hétkor a város szélén megtankoltunk, és elindultunk Jackson felé. LuEllen és Marvel a gyerekekkel maradt. Bobbyról beszéltünk egy keveset, aztán meg a szobrászatról, a sorozatról, amin John épp dolgozott.

John azt mondta, hogy beszélt egy helyi nővel, egy textilessel arról, hogy megtanul szőni.

· Akarok valamit, amit a szobrászat nem tud - mondta. - Valami... narratívabbat szeretnék csinálni. Ahhoz, hogy három dimenzióban meg tudjam csinálni, egy egész szoborkertre lenne szükség.

· Miért nem tanulsz meg festeni? Ha már látod, hogy mit akarsz, a technikát könnyű elsajátítani. - A fenéket. Ismerem a technikákat. Végignéztem, ahogy a tiéd változik. Mennyi idő telt el, amíg igazán megtanultad irányítani? Emlékszem az első képre, amit láttam tőled, amit még akkoriban csináltál, amikor megismerkedtünk.

Teljesen elfeledkeztünk magunkról, vidáman csevegtünk a munkáról, de amikor újra előkerült a Bobby téma, mindketten elkomorodtunk. Még így is elég gyorsan elszaladt az idő. Még be sem fejeztük a képzőművészeti beszélgetést, de már beértünk Jacksonba. Volt jó dolog is: bár felhős volt az ég, eső nem esett.

Thomas Baird egy ikerház egyik felében lakott. A ház annak idején valami alacsony jövedelműeknek szánt lakótelep részeként épülhetett fel: egyszerű, modern tervezés, silány anyagok, kontrasztos, ragyogó színűre festett furnérlapok. A járdák már kezdtek elporlani. Baird házának első ablaka mögött égett a villany. John így szólt:

· Előremegyek, majd integetek, ha jöhetsz.

Nem erőltettem, hogy én is menjek. Fekete környéken jártunk, és John bőrszíne is az. Ahogy kiszállt, még utánaszóltam:

· - Ne nyúlj semmihez. Ha mégis, töröld le! Továbbgurultam, megkerültem a tömböt. Amikor először visszaértem a ház elé, John rám se nézett: épp beszélt valakivel az ajtó mögött. Amikor másodszor a ház elé értem, a tornácon állt és intett, hogy álljak be a tócsába, ami az autóbehajtó helyét foglalta el.

A tornácon John így szólt:

· Tudja a nevünket.

· Micsoda?

· Megmondtam neki, hogy Johnnak hívnak és erre megkérdezte, hogy ismerek-e egy bizonyos Mr. Kiddet.

· Jézusom. - A homlokomhoz emeltem a kezem. Egy kívülálló, aki tudja a nevünket. Vajon mit tud még?

· Gyere be! - szólt John. Kinyitotta az ajtót és beléptünk. Egy negyven körüli fekete fickó állt a kicsi, de tiszta és rendes nappali közepén. A szobában nem volt televízió, de volt vagy egy tucatnyi régifajta, fadobozos rádiókészülék, RCA, Motorola és a többi ősrégi márka képviselői a harmincas, negyvenes évekből. Mind ragyogóra volt vikszolva, és láthatóan műszakilag is jó állapotban voltak. Az egyiknek világított a széles üveg eleje. Ezek még csöves rádiók voltak, édes jó istenem. A szobában bútorápoló szag uralkodott.

John így szólt:

· Baird, ez itt Kidd.

Baird kétkedő tekintettel végigmért, majd így szólt Johnhoz:

· Ez egy fehér ember.

John alaposan megnézett magának.

· Komolyan? Én mindig azt hittem, hogy csak sápadt fajta.

Baird végigmért - a hajam nem teljesen szőke, de majdnem -, aztán elnevette magát, megvakarta a hátsó felét és így szólt:

· Kérnek egy sört? Meleg napunk volt.

· Kihozott a konyhából három üveg Budweisert és egy zacsó nacho-cheese csipszet, kiosztotta a söröket és belezöttyent egy kopott, de kényelmesnek látszó zöld karosszékbe. John és én a megrogyott díványra ültünk vele szemben. Jólesett a sör a hosszú út után. Egy túlsúlyos fekete-fehér foltos macska lépkedett ki a konyhából, felszökkent Baird foteljének a karfájára, nyújtózott és alaposan végigmért minket.

· Bobby azt mondta, hogy ha bármi rossz történik vele, maguk ketten eljönnek majd kérdezősködni. Azt mondta, hogy mondjak el mindent, de nehogy bármit is elmondjak magukról bárki másnak, A rendőrségnek sem.

· Remélem... - kezdte John.

· Így aztán nem is mondtam semmit. El is felejtettem, amit Bobby mondott, amíg maga be nem mutatkozott, hogy John - mondta. -- Mit segíthetek? Mit tudnak erről a kuplerájról?

· Nincs magánál véletlenül Bobby laptopja? - kérdeztem.

· Nincs. Az FBI azt mondta, a számítógépes felszerelést elvitték. Maguk számítógépesek, igaz?

· Nekem fingom nincs a gépekről, de Kidd elég sokat tud a dologról - mondta John.

Baird bólintott és felém fordult.

Oké. Szóval Bobbynak egy IBM laptopja volt és vagy száz DVD-je, amiket elrejtve tartott valahol, de nem tudom hol.

· Száz? - kérdeztem. - Biztos, hogy száz DVD volt?

Baird a homlokát ráncolva töprengett.

· Nem biztos. Nem tudom, hogy pontosan menynyi. Jó sok, az biztos.

· Azt tudja, mi volt rajtuk?

· Azt mondta, a DVD-k az archívum. Az aktív dolgok a gépen voltak, az archívum meg a lemezeken. - Vagyis a gépen olyan dolgok voltak, amik a lemezen nem - mondtam.

· Igen. És fordítva. Már amennyire én értettem.

Az FBI-osok tegnap alaposan átkutatták a házat, ma pedig elvittek minden papírt. Találtak egy széfkulcsot, tőlem kellett engedélyt kérniük, hogy kinyithassák, de a széfben csak pár régi kép volt, meg a mamája naplója abból az időből, amikor Nashville-ből ideköltözött, meg volt még benne két régi aranylánc.

· És mi történik a házzal? - kérdezte John.

· Eladom. A temetési költségek, meg a számlák után megmaradó összeg megy az Egyesült Fekete Főiskolás Alapnak. Azt mondta, hogy a bútorokból meg az ingóságokból származó összeg az enyém lehet, és megtarthatok minden készpénzt is, amit találok, de csak viccelt. Az FBI-osok azt mondták, hogy nem találtak készpénzt, de nem baj. Az sokkal nagyobb baj, hogy meghalt. Ő volt a legokosabb ember, akivel valaha találkoztam.

· Valószínűleg ő volt a legokosabb ember, pont - mondtam. - Van valami ötlete, hogy mi történhetett?

Még végig sem mondtam a kérdést, de Baird már a fejét csóválta.

· Ha az FBI-osok jól mondták a halál időpontját, akkor két órával a halála előtt találkoztam vele utoljára. Nyugodt volt és jókedvű.

· Bobby nagyon ügyelt a biztonságára - mondtam. - Elég régóta keresték sokan. Az a kérdés, hogy most vajon hogyan találták meg? Változtatott mostanában a dolgokon? Voltak furcsa telefonhívásai, vagy beszélt bárkivel személyesen?

Baird még a kérdés vége előtt rázni kezdte a fejét.

· Nem nagyon járt már el sehova. Elvittem vásárolni, ha akarta, de már nagyon hamar elfáradt. A számítógépével, a filmekkel és a zenével élt. Jól zongorázott, bluest, meg komolyabb dolgokat is. Mostanában kezdte elveszteni az irányítást a bal keze fölött, és ettől nagyon elszomorodott. Egyszer még sírt is. Nem nagyon járt már el. Nem is nagyon beszélgetett, csak a szomszédokkal, vagy a számítógépen. Persze lehet, hogy telefonon beszélt valakivel, amikor nem voltam ott.

· A francba - mondtam Johnnak.

John így szólt Bairdhoz:

· Pár perc alatt végigmehetnénk az elmúlt, mondjuk két hónapon?

John végigkérdezte Baird elmúlt két hónapját. Baird két héttel azelőttről említett meg egy apró anomáliát Bobby viselkedésében. Bobby előszeretettel segített szegény, hátrányos helyzetű fekete diákokat, hogy megtanulják a számítógép kezelését.

A legutóbbi eset, mesélte Baird, két hete volt. Bobby New Orleansból hallott egy fiatal lányról, aki betört a saját gimnáziumába, hogy a gép előtt üljön, mert nem volt saját gépe. Párszor beszélt vele az interneten, mondta Baird, aztán küldött neki egy laptopot. Illetve, folytatta Baird, elküldte őt a helyi CompUSÁ-ba némi készpénzzel, hogy vegyen egy laptopot, amire felrakott néhány szoftvert, majd megkérte Bairdet, hogy FedEx-szel küldje el a lánynak. Baird készpénzzel fizetett a postázásért. Bobby mindig Bairdet kérte meg, hogy küldjön el dolgokat, így egyetlen számla se legyen hozzá köthető.

· Amikor feladta a gépet, kinek a címét írta be a feladó helyére? - kérdeztem.

Baird elgondolkozott, majd így szólt:

· A sajátomat. Az a gép kétezer dollárba került. Ha elvész...

· Nem lehet, hogy követték, nem látott valami furcsát? Nem jött oda senki beszélgetni?

· Senki - felelte Baird. - Nem is láttam senkit. De nem is néztem. Lehet, hogy valaki követett? Milyen gyakran járt Bobbyhoz?

· Minden nap. Én vigyáztam rá. Én vásároltam, és én nyírtam a füvet.

Sorra vettük a napokat, és úgy egy héttel, vagy talán tíz nappal a laptop postázása után - Baird pontosan nem tudta megmondani, de abban biztos volt, hogy nem sokkal később - történt egy újabb, a szokásostól eltérő dolog.

· Jött egy fehér bibliaárus fiú, és kiderült, hogy szereti a régi rádiókat is - mondta Baird. - Évek óta gyűjtöm a régi rádiókat. Bibliát nem kértem, de a fiú megkérdezte, hogy bejöhet-e megnézni a rádiókat. Beengedtem, és elbeszélgettünk a rádiókról. Ez elég szokatlan volt.

· Sokat tudott a rádiókról? Értett hozzájuk?

· Tudott egy keveset. Az értékükről nem annyit, de a működésüket elég jól ismerte. Persze az értékük mindig változik. Tavaly voltam fent Memphisben, és kiderült, hogy van egy rádióm, ez az 1938-as Stewart-Warner - mutatott egy asztali, vörösfa dobozos rádióra - több mint hatszáz dollárt ér. Legalábbis Memphisben. itt ötven dollárt adnak érte. De elég sokat tudott a szerkezetükről. Vagy egy órán át nézegettük őket, aztán elment.

· Volt itt egyedül? - kérdeztem.

· Hát... - Baird mélyen elgondolkodva megvakarta a fülét. - Igen. Kimentem a postáért, es beszéltem pár percet a postással.

· A postaláda központi gyűjtődoboz - szólt John.

· Igen, arra lefelé az utcán. - Baird Johnra nézett, majd rám, és pár másodperc után szomorúan így szólt: - A fehér fiú kilopta Bobby nevét, amíg kint voltam. Igaz?

· Volt alkalma rá, hogy körülnézzen. Vagy gyorsan lemásolhatta a kulcsot, és visszajöhetett máskor - mondtam.

· Csak a rádiók érdekelték - szólt Baird. Megtörölte a szeme sarkát a mutatóujjával. - Némelyiknek még a hátulját is levettük, hogy megnézhesse a belsejüket.

· Nem lehet biztosan megmondani - mondta John. Megpróbált kedves lenni. - Lehet, hogy tényleg bibliaárus volt.

· Egy perc - mondta Baird, és kiszállt a foteljéből. Így szólt Johnhoz: - Mindjárt jövök, közben figyelje a fehér embert!

Kiment a házból, és amint becsukta maga után az ajtót, én kutakodni kezdtem, ahogy egy behatoló tette volna. A foltos macska úgy nézett minket, mintha semmi nem érdekelné a világon. Tíz másodperc alatt találtunk egy kis fülkét a konyha mellett, ami kis otthoni irodává volt átalakítva. Két fém iratszekrény és egy íróasztal volt a berendezése. Kihúztam az egyik fiókot. Az első kezembe akadó dossziéra ez volt felírva fekete filctollal: Texas és munka. A dossziéban egy csomó adóbevallást találtunk. Néhányon látható volt Robert Fields, mint Baird alkalmazójának neve.

· A fene egye meg - bukott ki belőlem. Becsuktam a fiókot, és visszamentünk a nappaliba.

Így szóltam:

· Szerintem ne mondjuk el neki!

· Valószínűleg amúgy is rájött - mondta John. - A pénz, amit Bobbynál találtunk...

· Szerintem is.

Baird pár perc múlva jött vissza, szomorúan csóválva a fejét.

· A szomszédasszony még ébren van. Túl meleg van, nem tudott aludni. Azt mondja, hozzá semmilyen bibliaügynök nem kopogtatott be. Sem fehér, sem fekete.

· Értem - mondtam. - A FedEx-es cédula megvan még?

· Igen, meg - felelt. Bement a kis irodába, ahol pár perce jártunk, és kihozta a vényt. A csomag címzettje Rachel Willowby volt New Orleansben.

· A lány jelentkezett azóta? Megköszönte? - Én nem, de azt hiszem Bobby beszélgetett vele a számítógépen. Az Interneten.

Még beszélgettünk pár percet, aztán kimentem a kocsihoz és behoztam a csomagot Bobby pénzével, és odaadtam Johnnak.

· Lehet, hogy ez furcsa lesz - mondta John Bairdnek.

· De nálunk van Bobby utolsó készpénze. Bobby magának szánta.

· Tényleg? - Baird gyanakodott, de nem nagyon. Az ember nem kételkedik túl sokat, ha valaki egy nagy csomó készpénzt nyom a kezébe. - És hol volt?

· Bobby tartott pénzt a házon kívül is - mondta John. -- A biztonság kedvéért. Azt mondta, hogy ezt magának kell adnunk, szabad felhasználásra. - Nem árt, ha nem látják meg a rendőrök - tettem hozzá.

Baird eltűnt, hogy eltegye a pénzt. Húsz másodpercig volt távol. Közben én az ingemmel letöröltem a sörösüvegeinket.

· Megfogtál még valamit? - kérdeztem halkan.

· Ökölben tartom a kezem - mondta John. - Bár nem hiszem, hogy szükséges.

· Jobb a biztonság - feleltem.

Amikor Baird visszatért, megkértem, hogy ne beszéljen a rendőröknek sem a bibliaügynökről, sem a laptopról, sem a fiatal lányról.

· Az a helyzet, hogy Bobby gépe miatt Bobby nagyon sok barátja meghalhat, ha nem mi találjuk meg előbb.

· És ki fogja elkapni Bobby gyilkosát? - kérdezte.

· Mi is annyira akarjuk, mint maga, Baird - mondta John. - Megígérem, hogy így vagy úgy, de gondoskodni fogunk róla. Ha mi nem jutunk előre, akkor mindent elmondunk az FBI-nak, hogy ők is próbálkozhassanak.

Bólintottam, Baird pedig intett, hogy oké.

Szóval az elküldött laptop volt a nyomravezető.

Tizenöt perccel azután, hogy Bairdnél végeztünk, már egy telefonfülkénél voltunk, és én on-line voltam egy barátommal, aki a Nemzeti Bűnügyi Információs Központ, az FBI egyik érdekesebb leányvállalatának dolgozója. A haverom megnézte Baird aktáját, amiből kiderült, hogy Bairdet 1968-ban szabálysértésért, 1970-ben pedig autólopásos szabálysértésért elítélték, a második eset miatt ült három hónapot, de azóta nem volt rendőrségi ügye. Az is kiderült, hogy Baird aktáját utoljára tíz nappal ezelőtt a louisianai Slidell rendőrségéről kérték le. Slidell valahol New Orleanstól nem messze volt.

Aztán a saját eszközeimmel benéztem a három legnagyobb hitelintézethez, és láttam, hogy egy New Orleans-i cég kért le utoljára adatokat Baird-ről

· Bobbyt becserkészték - mondtam Johnnak, amikor már az autóban ültünk, és visszafelé tartottunk Longstreetbe. - Nem tudom kicsoda, de biztosan nem az FBI. Érdekesen csinálta az ember. A legtöbben on-line próbálják meg elkapni Bobbyt. Ez a hapsi azonban biztosan hallott Bobby gyerekeiről.

Elmondtam Johnnak, hogy az évek során Bobby rengeteg gyereknek segített. Számos pletyka keringett szegény, belvárosi vagy vidéki fekete gyerekekről, akik egy rejtélyes adományozótól postán kaptak egy laptopot néhány érdekes saját készítésű, vagy éppen drága szoftverrel felszerelve, mint az ArchiCad vagy a Mathematica, a képességeiktől függően. Bobby valóságos kis városi legenda lett, mint a srác története, aki egyedül lóg a játszótéren, • aztán jön Michael Jordan, és kihívja egy kis egy az egyben játékra.

· Vagyis valaki talál egy hamis hátrányos helyzetű gyereket, odateszi valahova a hálón, ahol Bobby találkozhat vele, a hamis gyerek csomagot kap, aminek a feladója Baird - mondta John.

· Emberünk pedig ellenőrzi Bairdet pár helyen, és rájön, hogy Baird nem lehet Bobby, mert nincs meg hozzá a háttere, meg az iskolái. Ráadásul túl öreg is. Az ember valamilyen szinten érthet a hackeléshez, így talán még Baird telefonszámláit is meg tudja nézni.

Ezen egy ideig mindketten gondolkoztunk, aztán John szólalt meg:

· Ha annyi éven át olyan sokan keresték Bobbyt, miért nem jutott ez előbb valakinek az eszébe?

· Egy más típusú gondolkodás kellett hozzá mondtam. - Ez egy nagyon bizonytalan, esetleges próbálkozás. Elterjeszteni egy pletykát, ami még nem is biztos, hogy Bobby fülébe jut, aztán hagyni, hogy Bobby utánanézzen a dolognak, és akkor elkapni.

· És az álpletyka annyira jó, hogy Bobby sem lát át rajta.

Megráztam a fejem.

· Tudod most mi jutott eszembe? Szerintem létezik a gyerek. Szerintem az ember keresett egy csalinak jól használható gyereket.

· Mi a következő lépés?

· New Orleans - mondtam. - Beszélünk Rachel Willowbyval, a csalival.

És ha ő tudja, hogy...

· Biztosan beszélt valakivel a csomagról, és az az illető kellett, hogy lássa a feladó címét. Ha a lány létezik, akkor ismeri a gyilkost.

NYOLCADIK FEJEZET

[image: image9.png]
Lyman Bole, az elnök nemzetbiztonsági tanácsadója aznap este, miután konzultált az elnökkel, lemondott. Miközben a sötétben a folyó felé száguldottunk egy hír-rádiót hallgattunk. Az általános vélekedés az volt, hogy Bole közéleti szereplése véget ért. Szóval, íme egy jó lecke minden egyetemista srácnak: Köztársaságunk mai állapotában nem árt, ha az ember alaposan meggondolja, hogy mivel viccel.

Mikor visszaértünk Longstreetbe, megbeszéltük New Orleanst. Azt mondtam LuEllennek, hogy szerintem nincs sok értelme, hogy velünk jöjjön, de mindenképpen jönni akart. Azt mondta, unatkozik, és mostanában nem tud semmilyen munkáról, ráadásul szereti New Orleanst, és talán még arra is jutna időnk, hogy lakást nézzen magának a folyóparton.. Ha nem ott élne ahol, mondta, akkor talán New Orleanst választaná.

· Miért most hol laksz? -- kérdezte John.

· Fent, északon - felelte LuEllen mosolyogva.

John úgy gondolta, hogy neki jönnie kéne, mert a lány, akinek Bobby a gépet küldte, szinte biztosan fekete, aki talán őszintébb lesz egy fekete férfihez. Marvel nem örült túlzottan, hogy John is jön.

· Kidd biztosan jobban szót ért vele. Monitorarcok egymás közt.

· Nem vagyok monitorarc - tiltakoztam.

· Édes vagy és imádlak, de úgy gondolkozol, mintha számítógépet hordoznál a koponyádban - szólt Marvel. Kinyúlt, két ujjal megfogta az egyik orcámat, és megrázta. Ezután visszafordult Johnhoz: - Nagyon jól tudod, hogy odalent milyenek a zsaruk. Már azért is bevisznek, ha csak fekete vagy, és az utcán sétálsz. Neked nagyon nem tenne jót, ha bevinnének.

· Nem fognak bevinni - felelte John kissé hevesen. - Unom, hogy soha nem megyek sehova. És ha mindketten megyünk, akkor én tudok a lánnyal beszélni feketéül, Kidd pedig számítógépes nyelven.

Még beszélgettünk egy keveset, majd úgy döntöttünk, hogy másnap indulunk New Orleansba, és legalább körülnézünk. LuEllen elment vécére, mielőtt elindultunk volna a szállodánkba, John pedig bement jóéjt puszit adni a gyerekekhez. Bár a gyerekek már órák óta aludtak, Marvel meg volt győződve, hogy a tudatalattijuk felfogja, hogy járt náluk az apjuk. Marvel és én egyedül maradtunk a konyhában.

· Erről még soha nem beszéltem senkinek, Kidd, de fiatal korában John egyszer nagyon komoly bajba keveredett - mondta. - Ha elkapták volna, még mindig a börtönben ülne, de nem kapták el, viszont az ujjlenyomata és az igazi neve megvan az FBI-nál. Ha beviszik, és ujjnyomot vesznek tőle...

· Értem -- mondtam

· Te vigyázol rá - mondta Marvel komolyan. - Rád bízom.

Másnap már reggel nyolckor átléptük Longstreet határát, ennek megfelelően mindenki álmos volt és ásítozott. A forró, párás délután közepén értünk be New Orleansbe. Az ég nyugati felét esőfelhők borították. Az autó hőmérője szerint az autópályán harmincnyolc fok volt, de az E-Z Way üzlet parkolójában, ahol ásványvízért és kóláért megálltunk, lehetett körülbelül negyvenöt fok is. A levegő egy millimétert sem moccant, és kis híján száz százalékos volt a páratartalma.

A boltban elkaptam pár mondatot a Fox News adásából. Egy sivatagi egyenruhát és amerikai rohamsisakot viselő férfi fényképe látszott a képernyőn. A férfi egy közel-keleti ruházatot viselő arab fejének szegezett egy pisztolyt. Az arab éppen elfelé repült a fegyvertől, mintha egy töredékmásodperccel korábban csapódott volna a koponyájába a lövedék. Olyan volt a fotó, mint a hatvanas években elhíresült kép a vietkong kivégzéséről. A tévének le volt véve a hangja, így nem tudtam, miről van szó.

Egy vékony, fiatal, fehér srác állt a tévé előtt, valószínűleg deszkás, mert a meleg ellenére fekete pamutsapka volt a fején. Megkérdeztem tőle:

· Mi ez, nem tudod?

· Fejbelőtte a csávót - válaszolt a srác. Aztán hozzátette: - A pisztoly állat. - Úgy kellett kimennem a boltból, hogy nem tudtam, mire gondol, a pisztoly gonosz, vagy egy jó dolog, amire vágyik. Öregszem.

Úgy döntöttünk, hogy a bázisunk - vagy búvóhelyünk, ha úgy jobban tetszik - a Baton Noir Motel lesz Metairie-ben, mert az egy kellemes hely, jó az étterme, és nem nézik ki az eltérő bőrszínű vendégeket. Annak idején, amikor a lakásomat vettem New Orleansban, egy hónapig laktam ott, aztán megint két hetet, amikor eladtam a lakást.

Miután bejelentkeztem, elővettem a laptopomat és beléptem egy térképprogramba, amiben megnéztük, hogy merre lakik a gyerek, akit keresünk. Miközben ezt csináltam, LuEllen bekapcsolta a tévét, és pár perc múlva, miközben a lány felé vezető utat jegyzeteltem, így szólt:

· Hé! Hé! Ezt nézd meg! Ezt nézd meg! Ugyanazt a hírt nézte, ami az üzletben is ment. A hírolvasó nő éppen ezt mondta: „...tagadja, hogy ilyen kivégzés történt volna, és azt állítja, hogy a fotó valószínűleg hamisítvány. A magát Bobbynak nevező rejtélyes személy állítása szerint a fotón Delton Polysemy, az amerikai Különleges Erők századosa látható, aki a fénykép elkészülte idején Jemenben állomásozott. A Fox News megtudta, hogy tényleg létezik Polysemy százados, az Illető jelenlegi tartózkodási helye azonban Ismeretlen. Anton Lazar elnöki sajtószóvivő azt nyilatkozta, hogy az elnök hallott a fényképről, de még nem látta, és hozzátette, hogy ezentúl a Védelmi Minisztérium fog nyilatkozni az ügyben. Lazar továbbá elmondta, hogy az Egyesült Államok kormánya nem támogatja a kivégzéseket, de elismételte: nincs rá bizonyíték, hogy ez a kivégzés megtörtént, a fénykép pedig könnyen lehet hamisítvány..."

· Á, ember - szólt John. - Az ország összes szövetségi ügynöke ezt a fószert fogja kergetni.

· De még mindig nem tudják, hogy nem Bobbyról van szó - vetette közbe LuEllen.

· Lehet, hogy el kéne mondanunk nekik - mondtam. - Bobbyról van némi fogalmuk, ahogy arról is, hogy kik tudhatnak róla. Ha ez a szaráradat folytatódik, nemzetbiztonsági okokra hivatkozva sorra be fogják rugdosni minden kedves ismerősünk ajtaját. Sok barát bajba kerülhet.

· Talán te is - pillantott rám LuEllen.

· Szerintem én rendben vagyok - mondtam, de azért ennél jobban aggódtam magamban. Elég régóta dolgoztam, és több tucat olyan ember volt az országban, akik tudták, hogy a festés mellett mivel töltöm a szabad időmet. - Mindenképp meg kell találni ezt a Rachel Willowbyt.

· Várj egy picit! - szólt LuEllen. - Azt mondtad, adjunk nekik tippet arról, hogy Bobby halott. Ezen érdemes elgondolkozni. Lehet, hogy nem is rossz ötlet. Ha azt gondolják, Bobby halott, akkor elkezdenek másfelé keresgélni. A probléma pedig nagyrészt megoldódik.

· Talán. De ahhoz nagyon jól kell csinálnunk - mondtam. - Gondolkozzunk még rajta.

Aki Louisianában letér a főutakról, és elkezdi bejárni a mocsaras vidéket, Amerika legszegényebb területén találja magát, még a dél-dakotai indián rezervátumoknál is szegényebb helyeken, ami elég sokat elmond. Rachel Willowby lakcíme egy omladozó stukkó-beton hármas ikerház volt, amit élénk citromzöldre festettek. A poros utcán álló ház ablakai előtt beteges kinézetű, a betörők ellen ültetett tüskebokrok nőttek. A környéket az olajfoltos autóbehajtók és a lomokkal telipakolt omladozó autóbeállók jellemezték, valamint a régen odafújt, elhalványult banda-jelképek az üzletek és műhelyek oldalán. Öreg tekintetű, fiatal fekete gyerekek mértek végig minket, ahogy elhajtottunk köztük. Egyértelműen zsarunak néztek bennünket.

· Nincs kocsi - mondta John, ahogy elgurultunk a Willowby ház előtt. - A szülők biztos dolgoznak.

· Már ha vannak szülei - szólalt meg LuEllen a hátsó ülésen. --- A ház olyan, mintha senki nem lakna benne. Ha pedig Bobbytól kellett kapnia laptopot, nem sok pénzük lehet. Szinte ingyen kapsz használt gépeket.

· Igen, de ahhoz az is kell, hogy a szülőknek fontos legyen az a laptop, és ez nem biztos, hogy náluk így van - mondta John.

· Fontosabb kérdés - mondtam -, hogy mi a következő lépés.

· Bemegyünk. Most. Ez a legjobb időpont - mondta John. - Tudjuk, hogy a lány iskolába jár, de ilyenkor biztosan nincs ott, autót pedig nem látok.

· - Mind a hárman? - kérdeztem.

· Azt hiszem, a legjobb kombináció az lenne, ha én és LuEllen mennénk - felelt John. - Én elmegyek zsarunak, LuEllen meg akár szociális munkás is lehet, de mivel te értesz a számítógépekhez, ezért neked kell jönnöd.

· Hogy imádom ezt. Ebből kéne megélnem, hogy mindenki elmondja napjában hatszor, hogy én vagyok a monitorfej - motyogtam. Megfordultam az utcán. A járdán egy biciklis sisakot viselő fekete kissrác megrázta felénk a mutatóujját, majd felnevetett.

· Ez a gyerek furcsa - mondta LuEllen visszanézve a kisfiúra. - Miért mászkál ebben a melegben sisakkal a fején? És hol van a biciklije?

Végül mindhárman együtt közelítettük meg a Willowby lakást, mint egy kis különítmény, három izzadó, ideges ember, akik túl jó ruhákat viseltek a környékhez képest. Kopogtunk az ajtón, de nem kaptunk választ LuEllen így szólt:

· És most?

· Megpróbáljuk később - mondtam és hátraléptem. Már indultunk vissza az autóhoz, amikor az egyik szomszédos lakásból egy nő lépett ki, hogy kisöpörjön némi szemetet a járdára. Egy pár pillanatig a söprögetéssel vacakolt, majd így szólt:

· Keresnek valakit? - Persze úgy igazán nem söpört a szomszédasszony semmit, a partvis csak ürügy volt rá, hogy kilépjen és megtudakolja, kik vagyunk és mit akarunk.

John tett a nő felé egy lépést, és a lehető leghivatalosabb modorát vette elő. Egyszerű nadrágot és sárga, rövid ujjú pólóinget viselt. Úgy nézett ki, mint aki az imént vette le a sportzakóját a nagy melegben. Így szólt:

· Rachel Willowbyt keressük.

· Már megint bajba került? - A nő elfordította a fejét tőlünk.

· Nem. Csak beszélgetni szeretnénk vele. Nem látta?

· Gondolom, már megint lógott az iskolából - találgatta a nő. Végignézett LuEllenen, aztán rajtam, majd Johnon állapodott meg a pillantása. -- Most már hármasával jönnek ki.

· Elnézést, asszonyom, csupán a kötelességünket tesszük - mondta John. - Nem tudja, merre lehet?

A nő Újra csak hallgatott, de végül is megtört John hivatalos pillantásától.

· Otthon. Valószínűleg az ágy alá bújt.

· És az édesanyja merre van?

· Az anyja lelépett. Most már két hónapja. Nem köpném be a lányt, de tudom, hogy nincs mit ennie, és itt sem maradhat már sokáig. Már ki van adva a lakás másnak. Rachel is úgy szökik be.

· Köszönjük. - John egyenesen az ajtóhoz ment és bekopogott, majd megpróbált benyitni. Az ajtó zárva volt, de annyira lazán ült a keretében, hogy John egyszerűen erősen megnyomta alul a talpával, és az ajtó kipattant. John bekiabált a lakásba:

· Rachel? Tudjuk, hogy itthon vagy. - Egy perc múlva: - Aha! Ott vagy. - Belépett, majd újra kijött, a nőre nézett, es így szólt: - Köszönjük szépen! - Aztán intett nekünk, és így szólt: - Gyertek!

Besorjáztunk a lakásba és egy sovány, rövidnadrágos, atléta szabású felsőt viselő lánnyal találtuk szembe magunkat. A lány nagy, ódivatú, műanyag keretes szemüveget és végtelenül szomorú tekintetet viselt az arcán. A lakásban nem égett a villany, a függönyök pedig mind el voltak húzva, így a lány mély félhomályban dolgozott. A helyiségnek hagyma- és izzadságszaga volt. Az első két szobában egyetlen bútordarabot láttam, egy konyhaasztalt. Az asztalon egy laptop ült, bele volt dugva a telefonzsinór. A gép képernyőjén három ablak látszott, mindhárom sarkában számláló ment.

A lány így szólt:

· Egyszer le fogják vágni a nyanya orrát, ha mindenhova beleüti.

John megrázta a fejét, és így szólt:

· Beszélnünk kell.

· Beteg vagyok - szólt a lány, és gyorsan beteg arcot vágott hozzá. - Tényleg.

Ez a csaj aztán tényleg hacker volt. Így szóltam: - Nem az iskolától jöttünk. Zsaruk sem vagyunk.

Én hacker vagyok, és arra lennék kíváncsi, hogy mi közöd van ahhoz, hogy Bobby kiesett.

Ez láthatóan hatott. A lány rám nézett, mintha a többiek nem is léteztek volna.

· Hova ment?

· Nem tudjuk - hazudtam. - A biztonsági csoportjához tartozunk. Nincs otthon, és miattad történt valami gáz.

· Nem miattam - mondta a lány rémülten. Tágra nyílt szemmel tett egy védelmező lépést a laptopja felé. - Alig ismerem Bobbyt.

· Ő küldte neked a géped - mondtam. - Te vagy az egyetlen, akitől kiszivároghatott bármi is.

· De én nem mondtam semmit senkinek.

· Valamit tettél. Talán anélkül, hogy tudnál róla. - A laptop fölé hajoltam, és ránéztem a képernyőre. - Mit csinálsz? Aha. Kódokat próbálgatsz. Hova akarsz bejutni?

A lány védelmező mozdulattal a képernyő felé nyúlt.

· Én senkinek nem mondtam semmit -- felelte. Nagyszájú volt és eltökélt, de továbbra is meglehetősen kicsi. Fölé tornyosultam.

· Akkor valaki idejött, és elvette tőled a FedEx-es csomag feladójának a címét. Ki volt az?

A lány kinyújtott nyelvvel végignézett LuEllenen és Johnon. Egy csapat felnőttet látott, akik ellenségesen magasodtak előtte. Tudta, hogy nem tehet mást, így kibökte:

· Jimmy James Carp. Azt mondta, hogy szerez nekem egy laptopot Bobbytól, és meg is tette.

· Hol lakik?

A lány vállat vont, és egy kicsit lazított: érezte, hogy már nem ő a fő célpont.

· Nem tudom. Régen tanár volt az Adamsban, aztán elköltözött Washington D.0-be, és csak akkor láttam, amikor visszajött, azt mondta, meglátogatta a mamáját. Azt mondta, hogy hívjam fel, ha megkaptam a gépet. Én felhívtam és idejött.

· Azonnal idejött?

· Másnap...

· Fehér vagy fekete? -- kérdezte John.

· Fehér. Nagyon fehér.

· Tudod a telefonszámát?

· A gépen van. Valamit csinálnak Jimmy James-szel?

· Beszélünk vele. Bobbyt keressük.

A lány a gépéhez lépett, és az ujjai táncolni kezdtek a billentyűkön. Tényleg hacker volt, ezt valaki gépeléséről lehet a legkönnyebben megállapítani. A hackerek olyan szorosan együtt vannak a gépükkel, hogy szinte nem is parancsolnak neki, hanem az akaratukkal irányítják. A gondolataik úgy jelennek meg a képernyőn, mintha valami varázslat eredményeképp történne, az ujjaik reflexszerűen mozognak ügy, ahogy a pók szövi a hálóját. A lány pár másodperc alatt megszakította a hálózati kapcsolatot, eltűntette a programot, amivel dolgozott, belépett a címlistájába, és megkereste benne Carp telefonszámát.

Miközben mindezt pár mozdulattal megtette, én így szóltam:

· Ha felhívod ezt a Carpot és elmondod neki, hogy kerestük, akkor el fog bújni és soha nem fog kiderülni, hogy mi történt Bobbyval. Carp csak azért szerezte neked ezt a gépet, hogy eljusson Bobbyhoz. Lehet, hogy úgy csinál, mintha az lenne, de Carp nem a barátod.

· Tudom - felelte a lány mogorván. Hozzányúlt a laptop billentyűzetéhez, és a címlista program eltűnt a képernyőről. Visszanézett rám, az arca sovány volt, éhes. - Ez a Carp egy féreg. Nem is értettem, miért segít. Amikor a suliban. dolgozott, nem is ismert. Aztán találkoztunk, és odajön hozzám, hogy „Szia, Rachel, ml a helyzet" meg minden. Először azt hittem, meg akar kefélni, vagy valami, de aztán elkezdett a gépekről beszélni.

· Ő is hacker?

· Tud pár dolgot - felelte a lány.

· Furcsa név ez a Jimmy James - szólt LuEllen. Ez az igazi neve?

· Így hívta mindenki - mondta Rachel. - Szerintem az igazi neve.

· Tudod mit? - szóltam. - Ha nem hívod fel Car-pot, és nem mondod meg neki, hogy kerestük, akkor adok neked három telefonszámot.

· Mihez? - kérdezte a lány felvillanyozva. A jó telefonszámok olyanok a hackereknek, mint a kis gyémántok.

· Nem mondom meg. És nem is adom oda őket, amíg nem beszéltünk Carppal. De ha egy kicsit is tudsz valamit, akkor már próbáltad megtalálni ezeket a számokat.

A lány egy pillanatig gondolkozott, majd így szólt:

· Mit tudsz a Wal-Martról?

· Mi kell?

· Be szeretnék jutni a rendszerükbe. Csak kíváncsi vagyok, hogyan működik.

· Most mit tudsz?

· Csak a nyilvános részekre tudok bejutni.

Van egy barátja, aki a Wal-Martban dolgozik, gondoltam.

· A legtöbb hackert úgy kapják el, hogy megpróbálnak raktár adatbázisokból lopni. A raktárrendszereket általában elég erősen védik.

· Én tényleg csak meg akarom nézni a rendszert - mondta a lány duzzogva.

· A Wal-Martról nem tudok semmit, de van egy módszer, nem számítógépes, amivel szerezhetsz jelszót.

· Mi az?

· Elmondom, ha egyedül vagy - feleltem. - És ha nem hívod fel Carpot.

· Oké --- mondta. - De később még megkapom a három számot is.

· Csak ha már biztosan tudom, hogy nem árthatsz nekünk. Van valami neved, amivel csetelni szoktál?

· Igen. Mindig fent vagyok. - Leírtam az AOL Instant Messengeres felhasználónevét, és megmondtam neki, hogy keresni fogom.

· Akkor most mondd el a Wal-Martos dolgot.

Elmondtam. John diszkréten figyelt minket, miközben beszélgettünk, végül megkérdezte:

· Hol van anyukád?

· Lelépett Leonnal. A barátjával. Azt mondta, hogy menjek át a nagynénémhez, de a nagynénén azt mondta, hogy semmit sem tud a dologról, ezét visszajöttem és azóta itt várok.

· Nem tudod hova mentek?

Anyám azt mondta, hogy Hollywoodba táncol, ni, de csak álmodozott. Ott is csak kurválkodni fog, ahogy itt is. Senki sem fog fizetni neki, hogy táncoljon. Ahogy Leonnak sem.

· A szomszédod azt mondta, hogy a lakást már kiadták másnak - mondta John.

· Majd kitalálok valamit -- mondta Rachel, de láthatóan aggódott.

John megcsóválta a fejét és a lányra nézett, majd rám, és így szólt:

· A fenébe.

Odakint a legmagasabb fokozaton légkondicionált autóban John így szólt:

· Ez így nem lesz jó. Valamit csinálni kéne ezzel a gyerekkel.

· Például?

· Magammal viszem haza. A nagynénjénél meghagyom a számomat, ha esetleg visszajönne az anyja.

· Nem hinném, hogy az anyja visszajönne - mondta Johnnak LuEllen. - Arról, hogy magaddal viszed, először Marvellel kéne beszélned.

John végül visszament a lakásba némi pénzzel, és odaadta a lánynak.

· Legalább ehet valamit - mondta rosszkedvűen, amikor visszatért. - Csak egy százas volt nálam. Hogy hagyhatnak el csak így egy gyereket?

· A lány három perc múlva valószínűleg a CompUSÁ-ban lesz - szóltam. - A RAM-memória ebben az életkorban még sokkal többet ér, mint az étel. Befordultunk a sarkon, de előtte még mindhárman visszanéztünk. Ahogy most álltak a dolgok, Rachel Willowby nem sok jóra számíthatott.

Most, hogy a kezünkben volt Carp neve és telefonszáma, felvetettem Johnnak, hogy megkereshetnénk a címét a helyi analóg adatbázisban.

· Milyen adatbázis? - kérdezte. Melege volt és rossz kedve, és épp egy, a Willowby konyhából elhozott papírtörlővel törölgette a homlokát. - Hozzá tudsz férni?

· Ez egy ősrégi számítógépes vicc - mondta LuEllen végtelenül unott hangon. - Az analóg adatbázis a telefonkönyv.

· Na kapd be az analógomat - mondta John. Kinézett az ablakon. - Hogy lehet itt ilyen rohadt meleg? És én még azt hittem, Longstreetben meleg van.

· Nem a meleg miatt van - kezdtem okoskodva. - Kuss - szólt LuEllen.

Eltartott egy ideig, míg találtunk telefonkönyvet, de egy bevásárlóközpontban végül sikerült. LuEllen elment fahéjas tekercset venni, én megnéztem és találtam egy Carpot a telefonkönyvben: egy bizonyos Melissa Carpot, Slidellben, a Pontchartrain-tá túlpartjáról. A szám stimmelt.

· Királyok vagyunk - mondta John. - Menjünk most azonnal. - Az autóban aztán, kinézve az ablakon még egyszer így szólt, félig magának: - Ez a szerencsétlen gyerek.

Az I-10-esen mentünk fel Slidellbe az ország egyik kevésbé festői útszakaszán. Carpék háza egy lakókocsi volt egy lakókocsis környéken a város keleti felében, illetve talán már a város határain kívül. Az utcáról semmi sem látszott, csupán egy állig érő betonfal és fölötte a lakókocsik felső részei, valamint néhány ritkás lombú fa.

· Az ilyen környékek nagyon veszélyesek - mondta LuEllen, ahogy elgurultunk a negyed mellett. - Jól ismerem az ilyen környéken lakó embereket. Minden baromi közel van mindenhez, nem is utcák vannak, hanem inkább sorok, nem lehet gyorsan ki-be jutni és mindenki mindent lát.

· Kedvet csináltál a dologhoz - mondta John. - És elég szegregále helyek ezek - tette hozzá LuEllen. - Legalábbis ahol én voltam, mind azok voltak. Ha ez egy fehér park, akkor fel fogsz tűnni, John.

· Egyre jobb.

Végül pont alkonyatkor gurultunk végig a telepen, hogy megkeressük a Carp-féle lakókocsit. A kis utcákat fákról nevezték el, volt Tölgy, Cseresznye, Platán, Olaj és Barack. Ahogy LuEllen előre megmondta, a telkek kicsik voltak., és furcsa szögekben helyezkedtek el egymáshoz képest. Volt köztük szépen rendben tartott, és volt gondozatlan. Elgurultunk egy házaspár mellett, akik húst sütöttek, aztán egy dupla telek következett, ahol még egy felállítható medence is volt a lakókocsi mellett. Itt-ott láttunk pár kicsi gyereket, egy idősebb pedig pont szembe görkorcsolyázott velünk az úton. Hátratett kézzel, fején fejhallgatóval gurult. A sorok jobbára üresek voltak, valószínűleg a hőség miatt.

Viszont a számozott telkeknek és a gondosan kirakott utcatábláknak köszönhetően hamar megtaláltuk a Nyárfa utcát a telep délkeleti sarkában. Az utca párhuzamosan kanyarodott a betonkerítéssel, a rajta levő lakókocsi-otthonok telke mögött már a kerítés futott. Carpék „háza" egykor fenyőzöld lehetett, de mára kifakult a napon. A fém otthon teteje fehér volt, az ablakokon szorosan össze volt húzva a függöny, és a lakókocsi egyik végénél volt egy fedett kocsibeálló is, ahol egy poros, piros Toyota Corolla állt. A hátsó ablakban fény látszott, de az első ablakok sötétek voltak.

· Mit akarsz csinálni? - kérdezte LuEllen.

· Guruljunk még két percet, ismerjük ki egy kicsit az utcácskákat, aztán te elviszed a kocsit, én meg John pedig bemegyünk. Eléggé zsarus külsőnk van.

· Azon gondolkozom, hogy ki lehet az a Melissa Carp? Az anyja? Az exneje? A húga?

Körbejártunk, és fejben feltérképeztük a környéket, aztán LuEllen úgy harminc méterre Carpék házától kirakott minket. A közelben levő bádogházak' legtöbbjének ablakában a tévé kékes fénye villogott! Hallottam, hogy valaki egy régi Cream számot, a; „Strange Brew"-t hallgatja valahol a közelben. Ezen•' kívül csak a légkondícionálók zümmögése hallatszott.

· Ha zsaru volnék, teljesen be lennék szarva, ahányszor oda kell mennem egy ajtóhoz így - mondta' halkan John, miközben az előkerten át a Carp-lakókocsi ajtajához mentünk. Kopogtattam, az ajtó lötyögött a keretében. Éreztem, hogy valami megváltozik a házban, mintha mostanáig valami állandó, alig hallható zaj lett volna, ami most hirtelen megszűnt. Arra gondoltam, hogy valaki talán abbahagyta a gépelést.

Aztán léptek hallatszottak. Az egyik függöny megmozdult. Bárki nézett is ki - a sötétben semmi nem látszott az ablak mögött -, csak Johnt látta, mert én az ajtó másik oldalára húzódtam, távol az ablaktól. Aztán újabb léptek, majd megzördült az ajtó, és kinézett egy férfi.

Fiatalabb volt nálunk, talán a húszas évei végén, harmincas évei elején járhatott. Nagydarab férfi volt, nagy, zsíros, rögbilabda formájú fejjel, hosszú, húsos orral és egy pamacsnyi barna hajjal. Pár napja már nem borotválkozott, barna borosta virított puha arcán húsos ajkai körül. Apró szemével ránk pislogott, aztán így szólt:

· Kik maguk?

· Maga James Carp? - kérdezte John.

A férfi összeráncolta a homlokát.

· Ühm. Nem. Ő a testvérem.

· Ő itt van? - kérdezte John.

Láttam a fickón, hogy hazudik.

· Ühm. Ööö... Hátul van.

· Beszélnünk kell vele - mondta John. John becövekelte magát az ajtóba. - Nagyon fontos.

· Megyek, szólok neki.

Kis híján teljesen becsukta az ajtót, még egyszer ránk nézett, aztán John így szólt:

· Te vagy az, igaz, Jimmy James?

Carp a lakókocsi hátsó része felé indult futva, John és én utána. Az ajtónál egymásba futottunk, majd a benti sötétben nekirohantam egy összehajtható asztal szélének, és kis híján elestem. Ez a majdnem esés mentette meg az életemet, mert ahogy oldalra és lefelé tántorodtam, Carp a helyiség hátsó feléből két gyors lövést eresztett meg felénk egy pisztoly-b61. Gyorsan a padlóra vetettem magam, ahogy meghallottam a lövéseket és megláttam a torkolattűz villanásait, aztán meghallottam, ahogy John áttör az ajtón, és arra gondoltam: eltalálta, és villámgyorsan John felé indultam, mint egy kígyó.

· Azt hittem, Carp talán utánunk jön, ezért felnyúltam és becsuktam az ajtót, s közben menekülési útvonalat kerestem. John térdelt és épp felállt, ahogy kigurultam az ajtón. Most végignézett a lakókocsi mellett, és felkiáltott:

· Hé! - és én is arra néztem, amerre ő.

Valahol, számunkra nem látható helyen kellett lennie egy hátsó ajtónak, vagy Carp az egyik ablakon át távozott, mindenesetre most ott volt az udvaron, hóna alatt a laptoppal, amiből vezetékek lógtak. Épp beszállt a Corollába, amikor talpra álltam és ránk szegezte a pisztolyát, így mindketten leguggoltunk újra, és hátrálni kezdtünk a lakókocsi hátulja felé. Carp beindította a motort, kigurult az utcára és egy perccel később már el is tűnt az alkonyatban.

John rám nézett.

· Jól vagy?

· Jól. Téged eltalált?

· Nem, nem.

Aztán megérkezett LuEllen, beszálltunk a kocsiba és a lány elhúzott velünk, az első hárminc-negyven méteren gyorsan, aztán újra lassan, és csak ekkor kérdezte meg:

· Jól hallottam, pisztoly volt?

· Jól hallottad - feleltem. Éreztem, hogy mindjárt reszketni kezdek. - Carp volt az. Valahol ott van előttünk egy Corollával.

· Nem volt túl hangos - mondta LuEllen. - Huszonkettes Iehetett.

· Egy huszonkettessel is szét lehet lőni egy ember seggét - mondta John. Aztán helyesbített: - Talán nem az egész seggét.

Két perccel később újra az I-10-es felé tartottunk. Épp egy benzinkút felé közeledtünk, amikor megláttam egy telefonfülkét.

· Állj meg itt! - mondtam. Két vagy három perce jöttünk el Carp lakókocsijából.

Felhívtam a 911-es vészhelyzeti számot, és amikor felvette a központ, belekiabáltam a kagylóba: - Lövöldöztek a Nyárfa utca 300-as telken a Langtry lakókocsiparkban. Egy ember megsérült. Mennem kell. Mennem kell!

A nő a vonal túloldalán kiabálni kezdett:

· Várjon! Várjon! - de letettem.

A legtöbb 911-es központban megjelenik, hogy honnan és milyen számról érkezik a hívás. Villámgyorsan eltűntünk a forgalomban.

· Mi történt? - kérdezte John.

Remélem, kiküldenek egy vagy két kocsit. - Ekkor megláttunk egy szirénázó rendőrautót. Villámgyorsan közeledett és elhúzott mellettünk arra, amerről jöttünk. - Remélem, Carp megijed és tovább menekül. Remélem, azt hiszi, meglőtt egy zsarut.

· Én csak azt reméltem, hogy senki sem jegyezte meg a rendszámunkat - mondta LuEllen.

· Nem láttam senkit, aki elég közel lehetett volna hozzá... Vagy elég kíváncsi.

· Azt hittem, a rohadék eltalált, Kidd - mondta John. - Úgy zuhantál el, mint egy fa.

· Pont ezért nem talált el - mondtam.

· Utálom a meglepetéseket - mondta LuEllen, Tényleg utálta. Mindig mindent gondosan megtervezett előre. Ez a rajtaütésünk viszont minden volt, csak nem alaposan megtervezett.

· Elvesztettük a laptopot - mondta John. - Viszont megtudtunk egy csomó mindent. Carp ölte meg Bobbyt, és nála van a laptop.

Egy újabb szirénát hallottunk. Kisvártatva elzúgott szemből még egy rendőrautó.

· Fuss, Jimmy James - mondtam. - Üldöznek a kopók.

KILENCEDIK FEJEZET

[image: image10.png]
A Carp-lakókocsiban minket ért kudarc után visszavonultunk a motelbe, hogy átgondoljuk a dolgokat. Ha egy krimiben szerepelnénk, biztosan megpróbáltunk volna körülnézni a környéken, hátha megtaláljuk Carpot, és talán meg is találtuk volna.

· Ha még egyszer találkozunk, meg kell lepnünk, le kell fegyvereznünk ,és el kell marni a laptopot - mondta John. - Ha biztosan tudtuk volna, hogy hogyan néz ki, elkaphattuk volna az ajtóban, és nem tudott volna a pisztolyért menni.

· Meg kellett volna tudni róla pár dolgot, mielőtt megtámadjuk - szólt LuEllen. -- Legalább egy képet szereznünk kellett volna.

· Igen. Elszúrtuk - mondta John. Hozzám fordult: - Mit csinálunk most?

· Kimegyünk a hálóra és most megtesszük, amit korábban kellett volna. Megtudunk róla mindent - mondtam.

· Amikor rátok lőtt - mondta LuEllen - alig hallottam a lövéseket. Bent volt a kocsiban. Az utcán nem volt senki, minden lakókocsiban üvöltött a légkondi. Nem kizárt, hogy senki sem hallotta a lövéseket. Ha senki más nem hívta ki a zsarukat és mutatott rá konkrétan Carp lakókocsijára, akkor vissza is mehetünk.

· Azért ez az utolsó megoldás - mondtam.

· Biztosan egy csomó olyan dolgot találnánk, amiből megtudhatnánk hova fog menni, mit fog csinálni. Már ha a szirénák jó messzire kergették Carpot, es senki sem hallotta a lövéseket.

Johnra néztem, és bólintottam.

· És még valami - mondta LuEllen. - Nem akarom szajkózni a saját hülyeségeimet, de továbbra sem látom be, mi lehet a hátránya annak, ha elmondjuk valakinek, hogy Bobby meghalt. Ha ez nem derül ki, akkor valószínűleg elkezdik üldözni azokat, akikről azt hiszik, hogy köze lehet Bobby-hoz és tudhat valamit. Nem lehet tudni, mi lenne annak a vége. Az a helyzet, hogy Carp a politikusokat cseszteti. Azt meg tudjuk, arra hogyan szoktak reagálni.

John vállat vont.

· Én sem gondolom, hogy nagyon veszélyes lenne. Kérdés, ki hinne nekünk?

· Nekem van egy emberem. Rosalind Welsh. LuEllen töprengett egy percig, majd bólintott.

· Igen. ő jó volna.

· Ki az a Rosalind Welsh? - kérdezte John. Elmondtam neki, hogy eddig csak egyszer találkoztunk Welshsel, akkoriban, amikor egy autó elégett egy marylandi bevásárlóközpont garázsában, én meg LuEllen pedig kénytelenek voltunk ellopni egy háziasszony kombiját, és közben fekete - na jó, zöldes fekete -- helikopterekkel követtek...

· Nem volt azokban egy csepp fekete sem - mondta LuEllen. - Zöldek voltak.

· ...szóval zöld helikopterek szálltak le a parkolóban, és az emberek úgy szaladgáltak össze-vissza mint a hangyák, és lengették a karjukat, amíg meg nem érkeztek a tűzoltók.

· Szóval a nő a Nemzeti Biztonsági Ügynökségnek dolgozik - zárta rövidre LuEllen a történetet Johnnak. - Biztonsági szakértő, nem számítógépes. Van vagy hat kiló túlsúlya. És úgy tudja, Kiddet Bill Clintonnak hívják.

· Hm - szólt John. -- Jól hangzik.

Úgy döntöttünk, hogy aznap este telefonálunk. Nekem megvolt Rosalind Welsh összes telefonszáma, hacsak nem költözött el, vagy halt meg azóta, és biztos voltam benne, hogy örülni fog, hogy újra beszélgethet velem. Először azonban keresnünk kellett egy Radio Shack műszaki áruházat.

Ha nem volnának Radio Shack műszaki üzletek, akkor én valószínűleg szelíd pásztor lennék bűnöző és festőművész helyett. Szerencsére azonban vannak Radio Shack üzletek, így a nem túl felvillanyozó megbeszélés végén az órámra néztem és láttam, hogy még húsz percem van, hogy nyitva találjak egyet.

Szerencsére New Orleans környékén majdnem annyi Radio Shack üzlet van, amennyi bluesénekes: öt perccel zárás előtt léptem be a kedvencem bejáratán. Összeszedtem amire szükségem volt - egy N típusú anya csatlakozót, egy kis tekercs tizenkettes rézhuzalt, némi cint, egy N típusú dugaszt, a legolcsóbb fajta drótvágót, mérőszalagot és forrasztópákát - és az egészet a pénztárhoz vittem.

A pénztáros megismert, mint egykori törzsvevőt. Beütötte a vásárolt cikkek árát, és vidáman így szólt:

· Rádióamatőrködés?

· Hö? - kérdeztem, ahogy fizettem.

· Tudja - mondta. Túl magas volt, túl sovány, és láthatóan mintegy tizenkét másodpercet töltött ma reggel az öltözködéssel. Vagy kevesebbet. - Vagy nincs szüksége egy arany Lucent kártyára?

· Mennyibe volna? - kérdeztem.

· Kilencven dollár - felelte.

Kivettem két ötvenest a rollniból és a pultra raktam őket. A fiú eltűnt hátul, majd egy perc múlva megjelent egy Lucent kártyával, ami olyan cipzáras műanyagtasakban volt, amiben marihuánát szoktak árulni. Vagy epret meg más legális anyagokat, felőlem. Ideadta a kártyát, én átadtam neki a pénzt és így szóltam: - Tartsa meg a többit. - A fiú pedig gyorsan zsebre gyűrte a pénzt.

· Ha jobb felé indul, nagyjából kilenc tömbnyire lesz egy szupermarket, ahol lehet kapni Dinty Moore-.féle marhapörköltet - mondta a plusz tíz dollárért. - Nagyjából az a legjobb ehhez a frekvenciához. A legjobb vadászterület pedig Tulane körül van.

· Herceg vagy a nép egyszerű gyes énekei között - mondtam. - Szép estét.

Ugye még nem mondtam, milyen jó a kiszolgálás a Radio Shackben?

Beugrottam a szupermarketbe is, megvettem a marhapörkölt konzervet, és vettem hozzá konzervnyitót is, majd visszaautóztam a motelbe, és megépítettem az antennámat. A legnehezebb az egészben a marhapörköltet volt lehúzni a vécén: egyszerűen nem akart lemenni. John ott állt grimaszolva a vécénél és újra meg újra öblített, miközben ezt mondta:

· Ember, ez csúnya. Mintha valaki nagyon nagyot hányt volna. - Másnap reggel még mindig látszott az élénk narancssárga zsírkarima a fajanszon.

Miután kitisztítottam a konzervdobozt, beléptem a hálóra, és felmentem az ismerős antenna-oldalamra. A gépem számológépe segítségével elvégeztem néhány számítást, és a forrasztópákával összeraktam egy egész jó kis wi-fi antennát. A wi-fi azt jelenti, „wireless fidelity", vagyis vezeték nélküli torzításmentesség. A hálózati kapcsolatok magas frekvenciájú vezeték nélküli megoldására szokták alkalmazni - olcsó, és lehetővé teszi, hogy több géppel a ház, iskolai osztályterem vagy iroda különböző pontjain ugyanazt az internetkapcsolatot használják. Gondolom, ezt is hamar felváltja valami fejlettebb, gyorsabb technológia, de manapság mindenki ezt használja az országban. A hatótávolsága általában egy nagyobb ház területének felel meg. Egy antennával azonban...

Normális esetben nem ülnék rá más hálózati kapcsolatára, mivel egyszerűen nincs rá szükségem. Szinte ingyen szórják a szélessávú hozzáféréseket, ha legális állampolgár az ember. A legtöbb Star-bucks kávézóban is ül legalább két gép, szélessávú hozzáféréssel. A Carp-ügy azonban kicsit idegessé és a szokásosnál is elővigyázatosabbá tett. Ha más hálózati kapcsolatával dolgozom, akkor semmiképp sem tudják visszanyomozni, hogy én voltam az, aki itt vagy ott kutakodott. Ráadásul így gyorsabb is. A motel telefonvonalán át az interneten lenni olyan, mintha cseppekben inná az ember a vizet.

A Radio Shackben az eladógyerek Tulane környékét ajánlotta, mint jó vadászmezőt, de én tudtam egy jobbat. Rájöttem, hogy a legtöbb nagy raktár és logisztikai központ, ahol rengeteget használják a számítógépeket, az interneten áll összeköttetésben a központtal, a hálózaton jönnek-mennek a raktárkészletről szóló adatok. És ezeket a kommunikációs csatornákat általában alig védik, hisz túl értékes információ nem közlekedik rajtuk.

LuEllennel beültünk a kocsiba, és elindultunk az I-10-esen Kenner és a New Orleans-i nemzetközi reptér felé. LuEllen vezetett, én pedig a laptopot figyeltem. Végül találtunk egy jó kis kamionparkolót egy nagy raktárnak látszó épület mellett, ahol elég erős wi-fi jelet kaptunk.

Ráadásul gyors is volt, talán egy T-1-es vonal. A következő egy óra alatt minden lehetséges információforrást átnéztem a Nemzeti Bűnözési Információs Központtól a hitelintézeteken keresztül három különböző hitelkártya cégig, Jimmy James Carp nyomai után kutatva. A kutatás befejeztével fényképem még mindig nem volt Carpról, de egy másmilyen kép kirajzolódott, és bevallom, megijedtünk a láttán.

· Nem kizárt, hogy a hapsi a Szenátus Hírszerzési Bizottságának dolgozik - mondta köszönés helyett LuEllen Johnnak, amikor visszatértünk a Baton Noirba. John az ágyon elnyúlva a CNN-t nézte. - Lehet, hogy kém, vagy valami ilyesmi.

John felült, és két lábát a padlóra rakta.

· Tessék?

· Az utolsó munkáltató, ahonnan a társadalombiztosításba járulék érkezett Carpnak, az Egyesült Államok kormánya volt, a referenciaszám pedig a Szenátus Hírszerzési Bizottságáé - mondtam.

· A kormány ölette meg Bobbyt?

Nem tudom. A társadalombiztosítási befizetések egy hónappal ezelőtt megszűntek, mondjuk ha hírszerzőkről van szó, ez nem feltétlenül jelent bármit is - mondtam. - Másrészt azonban nekem egyáltalán nem úgy nézett ki az egész, mint egy kormányakció, egyenesen a lakókocsi-telepről. Ha a kormányból bárki tudná, hogy mi van ezen a laptopon, akkor már rég egy nagy, vastagfalú széfbe dugták volna.

· Azért nem túl jó hír -- mondta LuEllen.

· Akkor most mondok még valamit - mondta John a tévére mutatva. - Újra jelentkezett. Bobby néven. Carp. Most került elő a hír, miszerint valamelyik biztonsági szerv talán egy vírust szórt szét San Francisco felett, hogy lássák, hogyan terjed. Egy himlőtámadást kellett volna szimulálniuk, és egy igazi vírust használtak a célra. Hogy is hívják? Newport? Vagy valami ilyesmi. Mindenesetre nagyon sokan megbetegedtek, és négy ember talán meg is halt... A szar a plafonig ér. A CNN szivárogtatásaiban folyamatosan titkos kormányaktákra hivatkoznak. Az egész olyan, mint az elmúlt napok botrányai.

· Norwalk? Nem Norwalk-vírus? - kérdezte LuEllen.

· Ez az! - csettintett John.

· Nemrég volt szó egy cirkálóról, ahol kitört ez a járvány, nem?

· Pontosan - kiáltott John. - Erről van szó. Azt mondják - persze hozzáteszik, hogy ez csak spekuláció -, hogy valószínűleg az volt a kontrolláltabb teszt, mielőtt a cuccot szétszórták volna San Francisco fölött.

· Ajjaj. Ez azt jelenti, hogy a gép tele van kódolatlan érdekességekkel. Vagy megtalálta a kódok kulcsait.

· Meg kell találni a rohadékot - mondta John.

· Szerintem kevesebb, mint húsz mérföldön belül van - mondta LuEllen.

· Chicagóban is lehet - mondtam. - Megvannak a hitelkártyái számai, és ha használja bármelyiket is...

· Mindenki őt fogja keresni - mondta John.

· Mindenki Bobbyt fogja keresni, hacsak nem mondjuk el nekik, hogy Bobby halott. Vagy Bobby valami barátját fogják üldözni - mondtam. - Csak mi keressük Jimmy James Carpot.

Erről beszéltünk, miközben néztük a híreket, aztán LuEllen szólalt meg:

· Tudjuk, kicsoda Melissa Carp.

· Igen? - szólt John.

· Az anyja volt. Egy hónapja halt meg autóbalesetben.

· Lehet, hogy ettől akadt ki a hapsi - mondta John.

Aztán beszélgettünk régebbi közös útjainkról, Longstreetről, egy kicsit még Rachel Willowbyről, hogy vajon mi lesz vele.

· Lehet, hogy Jimmy James Carp csak ügy nézett ki, mint aki kefélni akar vele, amikor először beszéltek, de lesz egy csomó ember, aki tényleg azért fog szóba elegyedni vele - mondta John. - Nagyjából tíz az egyhez, hogy az utcán fog kikötni.

Ezen mindnyájan eltöprengtünk egy kicsit. Aztán, miután néztük még egy kicsit a Norwalk-sztorit a tévében, beszélgettünk tovább, és úgy döntöttünk, hogy elmondjuk a Nemzeti Biztonsági Úgynökségnek, hogy Bobbyt meggyilkolták.

Aznap késő este Újra elmentem a motelből - já messze - fel az I-10-esen egész Baton Rouge-ig. Egy bár parkolójában találtam egy alkalmas telefonfülkét, és LuEllen anonim telefonkártyájával távolsági hívást kezdeményeztem a marylandi Glen Burnie-be. Rosalind Welsh csak a hetedik csöngetésre vette fel a telefont. Olyan volt a hangja, mint aki az imént ébredt, és akkor jöttem rá, hogy Maryland-ben éjjel kettő van.

· Halló?

· Rosalind, Bill Clinton beszél. Emlékszik rám? Sajnálom, ha felébresztettem. - Ebben a pillanatban, esküszöm mindenre, ami szent, egy hatalmas patkány masírozott el a fülke mellett a bár irányába, nagyjából olyan magabiztosan és nyugodtan, mintha egy macska lenne és hazafelé tartana. -- Jézusom - csúszott ki a számon.

· Kicsoda? - Welsh hallhatóan félálomban volt a vonal túlsó végén. - Jézus? -- A háttérben hallottam egy férfi hangját:

· Ki az?

· Újra férjhez ment? - kérdeztem vidáman.

· Mit akar? - csattant fel a nő. - Maga a maszkos ember?

· Ki az? - kérdezte a háttérben a férfi egy kicsit ingerültebben, és hallottam, ahogy Welsh válaszol:

· Mindegy, engem keresnek.

· Most már emlékszik? - kérdeztem. - Felébredt?

· Felébredtem - mondta a nő. Nem volt túl boldog.

· Emlékszik Bobbyra, aki azt a sok bajt okozta maguknak? Maguk pedig megpróbálták megkeresni, és jól megütötték a bokájukat. Most ő csinálja ezt a sok botrányt a képpel, a videofilmmel meg a Norwalk-vírussal.

Hosszú szünet.

· Igen. Hol van?

· Meghalt - feleltem - Két napja halott. - Micsoda?

· -Látta a híreket a Jacksonben megölt fekete férfiről, a háza előtt az égő kereszttel?

· Persze.

· Ő volt Bobby. Megölték. Valaki megölte a laptopjáért, ahonnan a tévében mostanában terjedő hírek származnak. Az jutott eszünkbe, hogy esetleg maguk tették, hogy talán maguk csinálnak valami akciót a kormány ellen. Maguk voltak azok, Rosalind?

· Maga megőrült - válaszolta a nő kis híján sikoltva. - Mi nem csinálunk ilyesmit.

· Ki az? Mit akar? - kiabálta a férfi a háttérben. - Hadd beszéljek vele.

· Bill Clintonnal beszél, Rosy. Tudom, mit tesz - mondtam. - A saját egészsége érdekében azt javaslom, hogy hagyják abba az ártatlan számítógépesek üldözését, és inkább koncentráljanak Bobby gyilkosára. Ha nem ezt teszik, újra mérgesek leszünk. Emlékszik, mikor legutoljára feldühödtünk? Ahogy megbolondult a Keyhole műholdas rendszer, és odafönn mindenki elkezdte összecsinálni magát? Ne akarják, hogy megint ez történjen.

· Figyeljen, Bill - szólt a nő immár teljesen éberen. - Van valami bizonyítéka...?

· Semmi olyan, amit elhinne - mondtam. -- De ha alaposan utánanéz a jacksoni halott feketének, magától is rájön, hogy ki volt. Az FBI már rajta van az ügyön. Csak annyit kell tennie, hogy ad nekik egy tippet.

· Bobby DuChamps? - szólalt meg a nő. Meglepett. Egész messze jutottak.

· Majdnem - feleltem. - Robert Fieldsnek hívták. Érti? És Rosalind: szép napot.

Ezzel leraktam a telefont. Éreztem, hogy szemét voltam a nőhöz, de a biztonsági emberekkel - a nő az NBÜ belső biztonsági osztályán dolgozott -- néha ez a hang a legjobb. A gyűlölet felébreszti az embert, ha nem megszabadítja.

· Elintézted? - kérdezte John, amikor visszaértem a szállodába. Egy film végét nézték éppen LuEllennel.

· Igen. Azt nem tudom, most mi lesz, de talán néhány szövetségi... Igen? -- LuEllenre néztem. - Reorientálódik - szólt a lány.

· - Igen, ez jó - mondtam. - Reorientálódik.

John az egyik szobában, LuEllen és én a másikban aludtunk. Hullafáradtak voltunk. Huszonnégy órája autóztunk, hackeltünk és szaladtunk lövöldöző seggfejek elől. Most alvásra volt szükségünk.

Másnap reggel nyolcra beszéltünk meg randevút Johnnal, aztán bemásztunk az ágyba.

Pont mielőtt elaludtam volna, LuEllen megszólalt:

· Gondolj Carp lakókocsijára. Egy ilyen helyre délelőtt tízkor a legjobb behatolni. Álmodban gondolkozz rajta.

Úgy tettem, ahogy mondta.

Nincs jobb betörőellátó üzlet az átlagos városszéli hipermarketeknél. Egy ilyen helyen olcsón, egyszerre és könnyen hozzá lehet jutni mindenféle behatoló szerszámhoz, gumikesztyűhöz, Motorola adó-vevőhöz, hátizsákhoz és álruhákhoz. Például khaki rövidnadrágokhoz.

Mindenki tudja, hogy hogyan néz ki az átlagos betörő - etnikai kisebbséghez tartozik és a bokrokban bujkál, amíg tiszta nem lesz a levegő. Éjszaka támad, amikor nem világít a hold. Símaszkot visel. Ez az oka annak, hogy minden profi betörő vagy délelőtt tízkor vagy délután kettőkor, munkanapokon, iskolaidőben tör be a kiválasztott házba.

Carp felé menet az autóban beállítottuk az adóvevők csatornáit, felvettem egy rövidnadrágot, letéptem az árcédulát az egyik frissen vásárolt napszemüvegről, és azt is felvettem a golfsapkával együtt.

Először a park betonfalán kívül gurultunk el a Carp-lakókocsi mellett, de semmilyen tevékenységet nem láttunk körülötte. Ezután bementünk a telepre, és lassan végiggurultunk Carpék utcáján.

Észrevettük, hogy a lakókocsi hátsó falán is van egy ajtó, amit előző este nem láttunk. Az ajtó egy ujjnyit nyitva volt.

Az első ajtó, amin bementünk Johnnal, csukva volt, ahogy előző este hagytuk. A sarkon túl, úgy négy teleknyire egy idős fószer a zsebkendőnyi pázsitot nyírta egy aprócska elektromos fűnyíróval. Ahogy elgurultunk mellette, ránk pillantott, LuEllen pedig így szólt Johnhoz:

· Ha kiszálltunk, majd egyenesen menj tovább és egy másik utcán lépj le, nehogy még egyszer elmenj mellette!

John bólintott.

· Oké.

LuEllen rám nézett.

· Bemegyünk?

· Szerintem bemehetünk.

John a telepen kívül várakozott. Ha az adó-vevőn azt mondjuk: „Dave, gyere!” - akkor lassan bejön értünk. Ha azt mondjuk: „Dave, siess!” -- akkor a falon kívül jön oda a lakókacsi telke mellé, és mi a falon átugorva lógunk meg.

Rövidnadrágba és golf-pólóba öltözve, vállunkon hátizsákkal, LuEllen és én szinte észrevétlenek voltunk a környéken. Bekopogtunk Jimmy James Carp lakókocsijának ajtaján, pont annyira hangosan, hogy az esetleg bent tartózkodók meghallják. Senki nem felelt, így megpróbáltam a kilincset. Az ajtó simán. kinyílt. Intettünk Johnnak. Ahogy ő elhajtott, mi gyorsan beléptünk, mintha beinvitáltak volna. A lakókocsiban sötét uralkodott, az összes ablak el volt függönyözve. Felkapcsoltam a villanyt és láttuk, hogy a konyhában vagyunk. Borzalmas rendetlenség és mocsok volt a helyiségben, minden szabad felületen piszkos edények sorakoztak, a kicsi asztal mellett egy púposan telerakott szemetes ült, tele pizzás dobozokkal és mélyfagyasztott készételek kartondobozaival, valamint mikrós pattogatott kukoricás zacskókkal. Ilyen szag is uralkodott a bádogházban: mindenféle sajt szaga.

A konyhából nyílt a nappali, ahol minden bútor a nagy képernyős tévé felé nézett, A bútorok legtöbbjét vastag porréteg borította, a padlót pedig különböző újságok: New York Times, LA Times, bulvárlapok, ismeretterjesztő magazinok, egy lefordított címlapú Penthouse. Az egyik sarokban egy alacsony asztalkán egy music-center, mellette pár tucat CD hevert.

Hátul, egy keskeny folyosóról két kis hálószoba nyílt: az egyik egy nő szobája volt, nem sokkal rendesebb állapotban, mint a ház többi része, de még porosabban. A másik hálószoba lehetett Carpé. Vagy egy tucatnyi számítógépes könyv és kézikönyv hevert elszórva a padlón, két kivétellel mindegyik IBM-es hardverről szólt. A két kivétel egyike a kódolásról, a másik a C++ programnyelvről íródott.

A táskáinkat a hátsó ajtóhoz vittem, amit becsuktam és bezártam, és elkezdtük alaposan átnézni a szobát. Nem tartott soká: sokszor csináltunk már ilyet. Két percen belül egy jó nagy pakli papír volt a kezemben: régi és új számlák, banki számlaegyenlegek, jegyzetek és munkáltatói iratok. Összeszedtem ezenkívül vagy egy tucatnyi floppy lemezt és öt-hat írható CD-t. Ezeket pakoltam a hátizsákba, amikor LuEllen, aki a nappaliban csinálta ugyanazt, amit én, Így szólt:

· Hé!

Kidugtam a fejem a hálószobából.

· Igen?

· Laptop - felelte a lány.

· Micsoda? - kimentem a nappaliba, és tényleg egy Toshiba notebook hevert a dívány egyik vége alatt. A tápkábele még mindig be volt dugva a konnektorba. A tulajdonosa a díványon feküdt, hasán a laptoppal, a tévét bámulva, aztán lecsukta a gépet és betolta a dívány alá, hogy ne lépjen rá véletlenül. Onnan tudom ilyen jól, mert ugyanez velem is rendszeresen elő szokott fordulni. Kihúztuk a kábelt a konnektorból, és elraktuk a gépet.

· Ez Bobbyé? - kérdezte LuEllen. -- Vagy az túl szép lenne?

· Igen - mondtam, ahogy beraktam a gépet a hátizsákba. - Baird azt mondta, Bobby IBM-et használt. Ez nem tud annyit, amit Bobby gépe tudhatott, egyszerű kis úti gép, mint az én Sonym. Bobby nem utazott.

Öt perce voltunk bent, a belső órám lassan elkezdett csörögni, tudtam, hogy ideje indulni. LuEllen is ugyanezt érezte.

· Hacsak nem akarsz még valamit megnézni... - mondta.

· Menjünk - mondtam. Ekkor a behajtó murvájának kavicsai megcsikordultak egy autó kereke alatt.

LuEllen megérintette a karomat, és az ajtóhoz lépett. A roló rései között ki tudott nézni, és suttogva Így szólt:

· Két férfi. - Majd: - Az ajtóhoz jönnek.

Nem láttam ki, ezért LuEllen arcára pillantottam: látszott, milyen elégedett. Örült a nem várt izgalomnak. Az adrenalin volt az élete.

A lány a hálószobák felé bökött, és lábujjhegyen a hátsó ajtóhoz mentünk, közben levegőt is alig mertünk venni. Minden ház - különösen egy ilyen könnyű tákolmány - rezgéseket bocsát ki magából. Meg lehet rajtuk érezni a hangokat, a lépteket, egy-egy ember jelenlétét. A hátsó ajtónál LuEllen a kilincsre tette a kezét, és vártunk. Az a lényeg, hogy pontosan akkor nyissa ki az ember a saját ajtaját, amikor a belépő kinyitja a másikat, hogy a zaj és a rázkódás kioltsa egymást.

De a két férfi nem jött be. Jó hangosan kopogtak. Hallottuk, ahogy váltanak néhány szót, aztán az egyikük hátrajött, és egy másodperc múlva kopogott a mi ajtónkon. A kilincs megmozdult - LuEllen még időben elvette róla a kezét -, aztán az illető visszament a ház elé.

Az ablakhoz óvakodtam, és kilestem. Két férfi volt a látogató_ egy fehér- és egy fekete bőrű. Mindketten rövidujjú inget és könnyű, vajszínű nadrágot viseltek. Úgy néztek ki, mint két izzadó irodai alkalmazott. Mindketten túlsúlyosak voltak egy kicsit, láthatóan ugyanahhoz a drága fodrászhoz jártak.

Idegesen társalogtak, aztán végignéztek az utcán, mintha azt néznék, hogy ki láthatta őket. Ezután beszálltak a kocsiba, kitolattak az utcára és elhajtottak. A rendszámot halkan felolvastam LuEllennek, aki egy golyóstollal az alkarjára írta. Aztán a szájához emelte a Motorola adó-vevőt, és így szólt:

· Dave, gyere!

A hátsó ajtón léptünk ki a lakókocsiból és oldalra távolodtunk a háztól, majd elindultunk az utcán, hátunkon a hátizsákkal. John hátulról érkezett, lassított, és mi gyorsan beszálltunk. Az idős fószer végzett a fűnyírással, és most egy kempingszéken ült a pázsitján, s egy barna üvegből sört ivott. Ránk sem nézett, ahogy elhaladtunk előtte.

· Hú, a fenébe! - szólaltam meg.

· Semmi? - kérdezte John.

· Jött két tag, és kopogtak az ajtón. Leírtuk a rendszámukat - mondta LuEllen.

· A francba. Nem tudtam. Kint voltam.

· Ford Taunus. Valószínűleg bérelt.

· Zsaruk?

· Nem hinném - mondtam. - Irodai figurák voltak. Szerintem a rendszámból többet megtudhatunk.

· A francba - - szólalt meg újra John. - Csak az időnket vesztegetjük, és ráadásul kis híján el is kapnak közben.

· Nem vesztegettük az időt - mondtam. - Találtunk egy laptopot.

· Micsoda?

John rám pillantott, hogy nem viccelek-e.

· Jimmy James tegnap este olyan gyorsan menekült, hogy itthagyta. Nem Bobbyé, de Jimmy Jamesről elég sok mindent megtudhatunk belőle.

Természetesen még megvolt a konzervdoboz antenna. Mielőtt belenéztünk volna Carp gépébe, visszamentünk a tegnapi kamionparkolóba, felmentem a hálóra, benéztem pár haveromhoz, hogy megtudjam, hogyan juthatok be, aztán beléptem a louisianai autónyilvántartó adatbázisába. A két aktakukac kocsijának a rendszámát a Hertz jegyeztette be. A Hertz régi barátom. Két perccel később már a Hertz adatbázisában voltam, és lementettem William Heffron nevét a virginiai MacLeanből. William az Egyesült Államok hitelkártyájával fizetett az autóbérlésért.

· MacLean -- szólalt meg LuEllen. - Nem jártunk arra, amikor...

· De igen. A hely nagyjából öt méterre van Washingtontól.

TIZEDIK FEJEZET

[image: image11.png]
A délutánt a Baton Noirban töltöttük. A tetőteraszon volt egy kicsi, de kellemes medence, ezért LuEllen felvett egy szolid fekete bikinit, és felment napozni egy kicsit a gyülekező biztosítási ügynökök és ügyvéd-formák csodáló tekintete elé. John elkezdte átnézni a papírokat, amiket Carp „mobil otthonában" találtunk, én pedig a laptopot kezdtem faggatni.

A papírok közt John főleg kifizetetlen számlákat talált. Carp körülbelül harmincezer dollárral tartozott három különböző hitelkártya cégnek. A számlák legtöbbje egy Washington D.C.-beli címre volt megírva.

John megtalálta még Carp internetes hozzáféréseinek adatait és az e-mail címeit, valamint talált még egy fokozatosan egyre kellemetlenebb levelezést Carp és egy ügyvéd között, Carp anyja hagyatékát illetően. Az utolsó levelekben Carp már azzal is meggyanúsította az ügyvédet, hogy pénzt vett le az anyja bankszámláiról. John azt vonta le a levelekből, hogy Carp csupán az öregedő lakókocsit és pár ezer dollárt örökölt az anyjától, de ennél nem is lehetett sokkal több.

· Ugyanakkor emiatt piszkosul dühös -- mondta John.

· Szóval pénzre van szüksége - mondtam. - Gondolom, azt hitte, hogy egy kisebb vagyont fog örökölni az anyjától, aztán kiderült, hogy szinte semmit sem kapott.

Először is Carp laptopjának jelszavát kellett megkerülnöm. Egy USB kábellel rácsatlakoztam a saját laptopommal, és beindítottam egy programot, amely átvette az irányítást Carp gépének vincsesztere fölött. Ott kitöröltem a jelszó fájlját, és már bent is voltam. Nem az a kifejezett űrtechnika.

Az első dolog, ami azonnal feltűnt, hogy Carp gépén rengeteg, a Szenátus Hírszerzési Bizottságából származó dokumentum található: CIA beszámolók Kubáról, Venezueláról, Koreáról, Nigériáról, Zimbabvéról, vagy fél tucat közel-keleti országról, köztük jó néhány negatív megállapítás izraeli, szíriai, szaudi és egyiptomi vezetőkről. A dokumentumok egyike sem volt kódolt.

Egy másik alkönyvtárban több levelet találtam, amelyek a nebraskai Frank Krause szenátornak, a bizottság vezetőjének szóltak. Annak nem találtam jelét, hogy bármelyiket is elküldték-e, de több változaton látszott, hogy csak vázlat. Mindegyik levél Carp három hónappal korábbi elbocsátásáról szólt. A levelezés másik fele nem volt meg a gépen, és John a papírok között sem találta, így aztán nem derült ki egyértelműen, hogy miért rúgták ki Carpot. Az ő leveleiből arra következtettem, hogy a politikai nézetei miatt, bár ezek a nézetek sehol sem voltak kimondva. Volt még egy levélvázlat, ami egy másik bizottsági dolgozónak készült, ebben Carp az elbocsátása igazságtalanságára panaszkodik, „az őrült feminista politika miatt".

A levelekből kiderült, hogy Carp irodai rendszergazdai tevékenységet folytatott, ő tartotta karban a bizottság gépeit, esetenként alapfokú szoftveres és hálózati biztonsági problémákat is megoldott. Egy e-mail fájlban találtam pár száz panaszt és kérdést, tipikusan irodai számítógépes problémákról: ethernet kapcsolatokról, elveszett e-mailekről, listákról, jelszó-változásokról és hardver fejlesztésekről volt szó.

Közben visszajött LuEllen, kezében egy doboz kólával, és a naptejét kereste. A medence környéke kezdett megtelni, és LuEllen egyszerű magamutogatásról kezdett kiállítás üzemmódba váltani.

Ahogy a lány indult vissza napozni, rátaláltam a gép legértékesebb tartalmára: egy alkönyvtár tele fotókkal, és rövidfilm fájlokkal, amelyek közül kettőt már láttunk a tévében - a feketére mázolt arcú ember táncát és a kivégzést. A Norwalk-vírusról egy szó sem volt.

· Ezek Bobbytól származnak - szólalt meg izgatottan LuEllen. - Ez az!

Átnéztük a fotókat és a rövidfilmeket. John, aki élete nagy részét egy bizonyos típusú politizálással töltötte, le volt nyűgözve:

Hihetetlen kárt lehet okozni ezekkel az anyagokkal - mondta. Nem annyira lelkes, inkább elképedt volt. - A kongresszus legnagyobb seggfejeit le lehet ezzel buktatni... Már ha mindez valódi.

· És mit keres mindez Carp gépén? - kérdezte LuEllen.

· Gondolom, átmásolta őket Bobby gépéről - mondtam. - A biztonság kedvéért, mielőtt más fájlokhoz hozzányúlt volna.

· Értem - szólt John, miközben továbbra is a képernyőt nézte. - Jézusom, ezt nézd meg! Ez nem valami kormánytag? HUD, vagy HEW, vagy hogy kezdődik a neve?

Egy ideig még ebben a szellemben beszéltünk a fotókról. LuEllen azon a véleményen volt, hogy ezzel a cuccal forradalmat lehetne kirobbantani, de John csak a fejét rázta.

· Lehet, hogy egyes írók szeretnek olyan könyveket Írni, amiben megtalálják Krisztus csontvázát és vége a kereszténységnek, vagy kiderül, hogy az elnök a kilencéves fekete kisfiúkat szereti és emiatt kitör az atomháború, de a valóság távolról sem Így működik - mondta. - Semmi sem ilyen egyszerű. Az ilyen cuccokkal tönkre lehet tenni néhány karriert, meg lehet változtatni pár apróságot, de a föld attól még forog tovább.

· Optimista vagy, John - mondta LuEllen. - Na, én visszamegyek a medencéhez. Van egy csomó texasi pasi.

· Micsoda szerencse - szólt John. - Ki ne hagyd!

Én visszadugtam az arcomat a képernyő elé, John pedig tovább lapozgatta a papírokat. Fél óra múlva nagyot sóhajtott:

· Ember - mondta. Egy papírlapot tartott a kezében a fejét csóválva. Átnyújtotta nekem. Számla volt egy kábelcégtől Robert Fields nevére kiállítva. Bobby címe is ott szerepelt rajta.

Gondolom, Baird egyik dossziéjából vette ki - mondtam.

· Biztosan - mondta John.

LuEllen újra visszajött. Sütött belőle a napmeleg. Fogta magát és bevonult a fürdőszobába, hogy lezuhanyozzon és átöltözzön, és amikor kijött, bekapcsolta a tévét. Egy kis idő múlva, miután az Op-rah talk-showról átkapcsolt a CNN-re, így szólt:

· Ezt nézzétek meg!

A Norwalk-botrány éppen robbant: az elnök személyesen ígért teljes körű vizsgálatot. Ha az állítólagos teszt tényleg megtörtént, mondta, akkor megtörténik a felelőségre vonás. Hozzátette, hogy a kormánynak nincs bizonyítéka ilyen teszt létezésére, és a hír kirobbantása talán nem más, mint egy újabb terrorcselekmény, amelynek célja az amerikai kormány hiteltelenné tétele es a pénzpiacok felborítása.

· Kezd egyre durvább lenni --- mondta John. Visszatértem a laptophoz. Egy Carly nevezetű mappában találtam tizenhárom levelet, amelyeket egy nőnek írtak. Az első levelek csupán barátságos technikai tanácsokat tartalmaztak arról, hogy hogyan érdemes digitális kameráról képeket nyomtatni, de aztán egyre személyesebbé vált a hangvételük, és Carp egyre erőszakosabban próbálta meg rávenni a nőt egy randevúra. Egy Linda nevű mappában hat levél volt Lindának, a Carly-féle levelek hangnemében. Volt még két női nevű mappa, Shannon és Barb, amelyben kicsit tárgyilagosabb levelek csücsültek, de ők is olyan figyelemmel íródtak, amelyek a legtöbb nőt halálra idegesítik.

Volt még egy mappa, amelyben szupermodellekről készült fotók és hard-core pornófelvételek szerepeltek. A pornóképek és mozik főszereplői főleg japán iskoláslányok voltak rakott szoknyában vagy anélkül. A fotók felbontásából úgy tűnt, főleg az internetről származnak.

A gépen találtam még egy sor lakcímet, telefonszámot és e-mail címet is, köztük Thomas Baird és Rachel Willowby elérhetőségeit is, bár a legtöbb ember nevét még életemben nem hallottam.

Aztán belefutottam egy mappába: MAO-csoport -Bobby. A mappában nevek és e-mail címek listája lapult, vagy fél tucat telefonszám és memó mellett. Az egyik memóban említik a Mély Adatösszefüggés munkacsoportot, ami megmagyarázta a MAO rövidítést. Megmutattam Johnnak és LuEllennek.

· Mi a fene lehet ez?

· Nem tudom, de nem fog ártani, ha utánanézünk - mondtam. Johnhoz fordultam: - Találtál még valami érdekeset?

· Főleg szemét - mondta, és megütögette az ágyon heverő papírcsomót. - Semmi különös.

· Akkor szemétbe vele - mondtam. - Felhívok párat ezek közül a számok közül, aztán kimegyek a hálóra és megnézem, hogy mi hír a kör tagjaitól.

Visszamentünk a kamoinparkolóba. Egy nyilvános telefonról felhívtam pár telefonszámot a Mély Adatösszefüggés munkacsoport listájáról. A szokásos távolsági hívásokra jellemző kattogás után mindegyik számnál modemes sípolást kaptam, így le is raktam. Szóval számítógéppel hozzáférhető a hely, de egyelőre nem tudom, hogyan lehet bejutni.

Aztán megnéztem néhány e-mail címemet. Érkezett egy riasztás arra a címre, amit Rachels Willowbynak adtam. Így szólt: „Jimmy James Carp a ház előtt parkol - du. 4:17."

Megnéztem az órámat: pár perccel múlt fél öt, így az üzenet az imént érkezett. Bevágtam magam a kocsiba, és villámgyorsan a motelhez hajtottam. LuEllen es John épp kártyákat dobáltak egy papírkosárba, amikor beléptem a szobába.

· Érte kell mennünk - szólt John, amikor elmondtam, mi a helyzet.

· Ha baj van... - Eszembe jutott, mit mondott Marvel John veszélyes helyzetéről. - Ráadásul fegyver van nála.

· Mindegy. Érte kell mennünk - mondta. Már az ajtót nyitotta.

Hiba volt nem hozni fegyvert - mondta LuEllen, aki egy lépéssel John mögött jött. - Louisianában minden seggfejnek van legalább egy pisztoly a kocsijában, csak nekünk nincs. Pedig kéne. Ahogy az NRA, a Nemzeti Kézifegyver Egyesület tagjai mondják, fegyverre mindig szükség lehet.

· Hát annak nem hiszem, hogy örülnének, ha nálam fegyver lenne - mondta John.

· Menet közben kitalálunk valamit - szóltam. - Valahogy csak tudunk tenni valamit. Azonkívül, hogy az utcán próbáljuk meg lekapni a tíz körméről.

Mialatt New Orleans felé haladtunk, felvetődött néhány ostoba terv, de olyan kevés idő volt, és az ember igazából sokat nem tehet, ha fegyvertelenül kell szembeszállnia egy fegyveressel.

· A legrosszabb az, hogy egyikünk sem kerülhet igazán szembe a zsarukkal - mondta LuEllen. - Egyszerűen nem ugorhatunk rá az utcán, hogy elvigyük valahova. Ha valaki meglátja, hogy a fényes utcán embert rabolunk, akkor felírja a rendszámunkat, és cseszhetjük.

· Követjük és elkapjuk valamilyen rejtekhelyén...

· És a gyerek? - szólt John. - Csak egy oka lehet annak, hogy a gyerek után jött. Tudja, hogy a lány révén jutottunk el hozzá, és meg akarja tudni, hogy kik vagyunk.

· Van még egy ok --- mondtam. - A lány veszélyt jelent rá. Bobbyhoz kötheti.

· Jézusom. Ha valaki egyszer embert ölt...

· Jobb lesz, ha rálépsz a gázra, Kidd - mondta LuEllen.

· A fegyverproblémát még meg kéne kerülnünk valahogy.

· Ha szabadtéren kapjuk el, talán nem meri használni - mondtam.

· A legfontosabb azonban az a kislány - mondta John.

Egyenesen az ismert házhoz mentünk. Nem láttuk a Corollát, csak a szokásos nagy, ócska Chevyket és Oldsmobile-okat. Lejjebb az utcán egy fickó a kocsija gumilepedőit mosta, de rajta kívül senki mást nem láttunk a szabadban.

A Willowby házhoz érve John úgy szállt ki a kocsiból, hogy még meg sem álltam, és egyenesen az ajtó felé indult. Én is kipillantottam a kocsiból, és utána kiáltottam:

· Hé! Óvatosan! - LuEllen mögöttünk jött, próbált utolérni, miközben én próbáltam utolérni Johnt, de ő vagy egy tucat lépéssel előttem járt, és én nem akartam futni, mert a futás feltűnő. John gyorsan az ajtóhoz ért, és kopogás helyett egyszerűen belökte az ajtót, és halottam a kiabálást:

· Hé! Hé! Hé!... - és aztán én is beértem, pislogtam a sötétben a kinti ragyogás után. John már a kis első szoba közepén járt. Rachel Willowby a konyhaasztalnál ült a laptopja előtt, Carp pedig az asztal mellett állt.

Nála volt a fegyver.

· ... a faszok vagytok? - kiabált Carp.

· Rachel barátai - válaszolt John, meg sem várva, hogy Carp végigmondja a kérdést.

· Ez is itt Rachel barátja? - kérdezte Carp, felém intve a pisztoly csövével. - Honnan a picsából jöttetek? És ki a fasz ez itt? - Elnézett mellettem, félig hátrafordulva én is odanéztem. LuEllen nézett be az ajtófélfa mellől, és így szólt: - Már kihívtuk a rendőröket. Erre tartanak.

Carp a konyha túloldalán nyíló ajtó felé pillantott. Kidugta a nyelvét.

· A munkacsoporttól jöttetek, mi? Mondjátok meg Krausének, hogy tartsa távol magát tőlem, különben felrobbantom az egész szart.

· Kicsoda? Milyen csoport? Miről beszélsz? - kérdezte John. Tett egy rövid lépést Carp felé, de ő most rám koncentrált. Még két lépésre volt szüksége.

· Krauséról - mondta Carp.

· Tessék? - kérdezte John. Újabb rövid kis lépés.

Ekkor Carp belelőtt.

A pisztoly csak egy kis huszonkettes volt, de egy kis betonkockában egy huszonkettes is akkorát dördül, mint egy ágyú. A torkolattűz egy pillanatra mindenkit élesen megvilágított, John pedig megtántorodott, aztán elesett, és Carp már kint is volt az ajtón és láttuk, ahogy a ház hátulja felé fut, a két ház közti rés felé. A hátsó utcán parkolt, gondoltam. Sután futott, tudtam, hogy el tudom kapni, el is indultam, de LuEllen hangja két lépés után megállított:

· KIDD!

· Azonnal megálltam, és visszamentem a lakásba.

· Johnt eltalálták. El kell tűnnünk!

Rachel teljesen megmerevedett ijedtében a laptopja mellett. John már talpon volt, a bal kezét a jobb bicepszére szorította. A lányra nézett, és így szólt:

· Elég rendes hapsi vagyok. Fent lakom innen északra a Mississippi mellett a két gyerekemmel meg a feleségemmel. Ha van kedved velem jönni nálunk maradhatsz, amíg megtaláljuk a mamádat De ezt most azonnal el kell döntened.

Rachel három hosszú másodpercen át csak nézte Johnt, aztán elfordult és kihúzta a laptopja tápkábelét a konnektorból.

· Jövök. Egy perc és összepakolok.

Johnt a bicepsze közepén érte a lövés, és bár úgy gondolta, hogy nem ért csontot a golyó, azért azt nem zárta ki, hogy súrolta. A lövedék bent maradt a karjában, és John eléggé reszketett, ahogy kifelé ment a kocsihoz: a remegés a hirtelen felszabadult adrenalin és a sokk együttes hatása volt. Bár fénye nappal volt, a történtek ellenére a közvetlen környezetünkben ugyanúgy folyt tovább az élet, mintha mi sem történt volna. Egyszer hallottam egy elméletet, hogy egyetlen lövés még senkinek sem tűnik fel. Két vagy három hangos durranás azonban máj problémákat okozhat. Lehet, hogy igaz az elmélet mindenesetre ránk sem nézett senki, ahogy Johnt az autó hátsó ülésére ültettük.

LuEllen hátra ült John mellé, a seb felőli oldalra Rachel pedig egy ruhákkal telepakolt Wal-Marton nejlonzacskóval meg a laptopjával a kezében a jobb első ülésre.

Fogalmam sem volt róla, hogy Carp merre mehetett. A Corollát messziről sem láttam. Mondjuk, jelenleg nem is nagyon érdekelt.

LuEllen megvizsgálta a golyó által ütött lyukat, és így szólt:

· Lüktető vérzés nincs, de azért csúnya a seb. Mit tervezel?

· Menjünk vissza Longstreetbe - szólt John. - Otthon el tudom intézni.

· Az hat óra, ember.

· Annyira még nem fáj. Tegyél rá egy nyomókötést, és söpörjünk vissza a szállodához.

· Nekem van egy kevés fájdalomcsillapítóm a szállodában - mondta LuEllen rám nézve. – Hacsak el nem vérzik közben, visszamehetünk Longstreetbe.

· És szerinted elvérzik? - kérdeztem. Rachel az első ülésre feltérdelve tágra nyílt szemmel nézte a hátul ülő Johnt.

· Nem hiszem. Csak jó szorosan be kell kötözni.

Egy fél litert el fog veszteni, mire odaérünk.

Ezt tettük: kijelentkeztünk a Baton Noirból, és egy tiszta törölközővel készítettünk egy nyomókötést John sebére. Nem siethettünk, szigorúan be kellett tartanunk a sebességkorlátozást. Amikor kiértünk New Orleansből, John felhívott egy memphisi számot, és Andyt kérte a telefonhoz. Egy percet várni kellett, aztán így szólt:

· Hé, ember! John vagyok. Van egy kis... Aha. Egyenesen a bicepszbe ment. Nem nagyon vészes, nincs artériás vérzés, de nem jött ki. - Elmagyarázta, hogy hogyan kötöttük be, és jelenleg merre járunk. - Úgy öt órányira vagyunk Longstreettől, New Orleansból megyünk felfelé. Megköszönném, ha le tudnád küldeni George-ot, hogy nézze meg. Aha. Az jó lenne. Kaptam valami fájdalomcsillapítót, Vicodint. Akkor viszlát Longstreetben.

Ezután nem beszéltünk túl sokat. Én a vezetésre összepontosítottam, John pedig megpróbált aludni.

Különböző rádiókból elkaptunk kisebb-nagyobb hírfoszlányokat, de csak a Norwalk-támadásról volt szó és a közelgő amerikai fociszezonról. Egy idő után John így szólt:

· Jézusom, ez milyen unalmas! Aztán: - Carp azt mondta, hogy mondjuk meg Krausénak, hogy tartsa távol magát tőle. Ez a Krause a szenátor, a bizottság vezetője.

· Ezt mondta? - kérdezte LuEllen. - Nem hallottam

Rachel szólalt meg:

· Megkérdezte, hogy hívott-e egy bizonyos Mr. Krause, vagy más a kormánytól. Azt hittem, rátok gondol, mert azt mondta, hogy egy fekete és egy fehér férfit küldött utána a kormány.

· Mit mondtál neki?

· Azt, hogy jött egy fehér meg egy fekete férfi, azt mondták, hogy Bobby barátai és Bobbyt keresték.

John fújt egyet, és így szólt:

· Nem jó hír.

· Meg akart ölni, ember - szólt Rachel. – Azt mondta, egyenesen a szemembe lő. És meg is tette volna. Ez nem normális. És tényleg rám van izgulva.

Longstreetbe érve először egy motelhez mentünk, ahol LuEllen kiszállt. Elég új arcot látott ma, és különben sem lett volna értelme, hogy velünk jöjjön. Miután a lány szerencsésen bejelentkezett, én és Rachel tovább mentünk Johnékhoz. Az autóbehajtón egy új Chevrolet parkolt, Marvel pedig az előkertben várt. Amikor meglátott minket, elénk szaladt. Benézett az ablakon, meglátta Johnt, feltépte az ajtót, és szinte kiabálva így szólt:

· Mennyire súlyos? Itt van George. Mennyire súlyos?

Marvel dühös volt, szomorú és ijedt, ráadásul Rachel miatt is aggódni kezdett, mert az én elmondásomból nem igazán értette meg, hogy mi a helyzet a lánnyal. Mint kiderült, George orvos volt, egy nagydarab, kockafejű, hordómellű alak, aki egy másik életében csodás kidobóember lett volna. Készen állt, hogy ott a házban megoperálja John sebét. Amikor először meglátott, engem, a fehér embert, ráncolta a homlokát, de nem tett fel kérdéseket.

John volt mindnyájunk közül a legnyugodtabb. Alaposan elmagyarázta Marvelnek, hogy mi is a helyzet Rachellel, miközben George a vérnyomását ellenőrizte. Kétszer is. Aztán bólintott, és így szólt Marvelnek:

· Jó a vérnyomása.

Amikor George végzett ezzel, John megkérte Marvelt, hogy menjen ki.

· Mindegy hova mégy, csak ne lábatlankodj itt! - Majd kiment a konyhába, ahol George már leterített egy steril lepedőt a konyhaasztalra.

Miután lemosta John karját fertőtlenítővel, még egy tetanusz injekciót és érzéstelenítőt is adott Johnnak, aztán gumikesztyűt és maszkot vett, majd munkához látott. Bár nem volt röntgenfelvétele, de úgy tűnt, jól ismeri a lőtt sebeket, és viszonylag hamar megtalálta a huszonkettes töltényt. Több kis eszközt is használt, és dolgozott vagy húsz percig, de végül sikerült kiszednie a golyót, amit kesztyűs tenyerén tartva meg is mutatott Johnnak.

· Holnap reggel úgy fog fájni, hogy csillagokat látsz - mondta Johnnak. — Adok fájdalomcsillapítót és antibiotikumot, de még így is nagyon rossz lesz.

Ennél azonban még bonyolultabb volt a dolog, mivel Marvel hihetetlenül dühös volt mindnyájunkra, ezért csak valamikor hajnali kettőkor kerültem LuEllen mellé az ágyba.

Másnap reggel nyolckor az volt az első dolgom, hogy a motel telefonvonalán a biztonsági elővigyázatoskodással nem törődve, felmentem az internetre, és megnéztem az e-mailjeimet.

A kör tagjaitól semmi sem érkezett, de Bobbytól jött egy levél.

Kidd!

Egy ideje ki vagyok kapcsolva. Gondolom, már halott lehetek, bár az sem kizárt, hogy túl beteg vagyok, hogy ezt a levelet megállítsam. Fontos tudnivaló: Egy jóbarátom, aki általában Lemon-nak nevezi magát, megkapta a munkában használt anyagaim egy részét, és most, hogy én kiestem, ő folytatja helyettem. Nem ismer téged, és nem tud rólad (hacsak nincs köztetek valami olyan kapcsolat, amiről nem tudok), de segíteni fog neked. A lemon@ebonetree.net címen tudsz feliratkozni nála. A jelszavad: 118normalgor geousredhead, és küldj neki egy e-mail címet. Lemon nem rossz srác, és neki is elég korrekt adatbázisa van. Sok szerencsét és szia. Érdekes volt együtt dolgozni.

- Bobby

Kirázott a hideg: egy hang a síron túlról. Vagy valami ilyesmi.

LuEllen is kiakadt.

· A halott emberek maradjanak halottak. Az ember ne beszélgessen halottakkal.

· Nem teljesen halott.

· Micsoda?

· Ő is olyan, mint Janis Joplin vagy Frank Sinatra. A minap, ahogy Jacksonbe mentem, hallottam a „Me and Bobby McGee"-t a rádióban. Janis harminc éve halott. Soha nem hallottam személyesen, de egész életemben hallgattam a számait. Nekem olyan, mintha élne. A számain keresztül.

· Igen, de mégis... Bobby személyesen hozzád beszél.

· George, az orvos hazament. Mivel már nem kellett aggódnia, hogy egy újabb ismeretlen látja az arcát, LuEllen velem jött Johnékhoz. Marvel kicsapta a gyerekeket a kertbe, ahol nem hallották, hogy mi folyik bent a házban, és aztán kiabálni kezdett velünk. Mondanivalójának ez volt a lényege:

· Gőzöm sincs, mi a fene járhatott az eszetekben. Hogy csinálhattatok ekkora marhaságot? Hiszen már rátok lőtt egyszer. A kurva lakókocsiban már egyszer le akart lőni titeket, ti meg másodszor is utána mentetek. Azt hittétek, másodszor majd nem fog rátok lőni? Mi a fenének nem hívtátok a zsarukat? A picsába azzal a kurva laptoppal. Mi a franc járt a hülye fejetekben? Most itt ül az a barom a konyhaasztalnál, egy akkora kötéssel a karján, mint egy ház, és vigyorog, mint a tejbetök, pedig simán le is lőhették volna. Istenem, miért büntetsz így? Miért?

Valahogy így.

John rendben volt. Tudtuk, hogy rendbe fog jönni, bár, ahogy George megmondta: nagyon fájt a sebe. És Rachel biztonságban volt. Marvellel elég jól megértették egymást. Most a konyhaasztalnál ült Johnnal szemben, és madártejet kanalazva élvezte Marvel előadását. Miután Marvel megnyugodott kicsit – illetve mondjuk inkább: kiengedte a gőzt --, visszamentem a motelbe, és folytattam a bányászatot Carp laptopjában. Időről időre kimentem az internetre, hogy megnézzek egy-egy nevet, helyet vagy dátumot. LuEllen elugrott meglátogatni egy farmer barátját a folyó túlpartján. Kora délután jött vissza, és elmondta, hogy a Norwalk-téma a csúcson van, hisz gyakorlatilag más sincs a hírműsorokban.

· Olyan, mint a World Trade Center elleni támadás után - mondta. - Nagyon durva.

Folytattam a munkát, mert nem jutott semmi jobb az eszembe.

Carp gépének címlistája egy palmtopból lementett lista volt. Ennek kétharmadát meg lehetett találni a Google keresővel: beírtam a nevet, és szinte minden esetben találtam olyan oldalt, ahol volt az illetőről némi információ. A legtöbb név a Szenátus Hírszerzési Bizottságával állt kapcsolatban. Főleg kisebb washingtoni politikus arcokról volt szó. Volt még a listán egy sor számítógépes figura is. Úgy tűnt, a lista csak egy nagyon kis része tartozik Carp személyes ismerősei közé.

Ezekről volt a legnehezebb információt szerezni. A tucatnyi személyes ismerős közül négyet tudtam kipipálni. A többi nyolc esetében, a fogászt kivéve nem tudtam rájönni, hogy milyen természetű kapcsolat lehet az illető es Carp között.

A MAÖ Munkacsoport - Bobby titka maradt.

· Falba ütközünk - mondtam. Újra Johnéknál voltunk hárman. Marvel bement a városházára valami újabb komcsi összeesküvés ügyében. Rachel vele ment, a gyerekek pedig éppen délutáni álmukba merültek.

· Azt nem tudjuk megcsinálni, hogy betörünk a CNN rendszerébe, és amikor legközelebb jelentkezik, onnan megtudjuk, hogy honnan jön? - kérdezte John.

Megráztam a fejem.

· Nem, hacsak nem pont akkor vagyunk rajta a vonalon, amikor jelentkezik. Hívások ezreit kéne egyszerre figyelnünk.

· A címből nem lehet megállapítani?

· Nem. Ahogy mi is megcsináltunk az antennával, úgy ő is simán rácsatlakozhat bárhonnan a netre, és elküldheti az anyagot bármilyen ingyenes címről. Gondolom, pontosan ezt is teszi, különben az FBI már rég elkapta volna. Olyan, mint Bobby – a semmiből jön.

LuEllen tette fel a kulcskérdést:

· Mit gondolsz róla?

· Valószínűleg annyira ki lehet akadva, hogy beteges állapotban lehet az elméje - feleltem. – Megölte Bobbyt, elvesztette az állását, nincs pénze, nyakig ül az adósságban, úgy tűnik, nincs egy barátja sem, a nők lerázzák, az anyja nemrég halt meg, és úgy érzi, kifosztotta egy ügyvéd.

· A kutyájáról nincs semmi a laptopban? - kérdezte John.

Tovább beszélgettünk, és úgy döntöttem, kapcsot latba lépek Lemonnal, Bobby utódjával. Sok más mellett meg kellett neki mondanom, hogy Bobby meghalt, ha eddig esetleg nem tudta biztosan, és ki kellett dolgoznunk valami fix kommunikációs csatornát. Ezenkívül újra be akartam nézni az FBI-hoz.

Aznap este LuEllennel elautóztunk Greenville környékére, ahol találtunk egy szimpatikus raktárt, ahonnan csak úgy sugárzott a barátságos wi-fi rádióhullám. Először az FBI-hoz néztem be. Egyenesen a Bobby-ügy mappájába léptem be, ahol találtam néhány egyre türelmetlenebb memót Jackson és a központ között arról, hogy miért nem tudnak egyről a kettőre lépni. Ezután kiléptem, és Lemon keresésére indultam.

Lemonnak 118normalgorgeousredhead-től: Bobby egy barátja vagyok, a kör tagja. Egy másik taggal jártam Bobby házában. Bobbyt meggyilkolták, a laptopja eltűnt. Az igazi neve Robert Fields volt, Jacksonban, Mississippi államban lakott. Ha láttad az égő kereszttel kapcsolatos híreket, azok róla szóltak. Értesítettük a Nemzeti Biztonsági Ügynökséget, elmondtuk nekik Bobby valódi kilétét, és szóltunk nekik, hogy ne zaklassák a hackereket. Megszereztük Bobby archív DVD-it, de kódolva vannak. A Bobby nevében végrehajtott médiatámadások mögött a laptop jelenlegi birtokosa áll. Úgy tűnik, a laptopon nem volt minden kódolva, próbáljuk visszaszerezni. Egy James Carp nevű tagot keresünk, a Szenátus Hírszerzési Bizottságának egykori dolgozóját. Minden segítség jól jön. Úgy gondoljuk, nagyon fontos még az FBI előtt megtalálni Carpot, mert már keresik.

Estragon

Elküldtem a mailt egy válaszcímmel, majd egy újabb irányba folytattam a kutatást. A lakásban talált számlákról ismertük Carp összes hitelkártyájának számát. A hitelkártya-adatbázisok alapfokú dolgok. Megnéztem Carp kártyáinak számlatörténetét az elmúlt egy hónapban. Kiderült, hogy vagy egy hónapja nem használt hitelkártyát.

LuEllennek támadt egy jó ötlete.

· Nézd meg az anyukája kártyáit.

Megtettem. Azonnal találtam egy gyakran használt Shell kártyát. A lövöldözés délutánján használták Slidell közelében. Vajon visszament az anyja bádogházába, vagy egyszerűen csak Kelet felé tartott az I-10-esen? Ennyiből nem lehetett megállapítani, de a kártyát újra használták a Mississippi állambeli Meridianban, messze északra, az I-59-esen. Aztán másnap reggel — nagyjából amikor Marvel kiabált velünk John sérülése miatt — Carp benzinért és ételért fizetett a kártyával a tennessee-i Chattanoogában.

· Észak fele megy — mondtam. - Mégpedig gyorsan.

· Washingtonba?

· Nem kizárt.

Egy fél órát keresgéltünk a különböző hitelkártya-adatbázisokban, aztán újra ellenőriztem a leveleimet. Érkezett válasz Lemontól:

Estragon,

SZEREZZÉTEK VISSZA A LAPTOPOT! Amikor on-line találkoztam Bobbyval, ő igen gyorsan dolgozott mindenféle kódolt fájlokkal, szóval szerintem a kódok ott voltak a laptopon. Nem tudom milyen formában, talán egy másik kódolt fájlnak álcázva. Bár Carp talán nem tudja használni őket, egy állami kódszakértő percek alatt megtalálja a megoldást. SZEREZZÉTEK MEG A LAPTOPOT! Megpróbálok minél többet megtudni Carpról, ezen a címen tudunk kommunikálni. Elég sok minden van róla a hálón. A jelenlegi címe: 1448 Clay Street, Apt. 523, Washington D.C.

Megküldtem Carp három e-mail címét, amit ismertem és megkértem Lemont, hogy figyelje őket, de ne árulja el a jelenlétét.

Lehet, hogy e-mail segítségével próbálunk meg személyes találkozást összehozni Carppal, ha máshogy nem megy.

Lemon egy másodperc múlva válaszolt:

Kezdem a kutatást. Washingtonba mentek?

Válaszoltam:

Valószínűleg. Hatóránként beszólok.

Ő ezt felelte:

Ki égette a keresztet?

Válaszoltam:

Mi, hogy FBI-nyomozás legyen, és követni tudjuk. Követjük is, semmit sem tudnak. Lassan elkezdenek rámozdulni a Bobby-nyomra.

Ezt válaszolta:

Oké. Hat óra múlva jelentkezem.

· Megyünk Washingtonba? - kérdezte LuEllen.

· Egy perc és megmondom. Utánanézek ennek a Lemonnak.

Visszamentem a hálóra, benéztem néhány adatbázisba, és találtam egy telefonszámlát, méghozzá egy jókorát a washingtoni Clay Streeten.

· Íme - szóltam.

· Mi az?

· Minden arra mutat. Carp is arra tart, Lemon azt mondja, hogy ott van lakása, és az AT&T nyilvántartása szerint is ez a helyzet. Ráadásul itt van még ez a munkacsoport vagy mi a fene. Úgy néz ki, Washington a következő helyszín. - LuEllen felé fordultam, és átkaroltam a vállát. - De kezd egyre veszélyesebbé válni az ügy - mondtam.

· Egy kicsit még maradok. Kezd idegesíteni a krapek.

Longstreetbe visszatérve, ahogy vártuk, elvesztettük Johnt. Marvel karba tett kézzel közölte:

· A sarkamra állok. Ha John meghal, akkor nekem dolgoznom kell, hogy eltarthassam a gyerekeket, és akkor az egész Longstreet munkát lehúzhatom a vécén. Szóval nem.

· John úgy nézett ki, mint aki nem akarja, hogy úgy nézzen ki, mintha a felesége hordaná a nadrágot, de tudja, hogy az asszonynak igaza van. Mellesleg nem is lett volna rá oka, hogy velünk jöjjön.

· Mostantól fogva főleg számítógépen megy tovább a nyomozás. Ha szükség lesz rád, szólunk.

· Hívjatok – mondta. Valahol, mélyen úgy éreztem, hogy azért lett volna kedve jönni.

Másnap reggel indultunk el Washingtonba autóval. Azért így mentünk, mert az Államokban gyakorlatilag ez az egyetlen mód, hogy névtelenül utazz. Minden más közlekedési eszközön való utazásnak nyoma marad valamilyen adatbázisban.

Még autóval is nagyon nehéz megőrizni a névtelenséget: ha hitelkártyával fizetsz a benzinért vagy a motelszobáért, ha megbüntetnek gyorshajtásért, ha használod a mobiltelefonodat, akkor valahol rákerülsz egy számítógépre, rögzítik egy adott időpontban a tartózkodási helyed. A múltkor észrevettem, hogy ha az ember beáll a Minneapolis-St. Paul nemzetközi repülőtér mélygarázsába, akkor a pénztárban olyan számlát kap, amin rajta van a kocsija rendszáma. Ez négy másodperccel azután történik, hogy a garázs bejáratához érkezünk. Ennyi idő alatt már a számítógépes rendszerben is van a rendszám.

LuEllennek és nekem is volt pár alteregónk, akik rendelkeztek a saját hitelkártyáikkal. LuEllen egyik ilyen kártyájával fizettünk azért az egy motelszobáért, amire szükségünk volt az úton. Egy alteregó létrehozása majdnem olyan, mint ellopni valakinek a személyiségét, csak fordítva. Ha óvatosan csinálod, szórakoztató is lehet.

Az út a maga módján kellemes volt, kilencszáz mérföld, leszámítva az elkerülhetetlen kitérőket egy-egy normális étterem vagy futóterep kedvéért. Egy hosszú és egy relatíve rövid nap alatt tettük ,meg a távolságot végig az I-40-esen és az I-81-esen az Appalach-hegység mentén, majd az I-66-oson gurultunk be Washingtonba.

Az első éjszaka egy kis motelben felmentem az internetre, és egy rövid levelet találtam Lemontól:

Hat hívást találtam múlt éjszaka és ma reggel Carp washingtoni lakásából.

Válaszoltam:

Odamegyünk. Minden újdonság jól jön.

Végül egy Hollywood Innben kötöttünk ki Arlingtonban. Külön jelentkeztünk be külön szobákba, bár tudtuk, hogy csak az egyiket fogjuk használni. Jobb, ha van az embernek vészkijárata és nincs rá szükség, mintha szükség van rá és nincs.

Először LuEllen jelentkezett be, lerakta a táskáit, aztán kisétált a parkolóba, és megadta a szobaszámát. Én is bejelentkeztem, egy táskát a szobába raktam, egy dzsekit belógattam a szekrénybe, összedúltam az ágyat, majd kiraktam a kilincsre a „Ne zavarjanak" táblát, és a többi cuccommal beköltöztem LuEllen szobájába. A szobában egy nagy ágy volt és olyan színekkel volt dekorálva, amiket az ember sehogy sem tud felidézni, ha nem nézi őket éppen. Mint manapság minden helyiség, ez a szoba is tisztítószerektől bűzlött.

· Szóval - szólalt meg LuEllen. Félrehúzta az egyik függönyt, és kinézett a kinti betonra és az ott sorakozó autókra. A nap még mindig magasan járt a horizont fölött. - Mit csinálunk először? Carphoz megyünk?

· Logikusnak tűnik. Megnézzük. De előtte nézzünk bele a hírekbe.

Az előzetes hírlistáról lemaradtunk, de a későbbiekből kiderült, hogy az illinoisi David Johnson szenátort azzal gyanúsítják, hogy eltussolt egy részeg vezetéses ügyet, amiben a lánya is benne volt. A CNN által „a Bobby néven Ismert forrás” szerint Debra Johnson egy középkorú biciklistát ütött el az illinoisi Normal belvárosában. A biciklista csuklótörést, zúzódásokat és horzsolásokat szenvedett, és tönkrement a kerékpárja.

Debra Johnson figyelmetlen vezetésért kapott büntetést, bár az eredeti büntetést ittas állapotban való vezetésért szabták ki a szondázás után. A baleset után egy helyi kórházba szállították a lányt, mert fejfájásra panaszkodott. A rendőrség épületét még kívülről sem látta.

A kerékpáros megelégedett húszezer dollár kárpótlással. Úgy nézett ki, hogy a pénz Johnson kampányalapjából származott, ami teljesen illegális. Johnson még nem nyilatkozott az ügyben, de a keselyűk már elkezdtek körözni fölötte. A hírhez fénykép is járult - egy láthatóan részeg fiatal nő állt az utcán egy rendőrautó mellett, a fényképezőgép lencséjébe nézve, vörös szemmel.

· Nem pihen - mondtam.

· Nem bizony - szólt LuEllen.

A Johnson-hír után rögtön a Norwalk-botrány következett, a San Fraciscó-i esetről volt szó, amire a beszélő fej azt mondta: ,,...a Bobby-féle hírekkel megegyező stílusú”.

Kalifornia állam azt tervezte, hogy ezermilliárd dollárra perli be a szövetségi kormányt a Norwalk-vírus által okozott károk miatt, mondta a CNN. A pénzből a vírussal kapcsolatos oktatási programot indítanának, és kipótolnák az állam költségvetési hiányát. Egy San Franciscó-i ügyvédi iroda már hetvenezer jelentkezőt összegyűjtött a weboldalán, és perre készült azzal, hogy a vírus helyrehozhatatlan kárt okozott védenceik egészségében, anyagi kárt okozott nekik, elriasztotta a turistákat, a macskák és a kutyák. vérfertőzést követtek el egymással miatta és a többi. Ők is ezermilliárd, vagyis egybillió dollárt akartak.

A Berkeley Egyetem tudósai publikáltak egy komoly tanulmányt, mely szerint legalább négyen meghaltak a vírus által okozott komplikációk, szövődmények miatt. Természetesen mind a négy síró család megjelent a képernyőn. A kamerák közeli felvételeken mutatták a húsos orcákon végigcsurgó könnyeket. Az áldozatok mind családfenntartók voltak.

A kormány jelenleg tagadta, hogy bármilyen kísérlet történt volna, de senki sem hitt nekik. Már túl sok pénz forgott kockán.

A Bobby-féle híreket a bemondó azzal koronázta meg, hogy a különleges erők tisztjét, akit egy arab fogoly kivégzésével vádolnak, Washingtonba vitték, és a hadsereg bűnügyekkel foglalkozó hatósága fogja kihallgatni.

Aztán jött egy médiaszakértő, és megosztotta gondolatait a nagyérdeművel: „A kérdés, ami manapság mindenkit foglalkoztat, hogy ki ez a Bobby, honnan szerzi az értesüléseit, és mi akar?” A válaszért a szakértő meginterjúvolt két relatíve frissen megválasztott kongresszusi képviselőt, akik egyelőre tisztának számítottak, két médiatanácsadót - gondolom, mostanában így hívják a PR-ost — és San Franciscó polgármesterét.

Természetesen mindnyájan hosszan és látszólag értelmesen ecsetelték, hogy halvány lila gőzük sincs arról, ki lehet Bobby és mit akar. Az egyik PR-os azt mondta, hogy szerinte ez a Bobby nincs egyedül, és „az új idők Al Caponéjának” nevezte a Bobby-csoportot.

Carp lakása a belvárosban volt, két mérföldre a Fehér Háztól a Clay Streeten a Tizennegyedik és a Tizenötödik sugárút között, fél háztömbnyire a Meridian Hill Parktól. Az épület egy lerobbant, barnatéglás, ötemeletes bérház volt. Egyszer megkerültük és láttuk, hogy a lakók fele az erkélyre teregeti a mosott ruhát. Az egész környék meglehetősen lerobbant volt, olyan utcai élettel, ahol nem árt pár percenként hátranézni: magányos férfiak sétálgattak zsebre dugott kézzel, hip-hoppos, keményfiús tekintettel; gördeszkások gyülekeztek nagy csoportokban; itt-ott drog disztribúcióval foglalkozó kisvállalkozó is állt ide-oda cikázó tekintettel; feltűnt néhány kormányzati titkárnőkre jellemző egyen-kosztümöt viselő nő is, akik mind úgy jártak, mintha nagyon erős szél fújná őket hátulról: váll behúzva, tekintet a járdán. A környék tele volt szűk átjárókkal, ahol sötét figurák látszódtak, az utcán szemetet hajtott a szél, és a falak tele voltak firkálva.

A lakástól nem messze fent a dombon kezdődött a Meridian Hill Park, amelynek központi látványossága egy lépcsős, a domboldalon végighúzódó nagy szökőkút. A dombon lefelé a Tizennegyedik utca feküdt néhány földszintes bevásárlóközponttal, pizzériával, bankfiókkal stb. Volt akkora autóforgalom, hogy senkinek nem tűntünk fel, ahogy elgurultunk Carp háza előtt. A járdák mellett végig parkoltak főleg régi, lerobbant kocsik. A Corollának nyomát sem láttuk.

A számláiból tudtuk, hogy Carp lakása az ötödik emeleten van, vagyis a legfelsőn. Ahogy a Tizennegyedik utca sarkán leértünk a lejtő aljára, láttuk, hogy egy idősödő Ford Explorer épp kiáll egy helyről az út túloldalán. Én merészen átvágtam a forgalmon, és beálltam a felszabaduló helyre.

Úgy hatvan méternyire voltunk a lakás bejáratától, valami raktárépület, vagy cég székház előtt álltunk, pontosan nem jöttem rá. Egy ideig csak ültünk és figyeltük a bejáratot, aztán a New York Times keresztrejtvényét kezdtem kitölteni.

· Régi szőlőt válogat — mondtam. — Tíz betű.

· Régi szőlőt? — szólt LuEllen. - Fogalmam sincs.

Két órája ültünk a kocsiban, néztük, ahogy megy lefelé a nap, és közben egy-egy érdekesebb kérdés megoldásán vitatkoztunk. Lassan felkapcsolódtak az utcai lámpák.

· Hülye keresztrejtvény - mondtam. - Ahelyett, hogy azon gondolkoznánk, mit fogunk csinálni.

· Cssss! -- szólt LuEllen. - Nézd ezt a két fickót!

Két hapsi gyalogolt Carp háza felé. Az alkonyatban nehéz volt kivenni őket, de az biztosan látszott, hogy az egyik fekete, a másik pedig fehér.

· Nem ezek voltak Carp anyukájának lakókocsijánál? - kérdeztem suttogva, bár kiabálhattam volna, akkor sem hallották volna meg.

· Szerintem is. Úgy néznek ki. Olyan a felépítésük felelte LuEllen. - Gondolom, ők is követik őket, ahogy mi.

A két tag álldogált egy kicsit, körülnézett az utcán, majd odalépett a ház bejáratához. Az egyiken khaki nadrág, a másik golfingben. Láthatóan nem a környékről jöttek.

· Kik ezek? Zsaruk? - szóltam, ahogy a páros eltűnt a lépcsőházban.

· Valószínűleg nem pontosan zsaruk - szólt LuEllen. - Nincs náluk fegyver, hacsak nem bokatokban. Nincs náluk annyi kis szarság, amit a zsaruk imádnak az övükre csatolni. Nincs náluk csipogó, mobiltelefon, bilincs.

· Viszont tudjuk, hogy Carp lakásában most van valaki, valószínűleg az FBI-tól.

· Nem kizárt. Kell egy ember a lépcsőházban, egy a lakásban, és minden érkező meg van fogva.

A tekintetemet egy szokatlanul gyorsan mozgó alak vonta magára a park irányában.

· Aha. Ezt nézd meg! - mondtam. Egy nagydarab alak kocogott a ház felé a járdán. - Az a kurva Carp az - tettem hozzá.

· Dehát ez szőke. - A kocogó kerek vállát pár szálnyi szőke haj verdeste.

· Akkor is Carp az! - mondtam. - Gyerünk.

· Hova? - Fogta meg LuEllen a karomat.

· Fel a dombon. Nézzük meg, mi lesz. Mi történik.

· Nem tudom - mondta LuEllen némiképp izgatottan, de én már ki is szálltam a kocsiból, hallottam, hogy becsukódik mögöttem az autó ajtaja. A lakás felé indultam. LuEllen hangját hallottam magam mögött:

· Kidd! Lassíts! Lassíts már!

Lassítottam. Abból soha nincs baj.

· Nem volt nála a laptop - mondtam. - Vagy a lakásban van a gép, vagy a kocsiban. Ha megtalálnánk a kocsit, a piros Corollát... Biztos itt van valahol.

· De ha a lakásban van, akkor valaki más is benne van a dologban. Lehet, hogy még mindig ezekkel dolgozik. Lehet, hogy azért voltak New Orleansban, hogy találkozzanak, de elriasztottuk Carpot, mielőtt találkozhattak volna.

LuEllen újra a karomat fogta, és finoman visszatartott, de ettől függetlenül még mentem tovább. Aztán meghallottuk a lövéseket.

Ez nem huszonkettes volt. A két-három lövés sokkal nagyobb fegyverből származott. Megtorpantunk, aztán LuEllen így szólt:

· Fordulj meg! Gyorsan! - Megfordultunk, és elindultunk a dombról lefelé. Az utca túloldalán egy fekete tag állt egy kapualjban, és újságot olvasott. Amikor meghallotta a lövéseket, villámgyorsan eltűnt a kapu mögött.

· Menj tovább! Menj tovább! - mondta LuEllen. Lefelé mentünk a lejtőn, a repedezett járdán botladozva néztünk hátrafelé a vállunk fölött. Aztán az imént látott páros fehér tagja kizuhant Carp házának bejáratán, legurult a lépcsőn és a járdán landolt. Megpróbált felállni, de visszazuhant.

Carp is kijött utána a kapun, és a férfihez lépett. A kezében tartott fegyvert a földön fekvő férfire fogta, és meghúzta a ravaszt. A szerencsétlen férfi rándult egyet, majd teljesen ellazulva elterült.

Jézusom - szóltam, miközben LuEllen csak egy szót ismételgetett:

· Nem, nem, nem... - És mélyen a karomba vájta körmeit.

Carp az emelkedőn felfelé, a park irányába futott, menet közben a zsebébe süllyesztve a pisztolyt.

Felettünk, Carp épületének második emeletén egy nő kinyitotta az ablakot, és sikítva kiabálni kezdett:

· Rendőrség! Hívják a kilenc-tizenegyet! Rendőrség! - Arra gondoltam, hogy miért nem hívja maga, amíg eszembe nem jutott, hogy valószínűleg nincs telefonja. Egy idős férfi lépett ki a kapun a lépcsők tetejére, és reszkető karral Carpra mutatott:

· Ott megy! Ott fut! - De senki nem fordult felé, és senki nem eredt Carp nyomába.

· Ne fuss! - mondta LuEllen. A körmei egyre mélyebbre ástak a húsomba. Carp eltűnt. - Ne fuss! Sétálunk! Sétálunk!

· Kik ezek? - töprengtem hangosan.

· Nem tudom, de fogadok, hogy Carp tudta. Biztos vagyok benne, hogy azt hitte, te vagy Johnnal.

· Gondolod?

· Egy fehér és egy fekete hapsi, pont ahogy ti jöttetek a lakókocsihoz.

· De tudja, hogy John megsebesült.

· Nem tudja. Annyit tud, hogy elsütötte a pisztolyt, de már régen kiszaladt az ajtón, mikor John eldőlt. - Már hallottuk a szirénákat, LuEllen egy kicsit tolni kezdett. - Megjöttek a zsaruk. Sétálj tovább. Tanúkat fognak keresni, és elég sokan látták, hogy itt voltunk.

Átmentünk a Tizennegyedik utca túloldalára, beszálltunk a kocsiba, és lassan észak felé indultunk. Pár háztömbbel később ráfordultam a Tizenötödik utcára, és elmentem a park mellett. A domb tetejénél lassítottam, és lenéztünk Carp háza felé. Két fehér washingtoni rendőrautó korlátozta a forgalmat, de mentőautó nem érkezett még, bár több irányból is hallatszott szirénaszó.

LuEllen így szólt:

· Ha ezt így folytatjuk, nekem venni kell majd egy kis kólát.

· Ugyan már! A francba! - A kóla a kokaint jelenti LuEllen számára. Azóta használta az anyagot alkalmanként, mióta ismerem. Egy ideje már feladtam, hogy megpróbáljam lebeszélni, de attól még utálom. Ha az amerikai civilizáció összeomlik, akkor az a drogok miatt fog történni.

· Meglehet muszáj lesz — szólt a lány.

· Akkor miért nem mész inkább haza? -- szóltam. Inkább szállj ki, mint hogy ezt a szart tömködd az orrodba.

· Komoly?

· Ebbe bele lehet dögleni — mondtam, elkerülve a válaszadást. Természetesen szerettem volna, ha marad.

A lány egy darabig nem szólt, aztán úgy egy mérföldre a moteltől mogorva, kicsit remegő hangon így szólt:

· Mazsolázik.

· Mi van? — kérdeztem még mindig ingerülten. — Tíz betű. Régi szőlőt válogat.

TIZENEGYEDIK FEJEZET

[image: image12.png]

A halálra jött a félelem és reszketés meg a hányinger. Tartottuk magunkat, amíg teljesen fel nem fogtuk a kivégzést, aminek tanúi voltunk. LuEllen kezdte el mondani:

· Az a rohadt aljas szarláda. A szemét állatja. Egyszerűen kinyírta. A faszi csak feküdt az utcán, ez meg lelövi...

Én ezt mondogattam:

· Nem tudom. Nem tudom.

· Semmit sem tehetett. Láttad? Csak feküdt ott az utcán. Meg volt sérülve, Carp már egyszer eltalálta, és erre odamegy hozzá és bang! Lelövi.

Ezzel az összefüggéstelen, döbbent motyogással telt az út a szállodáig, ahol leültünk a CNN elé, és újra meg újra feltört belőlünk a hányinger.

Aznap este, még mindig döbbenten a sokktól, elmentünk és kerestünk egy újabb wi-fi forrást. Nem kellett messze mennünk. A főváros környéke meglehetősen rádióbullám-gazdag környezet. Találtunk egy új vörös tégla irodaépületet Rosslynban, nem messze a szállodától, ahol jó erős jeleket fogtunk. Leparkoltunk mellette az utcán, beléptem a hálóra, aztán az FBI-hoz, és már olvastam is a Jackson-akta tartalmát.

A szövetségi nyomozók egy Stanley Clanton nevű arcot kerestek, akit kirúgtak a helyi Ku Klux Klánból, mert nem normális. Bobby halála idején azt mondta a haverjainak, hogy elment „kocsikázni”, ami a fajgyűlölő véglényeknél a feketék zaklatását jelenti.

· Nem mondta el nekik - mondta LuEllen döbbenten. - Welsh nem beszélt nekik Bobbyról. Valami faszfejet kergetnek továbbra is.

· A fenébe - szólaltam meg. - Ha tényleg rászállnak erre a tagra, akkor el kell mondanom valakinek, hogy mi gyújtottuk fel a keresztet.

LuEllen vállat vont ő is a képernyőt nézte, egészen közel hajolva hozzám.

· Miért? - kérdezte. - Nem ő ölte meg Bobbyt, de úgy néz ki, az a fajta, aki csak az alkalmat keresi.

· LuEllen, légyszíves! Nem fogok senkit sem börtönbe küldeni valami olyasmiért, amit én csináltam.

· Ahogy gondolod. - Még mindig mogorva volt és keserű a ma látott iszonyat miatt.

Mississippiből felfelé jövet gondosan végigrágtam magam a MAÖ Munkacsoport - Bobby lista nevein. Mindegyikre rákerestem az interneten, és végül is a legtöbbjüket sikerült beazonosítani. A legtöbben kormányzati alkalmazottak voltak, akik közül néhányan az Igazságügyi Minisztérium alkalmazásában álltak. Hárman a Szenátus munkatársai voltak.

A számítógépes elérhetőségek és telefonszámok az Igazságügyi Minisztérium rendszeréhez tartoztak valahol Észak-Virginiában. Amikor betárcsáztam, csak egy belépési ablakot kaptam, sehogy sem lehetett felfeszíteni a széleket.

Végül írtam egy memót, és szétküldtem a Carp Laptopján talált MAÖ Munkacsoport tagjainak:

Krause szenátor vezető beosztottjai a jövő héten elkezdik a szenátor tevékenységeinek napi feljegyzését. Az adatok a szenátorral dolgozó kulcsembereknek és a MAÖMCS-nek fontosak. Egy folyamatos kommentár lesz belőle, hasonlóan a manapság az interneten népszerű webblogokhoz. Ezen a fórumon kérdéseket is lehet intézni a szenátorhoz, és lehetővé teszi a munkatársak közti megbeszéléseket a napi kérdéseket és a pozíciókat illetően. Ha ön is hozzáférést szeretne a fórumhoz, kérjük, adjon egy felhasználónevet és jelszót. Az alábbi címre kérjük válaszát...

Itt meg kellett állnom, és a laptopomból ki kellett keresnem az egyik ilyen akciókra tartogatott steril címemet.

Ahogy bemásoltam a címet, LuEllen megszólalt:

· És ennek mi értelme?

· Mindenki szereti, ha beszólhat a főnöknek - mondtam. - De senki sem szeret egynél több jelszóra emlékezni, így is túl sok kódot és jelszót kell megjegyezni, az embernek. Egy vagy két ember biztosan ugyanazt a felhasználónevet és jelszót fogja megadni, amivel a bizottság rendszerébe lép be.

· Komoly?

· Ez mindig bejön - mondtam, és egy gombnyomással elküldtem a levelet. - De ma már nem kapunk választ.

· Akkor menjünk el egy normális helyre vacsorázni. Jó? Annyira szarul vagyok.

· Persze. Menjünk.

· Valami franciára vágyom. Csigával. Vagy egy beteg liba májára. De lehet olasz is. Az olaszt is bírom, csak kurvára unom már az olajban sült harcsát.

Mielőtt elindultunk, még utánanéztem William Heffronnak a virginiai MacLeanből, a Carp bádogházában látogatást tevő két alak egyikének. Az otthoni számát és a címét megtaláltam, de a munkaadóját nem. Benéztem az egyik hitelkártya céghez, ahol ezt találtam: U.S. Igazságügyi Minisztérium, 1989-1996, aztán U.S. Kormány 1996-tól. Ez többnyire kevés egy hitelkártya cégnek, ők általában pontosabb részleteket kértek. Az, hogy megelégedtek ennyivel, arra utalt, hogy Heffron valamilyen hírszerzési pozícióban dolgozott.

· Meghalt - mondta LuEllen.

· Tudom. Holnap valószínűleg többet megtudunk róla.

Becsuktam a laptopot, és elindultunk éttermet keresni.

Valószínűleg abszolút rosszul gondolom és általánosítok, de az évek során az a benyomásom támadt, hogy Washingtonban az emberek fele olyan emberekkel fekszik le, akikkel nem kéne, szexuális és politikai értelemben egyaránt. Ennek köszönhetően a város tele van jobbnál jobb kis éttermekkel, ahol úgy vannak elrendezve az asztalok, hogy a vendégek ne lássák egymást. Pontosan az ellenkezője mindannak, amit mondjuk Los Angelesben látni.

A Potomac folyó túlpartján a Birdie nevű francia étteremben kötöttünk ki az M utcától fél háztömbnyire, ahol LuEllen elfogyasztott pár olyan fogást, amihez az amerikai kontinensen rajta kívül senkinek sem lenne gusztusa. Én a konzervatív sült galambnál maradtam, amely a nevével ellentétben akkora, mint egy veréb, és a lábai, mint két gyufaszál. A galambokon szépen át volt fektetve pár szál félig nyers zöldséglevél. Amikor leemeltem a leveleket szerencsétlen kis szárnyasok roston sült melléről és körülnéztem, LuEllen így szólt:

· Ne! Ne dobd le őket a földre, inkább add nekem? A vacsorához megittunk egy üveg bort, és mivel magunkban voltunk, ezért a Carp-ügyről beszéltünk.

· Az a nagyon érdekes, hogy az FBI keresi Bobby gyilkosát, még mindig azt hiszik, hogy valami fajvédő volt - mondta LuEllen. Fekete ruhát viselt, ahogy mindig, ha Ohiótól keletre normális étterembe ült, és a kicsi gyémánt fülbevalóit. - Mi viszont tudjuk, hogy egy magasrangú biztonsági ember tudja, hogy Bobby Bobby, amiből az következik, hogy az FBI-nak már rég arra kéne keresgélniük, és mégsem teszik.

A villámat a lányra szegeztem.

· Valamelyik más szerv, nem az FBI üldözi Car-pot, és most már két halottja is van - mondtam. - Vajon ők tudták, hogy Carp ölte meg Bobbyt? Tudják, hogy ő küldözgeti szét a médiabombákat Bobby nevében? Vagy ez is valami akció? Vajon a NBÜ az? Valószínűleg igen, mivel Rosalind Welsh egyértelműen nem beszél az FBI-jal. De az egyik hapsi, aki Carpot kergette, régen az Igazságügyi Minisztériumnál dolgozott. Ez vajon mi a fenét jelenthet?

· Bárki legyen is, az a helyzet, hogy a kormány emberei egymást ölik.

· Nem. Carp öli a kormány embereit. Ahogy mondtad, az a két szerencsétlen még csak fel sem volt fegyverezve. Ugyanazt csinálták, amit mi: belebotlottak Carpba. Nem hinném, hogy a kormány embereket öletne... Kivéve persze a háborúkat meg ilyesmit.

· Nem értek egyet — mondta LuEllen. - Konkrétan ismerek zsarukat, akik öltek embert azért, mert idegesítette őket az illető.

· Persze, de nem az elnök parancsára tették. És persze az is lehet, hogy egy magasabb rangú valaki nem büntette meg őket olyan súlyosan, ahogy kellett volna, vagy esetleg eltussolta az ügyet, de alapvetően ez nem kormányzati módszer. Ha egy ilyen gyilkosság kiderül, mindig van per.

· És akkor mi van? Találkoztunk egy törvényszegő csoporttal?

· Talán - feleltem. - Egy azonban biztos: ha az FBI nem jön rá, hogy Robert Fields egyenlő Bobbyval, és Welsh sem mondja el nekik, akkor nekünk kell elmondani. Carp nem menekülhet.

· Azt sem tudjuk biztosan, hogy Carp volt a gyilkos. Lehet, hogy a két ügynök volt - mondta LuEllen.

· A fenéket - mondtam, miután lenyeltem egy szárny nagy részét. - Ez két balfék volt. Azt pedig tudjuk, hogy Carpnak hiányzik egy kereke. Amikor először meglátogattuk a lakókocsiban, egyszerűen ugrott és ránk lőtt anélkül, hogy megkérdezte volna kik vagyunk, és mit akarunk. Bolond.

· Jó, bolond - szólt LuEllen. - Van azonban még pár dolog, amit nem tudunk. A legfontosabb, hogy Carp dolgozik-e valakinek? Ha igen, akkor már talán nincs is nála Bobby gépe. Vagy lemásolta az egész tartalmát, és mi sokkal nagyobb bajban vagyunk, mint hinnénk.

· Igen. Talán holnap kiderül valami.

· Remélem, nem csinál újabb hírt - mondta LuEllen. - Már így is megőrjítette az egész médiát. Mit akar még?

Egy kicsit együtt is voltunk aznap este, bár csak amúgy szomorkásan. A szeretkezés utáni nyugalomban LuEllen elmondta, hogy miért szeretne kilépni a jelenlegi életéből.

· Semmi különös. Egy tévéműsor volt. Lent voltam Texasban, ott láttam egy műsort a női börtönökről. Mindegyik nő hosszú büntetést kapott gyilkosságért meg... főleg gyilkosságért. Az jutott eszembe, hogy könnyedén odakerülhetek közéjük. Elég egy apróságot elcsesznem. Egy riasztó, amit nem veszek észre, vagy valami csapda, vagy egy sérülés, és már repülök is oda be. Az összes nő annyira sérült volt. A világ legszomorúbb emberei. Biztosan felakasztanám magam, mielőtt oda kerülök.

Sokat nem lehetett erre mondani. Igaza volt, ez bármikor megtörténhetett. Velem is.

Folytatta:

· Az volt az egészben a legszomorúbb, hogy a gyerekeik bemehettek néha hozzájuk látogatóba, és ők boldogok voltak, amikor találkoztak a gyerekükkel. A legtöbb gyerek nem is emlékezett rájuk. Volt olyan, hogy egy-egy nő úgy tudta, hogy jönni fog a gyereke, de nem jött, és akkor a nő csak ült egy sarokban és sírt. Arra gondoltam, hogy nekem még várnom sem lenne kit.

· LuEllen - mondtam. - Tudod, hogy...

· Te nem jöhetnél - szólt közbe a lány. - Különben sem engedném, hogy begyere, még ha tehetnéd sem. Az jutott eszembe, hogy ha elkapnának, senki sem tudná, hogy ki vagyok. Senki sem tudja a nevemet. Csak az a pár ember, akikkel egy gimibe jártam. - Hirtelen felült. - Eddig elég jó volt az életem. Sok választásom nem volt. Vagy ezt csinálom, vagy én is ápolónő leszek, mint az anyám, és egész nap szarral teli tepsiket cipelek egy szociális otthonban.

· Ahhoz túl sok eszed van.

· Ebben az országban az ész nem számít. Az iskolák számítanak. Ha nem gazdagok a szüleid, hogy megvegyék neked a legjobb iskolákat, akkor... - Visszadőlt az ágyra. - Nem tudom. Ide ki kell találnom, hogy mit csinálok. Még mindig szinte betépek attól, ha bent vagyok valahol, de még időben ki kell lépnem.

Ez meg a kép, ahogy a túlsúlyos hivatalnok arccal lefelé fekszik a betonon, igazán kellemes álmokat hozott...

Másnap szombat volt. Mindketten korán ébredtünk, forgolódtunk egy keveset, hátha vissza tudunk aludni, de egy idő után feladtam és bekapcsoltam a tévét. Egy ideig bámultam a hírműsor képernyőjét, amíg el nem jutott az agyamba a kiírt időpont és dátum. Így szóltam:

· A francba. Szombat. Senki nem kapja meg az e-mailt, és nem lesznek jelszók.

· Fogadok, hogy ezek a politikában dolgozó emberek ötpercenként megnézik az e-mailjüket - mondta LuEllen. Felült és nagyot nyújtózott. - Menjünk reggelizünk, aztán nézzük meg.

Mialatt a lány zuhanyozott, én körbekapcsolgattam a helyi csatornákon, híreket keresve. Megtaláltam a helyi híreket, de az előző esti lövöldözésről egy szó sem volt. Elmentünk francia pirítóst enni. LuEllen rendkívül vidám volt, és talán egy kicsit zavarban is volt a tegnap esti kitárulkozás miatt. Reggeli után pedig elautóztunk a wi-fi forráshoz.

LuEllennek helyes volt a politikai pályán dolgozókkal kapcsolatos megérzése. Tényleg még hétvégén is megnézik a munkahelyi e-mailjeiket. Tizenhét válasz érkezett a memóra. Letöltöttem őket Carp gépére, és betárcsáztam a MAÖ Munkacsoport első telefonszámára. Megkaptam a bejelentkezési oldalt és elkezdtem futtatni a neveket. Darryl Finch, a lista hatodik neve a következő név/jelszó kombinációt adta meg: Dfinch/Bluebird9. Ez nemi működött, de a DfinchlBluebird5 igen.

A Dfinch felhasználónév és a bluebird5 jelszóval: egy személyi gépbe jutottunk. Ebben sok érdekes. részletet találtunk a dolgozókról, de sem James Carpról, sem Bobbyról nem volt egyetlen adat sem. Aztán ahogy Linda Soukanov mappájában kutakodtam, felfedeztem egy levelet, amelyet egy Carp ellen benyújtott panaszhoz mellékeltek. Soukanov. a munkacsoport munkatársa volt, és elmondta, hogy Carp „nem kívánt figyelemmel” övezi a szomszédos munkahelyen dolgozó munkatársat. A munkatárs neve Michelle Strom volt, a Bobby-projekt dolgozója.

Nagyszerű - mondtam.

· Találtál valamit? - LuEllen unatkozott. - Talán. Egy perc és kiderül.

Beléptem a Michelle Strom mappába, és találtam egy panaszt, amely szerint Carp megérintette őt a liftben: „hátulról hozzám dörgölőzött”, egy másik alkalommal pedig a férfi megérintette a mellét azzal az indokkal, hogy megnézi a belépőkártyája fényképét. A nő azt írta, hogy nem jelentette volna az esetet, mert nem volt biztos abban, hogy Carp tényleg meg akarta érinteni a mellét, de most, hogy más nőktől is hallott hasonló eseteket...

Végignéztem a jelszó-listámat. Linda Soukanovtó1 semmi nem érkezett, de Michelle Strom ott volt: Mickey/DasMausl. Jézusom.

Kiléptem a Dfinch névvel és megpróbáltam belépni a Mickey/DasMausl kombinációval, ami nem sikerült. Megpróbáltam pár újabb variációt, és a Mickey/Mauser sikerült. Minden hacker egyik legfőbb erénye a türelem.

Bejutottam Michelle Strom gépébe és láttam, hogy memókat és beszámolókat bejuttathatok a rendszerbe, de ahhoz, hogy bármit elolvashassak, kell még egy kód. Abból, ahogy a belépőoldal fel volt építve, arra gyanakodtam, hogy innen csak kieshetek, tovább nem kísérletezhetek, ráadásul gyanítottam, hogy ezzel egyidőben egy riasztó is működésbe lépne valahol.

· Kőfal - szóltam.

Négy további név/jelszó kombinációval bejutottam, de a biztonság erősebb volt, mint reméltem. Az adminisztratív anyagokhoz hozzáférhettem, de operációs fájlokhoz nem. Mielőtt kiléptem volna a hálóról, még rákerestem egy keresővel a William Heffron névre, és rögtön kaptam vagy fél tucat találatot különböző washingtoni helyi tévék weboldalairól. Megnyitottam az elsőt, és felolvastam LuEnnek:

· „Két virginai férfit lelőttek egy lakóházban a Meridian Hill Park közelében péntek este. A támadó az egyik áldozattal a lépcsőházban, a másikkal már az utcán, az épület előtt végzett, nyilatkozta a rendőrségi szóvivő.”

„Terence Small alexandriai és William Heffron macleani lakosok mindketten az Igazságügyi Minisztérium adatfeldolgozó központjában dolgoztak, és egy barátjukat mentek meglátogatni, amikor megölték őket. A rendőrség gyanúja szerint a két kormányzati dolgozó egy drog tranzakciós vitába botlott a marlybone-i Clay Streeten.”

„A rendőrségi jelentések szerint mindkét áldozattal rendkívül közelről leadott, kivégzés jellegű fejlövések végeztek, bár más sérüléseket is elszenvedtek. Egyik áldozat sem szerepelt a rendőrségi nyilvántartásokban. Terry Banks, az Igazságügyi Minisztérium Adategyesítő Osztályának vezetője így nyilatkozott: „Ez egy szörnyű tragédia. Mindketten kitűnő munkatársak voltak, a kollégák mindkettejüket egyformán kedvelték. Egyszerűen fel sem tudom fogni, hogy miként történhet ilyesmi. Az összes munkatárs nagyon szomorú.”

Volt még, de ez volt a lényeg.

· Drog tranzakció? A kormány még a rendőröknek sem mondja el, ha a saját embereit megölik mondta LuEllen. - Ugyanolyan nem normálisak, mint Carp.

· Lehet, hogy tényleg nem tudják - mondtam. - Lehet, hogy fogalmuk sincs róla, Heffron és Small mit kerestek ott, sem arról, hogy Carp is ott lakik. - Visszamentem a keresőoldalra és rákerestem Carp-ra, de csak horgász honlapokat találtam, ami Carp nevének jelentése - ponty - miatt nem is csoda. - Jimmy James Carpról semmi.

LuEllen lebiggyesztett ajakkal megrázta a fejét. Én általában kétkedéssel szoktam fogadni a kormány dolgait. LuEllen még nálam is kétszer szkeptikusabb.

· És most? - LuEllen az ülésén forgolódva a járókelőket nézte. - Elég régóta itt ülünk.

· Ha a boltban kapható dolgoknál jobb felszerelésre volna szükséged, meg tudnád szerezni valahol itt a közelben?

· Philadelphiában - válaszolt LuEllen. - Találkoztál is az emberrel.

· Azt hittem, csak fegyverekben utazik. - Egyszer ő fegyverzett fel egy nyugat-virginiai konfrontációra. Azzal az esettel sem szívesen álmodok.

· Lehet tőle rendelni mást is - mondta LuEllen.

· A hideg ráz attól az tagtól.

· Mert ő ilyen: egy féreg - mondta a lány. - De meg tudja szerezni amire szükség van, és megbízható. Miért? Bemegyünk valahova?

Megdörzsöltem az arcomat, úgy töprengtem.

· Ez a Michelle Strom érdekes lehet - mondtam. - Nem ártana körülnézni a lakásán. Lássuk csak... A Dfinch felhasználónévvel visszamentem a személyzetis számítógépbe és elolvastam Strom személyzeti anyagát. Egyedülálló, harminchárom éves, orosz-történelem szakos diplomával, és oroszból megszerezte az M. A. címet is. A nő valamiféle vezető volt, bár az nem derült ki, hogy hány embert felügyel. Találtam még két jó minőségű fotót is, amelyeket minden bizonnyal az azonosító kártyáján használtak. Kimásoltam az otthoni címét, valamint minden telefonszámát.

· Szóval...

· Ha sikerülne úgy bejutnunk a lakásába, hogy ő ne tudja meg, akkor valószínűleg megérné bemenni.

· Sok idő kéne odabent?

· Mmmm... Kéne valamennyi - feleltem. - Legfeljebb tizenöt perc.

· Ez egy fél élet... Mondd el, miért, kevesebb, mint huszonöt szóban.

Ez egy régi vicc volt kettőnk közt. Ha az ember nem tudja elmondani kevesebb, mint huszonöt szóban, hogy miért akar betörni valahova, akkor nem gondolta át alaposan a dolgot. Ezt mondtam:

Manapság mindenki hazaviszi a munkáját, még a titkosat is. Mivel Strom irodájába nem tudunk betörni, ezért a lakásába kell. Hány szó volt ez? - Kevesebb, mint huszonöt - felelte LuEllen -, még akkor is, ha a manapság két szó.

LuEllen telefonált egyet, aztán felgurultunk Phillybe. Egy Drexel nevű fegyverdílerrel beszéltünk. Kétszer találkoztam a taggal, hasonló washington környéki kirándulások alkalmával. Általában olyan környékeken lakott, ahol rajta kívül mindenki más családos könyvelő volt. Most a belvárostól messze nyugatra lakott egy, a korábbinál egyharmaddal kisebb házban.

Az ajtónál várt minket mosolyogva. Így szólt:

· A csomag alig tizenöt perce ért ide.

· Szép a ház - mondta LuEllen, ahogy Drexel beinvitált bennünket. A kégli kora huszonegyedik századi diszkont skandináv stílusban volt berendezve. - Miért költöztél el?

· Amint a lányom befejezte az iskolát, a feleségemmel együtt leléptek - felelte Drexler. Magas, vékony férfi volt, keret nélküli szemüveget viselt. Mindig igyekezett kellemesen viselkedni, bár az embert a hideg rázta tőle, és illegális fegyverkereskedő létére túlságosan rendezett volt. Egy illegális fegyverkereskedőnek szerintem legalább félszeműnek kéne lenni. Drexler elvezetett minket az alagsorba nyíló ajtóhoz, menet közben felkapott egy laptopot. - Azt hiszem, pár évet eltöltöttek azzal, hogy utáltak.

· Jézusom - szólt LuEllen, mintha el sem tudna képzelni ilyesmit. Közben vetett rám egy villámgyors oldalpillantást, amivel azt mondta: ki ne mondd!

Követtük Drexlert le a pincébe. A régi házában volt egy pinceműhely is, amit ide is elköltöztetett: szépen tisztán és rendben tartott kis helyiségbe kerültünk, ahol minden katonás rendben volt, nagyon szárazon. A mennyezeten rengeteg vezeték futott. Valami azt súgta, hogy a házat elsőosztályú biztonsági berendezések védik.

· Hát igen. Csak azt sajnálom, hogy nem szóltak korábban, mert akkor nem kellett volna ennyi évet együtt töltenünk. Én sem kedveltem őket túlzottan.

· És aztán eladtad a házat - mondta LuEllen.

· Muszáj volt. A pénz a feleségemé lett, de legalább nem tartozom, nem kell semmi többet fizetnem. Így most boldog vagyok. - A munkapadhoz lépett, felkapcsolta a feje fölötti fényt, kihúzott egy fiókot és kivett egy műanyag tokot. - Ezeket a cuccokat nem könnyű beszerezni. Azt hiszem, a CIA kezdte őket használni, de a rendőrség elég szorosan próbálja nyomon követni minden egyes darabot.

· Ez tiszta, ugye? - kérdezte LuEllen, miközben kinyitotta a tokot.

· Egy lakatostól van, aki meghalt... Természetes halállal, szívroham.

A tokban egy kis doboz volt, nagyjából akkora, mint egy cigarettás doboz, sima feketére festve. A kis doboz tetejéből egy kis szonda lógott ki, aminek a végén kis műanyag sörték, a doboz túlsó végéből pedig egy USB csatlakozó lógott.

A tokban volt még egy USB-s adattároló kulcs és egy rövid darab USB kábel.

· Öt tartalék szonda van - mondta Drexel LuEllennek. - Ha mind elhasználod őket, nem tudom, hogy szerezhetsz újat. De azt mondják, elég tartósak.

· Rendben lesznek - mondta LuEllen. - Egyszer már használtam ilyet, de azt béreltem. Mindig is szerettem volna egy sajátot. Mennyi?

· Hétezer.

LuEllen tétovázás nélkül bólintott.

· A kocsiban van a pénz. De először próbáljuk ki.

Drexel bekapcsolta a laptopot és közben elmagyarázta, hogy a műanyag tokban található adattároló kulcson rajta van a ketyeréhez tartozó szoftver, ami bármilyen Windows-alapú gépen fut. Elmondta, hogy ő amikor megvette a cuccot, már rárakta a gépére a programot. Belépett a programba, és az USB csatlakozóval összedugta a fekete dobozt és a laptopot.

· Ez egy Yale zár, ha gondolod.

· Köszi. - LuEllen az ajtóhoz vitte a fekete dobozt és a laptopot, és a zárba dugta a száloptikát. A szonda végén lógó kis sörte, ami nem volt szélesebb egy partvis szálánál, egy száloptika volt, egy apró kamera lencséje, amit szív- és érműtétekhez fejlesztettek ki.

Ha ezt az optikát az ember egy átlagos zárba dugja, a laptop képernyőjén meg tudja nézni a belső szerkezetét. Aki jól ismeri a zárakat - LuEllen nem az a kifejezett specialista, de persze tud egyet s mást -, az ennek alapján könnyedén meg tudja csinálni a zárhoz tartozó kulcsot. Ez a szoftver azonban szükségtelenné tette, hogy az ember nézze is a zár belsejét, ugyanis magától megállapított minden szükséges adatot a kulcsról, tulajdonképpen az Amerikában és Európában használt zárak összes típusánál, de, ahogy Drexel mondta, a legtöbb ember szereti saját szemével is látni a zárat.

Figyeltük, ahogy LuEllen megvizsgálja a zárat. A gép képernyőjén láttuk a zár belsejét. LuEllen megnézte, felmordult és becsukta a gépet.

· Megyek a pénzért - mondta. Átadta Drexelnek a dobozt és elindult felfelé a lépcsőn.

Ahogy a lány eltűnt, Drexel odafordult a villanykapcsolóhoz, hogy kikapcsolja a munkapad fölötti fényt, de ahogy odanyúlt és az ujjamat az ajkamra téve ránéztem, az arcom láttán megállt. Amikor LuEllen biztonságos távolságba ért, így szóltam:

· Nincs valami kicsi pisztolyod? Valami kicsi, kézbe illő, de nem túl zajos. Viszont fenyegető külsejű.

· Egy fegyverrel jobb nem fenyegetni az embereket - mondta Drexel komoran. - Ha már előveszed, süsd is el. És ha már elsütöd, akkor nem a zajjal fogsz törődni. Egy háromnyolcvanas és egy három-ötvenhetes közötti zajkülönbség nem feltűnő, ha egy emberekkel megrakott motel egyik szobájában lősz vele. Mindeképp feltűnő lesz, ezért azt ajánlom, inkább vegyél valami olyat, ami hatékony.

· Mit ajánlasz?

Drexel arcán élveteg kifejezés jelent meg: végül is a fegyverek voltak az igazi szakterülete, és tényleg szerette a munkáját.

· Ez tényleg attól függ, mire akarod használni.

· Figyelj, sokat nem akarok beszélni a dologról és még azelőtt szeretném a fegyvert, hogy LuEllen visszaérne.

· De nem... - szaladt fel Drexel szemöldöke.

Egy pillanatig nem értettem a kérdést, aztán így szóltam:

· Jézusom, dehogy lőném le őt. Csak egy bolond arccal foglalkozunk most, de ha LuEllen megtudja, hogy fegyvert veszek, valószínűleg vitatkozna.

Drexler bólintott.

· Akkor jó. Arra nem szívesen adtam volna. LuEllen mindig jó ügyfél volt, nem szívesen veszteném el. Szóval egyszerű rövid távú önvédelemről van szó, semmi különös. Van valami, ami pont erre jó. Hétszáz dollár.

Épp felfelé mentünk a lépcsőn, amikor LuEllen visszatért. A pisztoly húzta a nadrágzsebemet. Egy kakas nélküli Smith and Wesson forgópisztoly volt. A kakas hiánya azért volt jó, mert így nem akadt az ember ruhájába, ha gyorsan kellett előhúzni. A tárban hat harmincnyolcas kaliberű töltény volt. A fegyverek gyilkolásra valók. Lehet, hogy egyesek sportra, hobbiból tartanak fegyvereket, de ez a fegyvertartás eredeti szándékának az eltorzítása. A fegyverek gyilkolásra valók, a kézifegyverek pedig konkrétan emberölésre. Nem nyugtatott meg a fegyver jelenléte. Amint eljöttünk Drexeltől, el is mondtam LuEllennek.

· Nem kérdezted meg -- mondta.

· Eszembe sem jutott, csak már lent a pincében - mondtam. Kivettem a zsebemből a fegyvert és az ülés alá raktam. - Nem akartam, hogy megvétózd.

· Nem tettem volna - felelte a lány. - A kivégzés után. Mondjuk, nem örülök neki. És most miért mondod el?

· Ha elkapnak odabent, és fegyver van nálunk.

· Igen.

A behatolás fegyverrel a legtöbb államban jó pár plusz évet jelenthet. Nem mintha elkapnának.

TIZENKETTEDIK FEJEZET

[image: image13.png]
Michelle Strom egy arlingtoni lakásban lakott, ahogy a MAO alkalmazottainak a fele. A lakás egy lakóparkban volt, úgy tizenöt percnyire a szállodánktól. Az utcáról egy csapat jó karban levő, hatemeletes sárga téglás épület látszott, amihez uszoda és mélygarázs is tartozott. Az utcai szinten egy sor trendi üzletlánc boltja volt, ami egész komoly gyalogosforgalmat vonzott.

· Láthatóan jómódú szinglik - mondta LuEllen. - A házba könnyű lesz bejutni. Remélem, Strom folyosója nem túl forgalmas.

Azzal kezdtük, hogy megpróbáltuk kívülről kitalálni, hogy az épület melyik részén helyezkedik el a nő lakása, aztán felhívtuk. Nem vette fel.

Aztán én az autóban maradtam az utcán, ahol rá láttam a bejáratra. LuEllen, vállán egy vászontáskával, amiben a laptopot és a szondát vitte, egy alacsony falnak támaszkodva várakozott a kaputól nem messze, mintha egy autóra várna. Amikor láttam, hogy egy férfi közeledik bentről a kapuhoz, egy aprót nyomtam az autó dudáján. LuEllen talpra ugrott és felsietett a kapuhoz vezető Lépesőn, kezében a kulcscsomóját csörgetve. Épp akkor ért oda az ajtóhoz, amikor a pasas kilépett azon. Szélesen a távozó férfira mosolygott, és bement a lépcsőházba.

Öt percig nyugodtan üldögéltem a kocsiban. Aztán LuEllen megérkezett, láthatóan feldobva - imádta ezt csinálni. A kocsihoz sétált, beugrott és így szólt:

Átlagos Schlage. - És már ott sem voltunk.

A szoftver megadta a kulcstípus számát. A helyi Home Depot-ban loptunk is belőle hármat. Elhoztunk még egy kicsi háromszögletű reszelőt is, de azért fizettünk. LuEllen a laptopon látható rajz alapján három perc alatt csinált három kulcsot. Amikor végzett, visszaautóztunk Michelle Strom lakásához, és kipróbáltuk a kulcsokat a lépcsőház bejárati ajtaján. Mind a három kulcs működött, de az ilyen külső ajtóknak közismerten laza a zárjuk. A lakás ajtajával valószínűleg nem lesz ilyen szerencsénk.

· Szingli, kora harmincas, szombat este. Szerinted? - kérdezte LuEllen.

· Nem tudom. Felhívhatjuk.

· Jobb lenne, ha figyelhetnénk, izolálhatnánk, aztán te bemész, miközben én gondoskodom róla, hogy ne legyen útban.

· Egy ideális világban így is lenne - mondtam. - De most nincs ennyi időnk.

LuEllen töprengett egy ideig.

Oké. Hívjuk fel, és ha otthon van, akkor lelépünk. Várunk mondjuk hétfőig. Ha nincs otthon, tebemész. Én majd eljátszom a türelmetlenül várakozós műsort a lift előtt, és ha megjön, felhívlak mobilon és lelépsz.

· Feltéve, hogy hasonlít a saját fényképére. És, hogy nem valahol máshol van az épületben, és hogy a főbejáraton jön be és nem hátul.

Vagyis, hogy a liften megy fel és nem a lépcsőn. - mondta LuEllen. - Az ellen semmit sem tehetünk, ha a szomszédnál van. Rád fog nyitni, és le kell ütnöd, aztán úgy kell alakítanod a dolgokat, mintha Carp tette volna.

· Jó. Majd felírom a falra, hogy Carp.

· Az ő vérével.

Természetesen.

Általában belecsúszunk a hülyéskedésbe, ha valami ostobaságra készültünk, amire már volt példa a múltban.

Visszamentünk a lakóparkhoz, és kart karba öltve elsétáltunk az üzletek előtt, alaposan megnézve a kirakatokat, miközben felnéztünk arra az ablakra, ahol LuEllen szerint Strom lakása volt. Az ablak sötét volt. Az egyik lenti üzletben található nyilvános telefonról felhívtuk. Nem vették fel. Felhívtam a nő mobilját. A harmadik csengetésre vette fel.

· Sharon? - szóltam bele.

· Azt hiszem, sajnos rossz számot hívott - mondta. Strom szoprán hangú nő volt, és kedves, udvarias lánynak hangzott a beszéde alapján. A háttérben hallottam más emberek hangját is, és így szóltam: - Bocsánat, nem...? - és bemondtam egy, az övéhez nagyon közel eső számot.

· Nem, bár nagyon közel van, csak megcserélt két számot.

· Értem - mondtam - Elnézést a zavarásért. - A háttérben egy újabb beszélő hangja hallatszott, edénycsörgés, és mindketten leraktuk.

LuEllenre néztem.

· Egy étteremben ül.

· Akár öt percre is lehet innen -- mondta LuEllen. - Valószínűleg van is.

· -Ennél jobb idő akkor sem lesz rá - mondtam. - Gyerünk!

A kulcsok a zsebemben voltak, a laptop a hónom alatt. Bementünk a ház ajtaján és felmentünk a lakáshoz. LuEllen Strom ajtajához vezetett, és kipróbálta az első kulcsot. Az ajtó kitárult.

· Zseni vagyok - szólt a lány. - Lent leszek. Beléptem a lakásba, és így szóltam:

· Helló?

Senki nem válaszolt, ahogy reméltem. Villámgyorsan körülnéztem a két hálószobás lakásban, betörésriasztó berendezés villogását keresve. Nem találtam. A lakásban növények és növénytápszer éles illata terjengett. A konyhában találtam hat afrikai ibolyát a mosogató mellett. Mindegyik frissen volt öntözve.

Ezután a második hálószobába mentem, ami kényelmes otthoni dolgozószobának volt berendezve. Az asztal alatt egy Dell számítógép állt, mellette egy jó irodai szék. A szék mellett fekete bőrtáska, az a típus, amelyet a jól kereső női menedzserek szollak

aktatáskának használni. Bekapcsoltam a gépet, s amíg felállt az operációs rendszer, átnéztem a táskát. A szokásos irodai hulladékot – tollakat, ceruzákat, papír zsebkendőt, repülőn használatos alvómaszkot és egy laptophoz tartozó telefonzsinórt találtam laptop nélkül, valamint egy tartalék szemüveget, egy gyógy-napszemüveget, vagy száz névjegykártyát és a táska egyik kicsi belső zsebében egy szürke USB adattároló kulcsot. Nagyszerű.

Az adattárolót a saját laptopom USB nyílásába illesztettem, és átmásoltam a rajta levő mintegy fél megabájtnyi adatot, majd gyorsan visszaraktam a kulcsot a helyére. Arra nem volt időm, hogy megnézzem, mi van rajta. Már három vagy négy perce bent voltam a lakásban, és kezdtem érezni az idő sürgetését.

Leültem Strom gépéhez, rádugtam a laptopomat és elkezdtem a nő „Dokumentumok" mappájában található fájlokat átmásolni. A legtöbb fájlnak és alkönyvtárnak olyan neve volt, mint például: költségvetés vagy levelek, nem úgy nézett ki, mintha a számítógépes jelszavak gyűjteményét másoltam volna :át. Mialatt vártam, hogy befejeződjön a másolás, :!körülnéztem az asztali fiókokban, benéztem a billentyűzet alá, végignéztem az asztallap alját, és alaposan végignéztem még egyszer a táskát, hátha találok valamilyen papírfecnit valami betű-szám kombinációval, de semmit sem találtam.

Pedig valószínűleg ott volt valahol, gondoltam. A :magas biztonságú helyek random kis- és nagybetűkből, valamint számokból álló jelszavakat szoktak a dolgozókra kényszeríteni, amelyeket nem tud bármelyik hacker feltörni. Ezekkel csak az a probléma, hogy általában képtelenség megjegyezni őket, ezért mindig mindenki leli ja őket.

Ennél sokkal jobb módszer lenne, ha a rendszergazda arra kérné a dolgozókat, hogy gondoljon egy fontos helyre vagy névre, vegyen el belőle egy-két betűt és adjon hozzá néhány számot. Mondjuk legyen a jelszó az édesanyád keresztneve visszafelé meg az édesapád születési dátuma. Így mindenkinek olyan jelszava lenne, amit meg tud jegyezni, viszont a hacker jelszópróbálgató programjában soha nem fordul elő, és nem írják fel sehova, így eb. lopni sem lehet. Jelenleg a magas biztonságú helyek jelszavai úgy néznek ki, mint egy szoftver regisztrációs száma.

És én nem találtam sehol ezt a számot. Találtam egy cím- és telefon regisztert, átlapoztam, benéztem egy csekk-könyvbe, átnéztem egy kis Rolo-dexet, és végiglapoztam egy angol konyhakerteket ábrázoló falinaptáron. Semmi. A fájlok közben átkerültek a gépemre és beástam magam Strom számítógépébe, hátha találok valamit máshol, de nem került elő semmi különös.

Megszólalt a mobilom. Egyszer csöngött, LuEllen ezzel jelezte, hogy tíz perce vagyok bent. Kezdett szorítani az idő. Ha az ember túl sok ideig van bent- valahol, egyre több dolog történhet véletlenül. Valaki észreveszi, hogy a lakásban ég a villany, valaki, átugrik látogatóba. Valaki hazajön. Semmire sem jutottam. Becsuktam a gépemet. Feladtam.

Kifelé menet felhívtam LuEllent, és mire leértem, ő már az autó felé sétált a parkolóban. Utolértem, beszálltam, és ő így szólt:

· Na?

Nem tudom. Lehet, hogy semmi.

· Basszus.

· Elég sok mindent lemásoltam a gépéről, de a legtöbb cucc személyes anyagnak tűnt.

· Nyelvszakos volt. Biztosan jó a memóriája. Lehet, hogy egyszerűen megjegyezte a kódot.

· Lehet. Az ilyen helyeken szeretnek havonta jelszót változtatni.

Mint kiderült, mégis elhoztam a nő jelszavát, és LuEllennek köszönhetően hamarabb megtaláltuk, mint reméltük.

A szállodában elkezdtem átnézni az anyagot, amelyet az USB kulcsról másoltam. Amikor kinyitottam az alkönyvtárt, egy regényt találtam, az elsőtől a tizenhetedik fejezetig.

· Jézusom, ez a nő regényt ír. - mondtam. Beleolvastam a szövegbe. - Egész jól ír.

· Miről szól? - LuEllen sokat olvas.

· Valami krimiszerűség - mondtam. - Egy fejvadász nő a főszereplő. Nem tudom. Nem hiszem, hogy sokat tudnánk meg belőle a munkacsoportról.

Kiléptem a regény mappájából, és elkezdtem átnézni azokat a dolgokat, amelyeket a nagy gépről töltöttem le. A költségvetésével kezdtem. Strom meglehetősen jómódú volt harminchárom éves középvezető létére. Egy kicsit utánanéztem, és kiderült, hogy kis híján félmillió dollárt örökölt a nagyapjától, amit az utolsó centig befektetett biztonságos állampapírokba és kötvényekbe. Ezután egy sor levelet találtam, de biztosan nem tudtam megállapítani, mert az egész oroszul volt.

Ezt a fájlt becsuktam, és megdörzsöltem a tarkómat.

· Na, megyek és pár percre beállok a zuhany alá. Túl sokat ültem a képernyő előtt.

· El kéne mennünk futni - mondta LuEllen. Felállt és nyújtózott. - Én is kezdek befeszülni.

· Jó ötlet - mondtam. - Zuhanyozni ráérek később is. Csak pisilek és megmosom az arcomat.

· Ülj vissza egy percre, megnyomkodom a vállad! - Leültem. LuEllen megmasszírozta a nyakamat, és ahogy elkezdett a vállamon dolgozni, ránézett a laptopra és megkérdezte: - Melyik a regény? Kinyúltam és beléptem a Wordbe, majd behívtam a regényt. LuEllen a gerincem két oldalát nyomkodta, és pont amikor azt mondtam:

· Úú, ez de jólesik - abbahagyta, előrehajolt és a kurzorral lejjebb ment a regényben.

· Mi az?

· Valami nem stimmel - szólt. - Hogy tudom behozni a következő fejezetet?

Kinyitottam a második fejezetet a listán. LuEllen beleolvasott, és így szólt:

· Ezt nem ő írta. Ez egy Janet Evanovich regény. Két éve olvastam.

· Tényleg?

· Igen.

Kinyúlt és a képernyőre bökött, amit időnként megtett, mindig szidtam az ujjnyomok miatt. - Most már számítógépes fájlokban is meg lehet szerezni a regényeket?

· E-bookban, palmtopra igen. Azt nem tudtam, hogy Word formátumban is vannak már. Lehet, hogy ez lopott, vagy nem tudom.

LuEllen folytatta a vállam masszírozást.

· Én nem tudnék így könyvet olvasni. A gyerekek már biztosan. Azok a gyerekek, akik még csecsemő korukban kapták az első számítógépüket.

· Nem egy szemkímélő módszer - mondtam. - Ugyanakkor nagyon jól lehet benne keresni. - Eszembe jutott valami, és így szóltam. - Egy pillanat. Hadd nézzek meg valamit. - Pár mozdulattal egy fájlt csináltam a tizenhét fejezetből, és rákerestem az 1-es számjegyre. Egy találat volt, de nem fontos.

Rákerestem arra is, hogy 2, amire szintén nem jött föl semmi különös, de a 3-mal erre bukkantam: 39"1czt8*p* és azt: 115f4!351p0.

· A regényben rejtette el a jelszavakat - mondtam. Olyan érzés volt megtalálni a két jelszót, mint ötödikes koromban a karácsonyi ajándékot. Hangosan felnevettem: - A francba, de okos. Azonnal hozzáférhető, egy pendriveon hordozható és teljesen láthatatlan.

· Vajon Evanovich-csal beszélt erről? - kérdezte LuEllen. Azért látszott rajta, hogy elégedett magával. Onnan tudom, hogy megbökdösött.

Visszaautóztunk a wi-fi helyünkre, beléptem Strom accountjával, majd jött a következő hozzáférés. Két jelszóból választhattam.

· Nem lehet megmondani? - kérdezte LuEllen. Az utcán, egy sötét helyen ültünk.

· Nem látok semmi jelet, hogy melyik lehet az igazi.

· Akkor eldöntjük kő-papír-ollóval. Te vagy az első kód, én a második.

Három forduló kő-papír-ollót csináltunk, LuEllen győzött. Beléptem a kóddal, és a távoli számítógép úgy feltört, mint egy tojás.

· Szezám, tárulj - szóltam.

Mindenkinek vannak olyan pillanatok az életében, amikor úgy érzi, hogy beleesett a gödörbe és a csodaországba került, mint Alice. Na én is pontosan így éreztem magam, amikor beléptem a MAÖ Munkacsoport - Bobby gépbe.

Először is a hivatalos név csupán MAÖ volt, Bobby nélkül, de szinte az egész dolog Bobbyról szólt. A MAÖ ránézésre egy olyan hely volt, ahol konkrétan antiterrorista és hírszerző elhárító módszereket dolgoznak ki és tesztelnek. Az egyik tesztfeladatuk Bobby megtalálása volt különböző webfigyelő és más megfigyelő eszközökkel.

Kinyitottam egy Dél nevű fájlt, amiben bonyolult magyarázatot találtam arról, hogy Bobby valószínűleg Louisianában lakhat, mert a DuChamps név cajun-francia háttérre utal, más, közvetett bizonyítékok pedig a Mexikói-öböl partvidékének államaira mutatnak.

A Dél fájlban ott szerepelt az ellenérv is, mely szerint sok minden utal arra, hogy Bobby aktívan részt vesz faji kérdésekkel kapcsolatos ügyekben, és valószínűsíthetően fekete, ezért nem lehet köze a cajun-francia kultúrkörhöz.

· Kezdtek közel járni hozzá, de igazából fogalmuk sem volt róla, hogy ki volt - mondtam. - Egyelőre. Pedig még a telefonhívásokat is vizsgálták.

· És fogalmuk sincs róla, hogy Bobby meghalt. Senki sem mondta el nekik.

Folytattuk a nézelődést.

· Ezt nézd meg! Itt arról van szó, hogy megszüntetik a pénzt -- mondtam. Elhűlve olvastam a dokumentumot. - Már modellezik. Pár éven belül.

· Ezt nem tudják megcsinálni.

· Dehogynem. Itt van. Mindenki kap egy okos kis kártyát a bankjától, amelyet a kormány is támogat. A kártya személyi azonosító, és van rajta egy kis folyadékkristályos kijelző is, amin le tudod olvasni az egyenleged. - A képernyőn ráböktem a kártya prototípusára. - Ezt minden fizetésre lehet használni, és húsz dollár fölötti tranzakciókra kötelező használni. Szóval az embernek csak a kártyája és aprópénze lehet. Nincs több ellenőrizetlen tranzakció. Nem fogod tudni megvenni a drogot készpénzért, mert ha valaki bárhol megjelenik ezer dollárnyi húszdollárossal, akkor meg kell magyaráznia, hogy honnan van ennyi készpénze.

· Én egyáltalán nem tudnék így élni - mondta LuEllen.

· Attól függ, hogy mit loptál - mondtam. - Ékszert, bélyeget, értékes dolgokat... Át tudod vinni Mexikóba eladni.

· Miért? Mit hoznék vissza? Szombrerókat?

· Ez igaz. Valószínűleg lent kéne maradnod örökre.

Benéztünk egy Biometria elnevezésű aktába. Egy sor 3-D kamerát állítottak fel egy stadion területén. A kamerákhoz tartozó számítógépek egy sor ismert bűnöző és terrorista arcát tárolják majd, és ha egyezést találnak, azonnal riasztják a hatóságokat. A MAO emberei a saját munkatársaik arcát és járását táplálták be ebbe a kísérleti rendszerbe, és eljártak a meccsekre tesztelni a rendszert.

Elsétálsz egy biztonsági kamera mellett, és valahol megszólal egy vészcsengő - szólt LuEllen. - Nagyjából igen.

A tesztek egyelőre csupán 30 százalékos felismerési sikert mutattak, de az eredmények egyre javultak, a felismerési távolság pedig már 150 méteren volt. Ha a rendszer már 50 százalékos pontossággal képes volt felismerni a nyilvántartásban szereplőket, akkor a tervek szerint kirakták volna néhány reptéren, bevásárlóközpontban és autóbérlő helyen.

· Végső soron bárkit nyomon lehet követni egy gépteremből - mondtam. - Csak annyi kell, hogy érdekeljen, hogy mit csinál az illető. összeszedsz néhány felvételt, összerakod a felismerési profilt és kész is. Nem sétálhatsz sehova anélkül, hogy valahol ne tudnák hogy ki vagy és mit csinálsz a nap minden percében.

· Mint Orwellnél az 1984-ben.

· Pontosan. Kamera mindenhol.

Olyan programokat is teszteltek, amelyek az SMS-eket befognák és elemeznék - a szövegből az derült ki, hogy minden SMS-ről szó van -, a beszélgetéseket pedig adott, illegális tevékenységre utaló kulcsszavak esetén.

· Ezt hogy csinálnák?

· Felhívsz és azt mondod, miért nem alapítunk egy Al Kaida sejtet és építünk atombombát, majd arabra váltasz és azt mondod, hogy robbantsuk fel ezeket a hitetlen kutyákat. Ezt a számítógép az Al Kaida elhangzása után automatikusan felveszi és riaszt.

· A terroristák nem rejtjelezve beszélnek?

· Nem tudom. Gondolom, a terroristák nagy része azért eléggé ostoba. Meg a rendszert, ha egyszer működni kezd, már bárki ellen felhasználhatják. A csoport még a gépi szinkrontolmácsolás lehetőségeit kutatta, főleg a kínai és a közép-ázsiai nyelveknél. Volt szó még olyan új generációs adatbázisokról, amelyek a maiaknál nagyságrendekkel többet lennének képesek kezelni.

Ezek az óriási adatbázisok a pénzkártya programmal is összefüggésben állnának, mivel gyakorlatilag minden vásárlás adatai ilyen adatbázisokba futnának be. Természetesen a rendszer automatikusan szűrné a „gyanús" eseményeket.

Egy olyan magasan fejlett számítógépes rendszer lehetőségeit is kutatták, amely bizonyos értelemben képes megjósolni a lehetséges jövő-forgatókönyveket, és a modellek alapján a kormány idejekorán megtehetné a szükséges lépéseket.

Az alapgondolat szerint meg kell akadályozni minden olyan lehetséges jövőt, ami mondjuk forradalomhoz vezethet Szaud-Arábiában. Csak az vele a probléma, hogy ha a program működik, akkor arra is fel lehet használni, hogy az ellenzéki párt megnyerje a következő választásokat. Valószínűleg ez lenne az első felhasználása, amint munkába állítanák. Nincs az a politikus, aki kihagyná.

Az utolsó alkönyvtár neve Háttér volt. Arról volt benne szó, hogy az operációs egységek mire lehetnek képesek egy jó adatbázis támogatásával. Kivettél egy pornófilmet? Ők tudják. Egy nagyobb méretű portfóliót áttettél az Inteltől a Boeinghez, mert kormánydolgozó vagy, aki belső információkhoz jut az új katonai szerződésekről? Ők azonnal tudják, és a tranzakció után másodpercekkel el is jutnak hozzád. A gyereked egyest kap az iskolában? A hadseregben felüti a fejét a tripper? Xanaxot vagy Viagrát vásárolsz? Egymás után háromszor elmész nyaralni, és a gépen melletted mindháromszor ugyanaz a nő ül, aki nem a feleséged?

A program már futott ötven valahány alannyal. Néhány név halványan ismerős is volt, aztán LuEIlen az egyikre rámutatott:

· Ez egy szenátor Wisconsinból.

Azt a mindenit! - mondtam. Végignéztem a listát. - Szerintem ezek mind szenátorok. Vagy kongresszusi képviselők. Itt van Bob is. A képviselő Bob. Jézusom, ezt nézd meg! Ez olyan, mint amit Carp küldözget mostanában minden médiumnak. Mi a fenét csinálnak ezzel?

Már elég hosszú ideje ültünk a képernyő fölé görnyedve, mindenről megfeledkezve. LuEllen most felkapta a fejét és körülnézett.

· Kidd! Kapcsold ki azt a szart! Húzzunk innen! Gyorsan!

A lány idegessége gyorsan rám is átragadt. Kihúztam a wi-fi antennát a gépből és elhajtottunk, lassan, mint mindig. Egy idő után LuEllen így szólt:

· Tudod, hogy mi a nagyon furcsa ebben? Legalábbis a legfurcsább.

· Mi?

· Hogy be tudtál jutni a gépükre. Egy kupac űrkutató egy pincében akkora adatbázisokról beszél, mint a Halálcsillag, és egy pucérseggű hacker simán bejut a rendszerükbe, és elolvassa, hogy ezek mit gondolnak ezekről a szupertitkos tervekről. - Köszi, nem is tudtam, hogy pucér a seggem.

· Tudod, mire gondolok. Még magukat sem tudják teljesen biztonságba helyezni.

· Valószínűleg eljön az az idő, amikor senki sincs biztonságban. Amikor semmi sem biztonságos. Vagy megülsz egy székben és nem mozdulsz, vagy bekerülsz a CNN valamelyik adatbázisába.

· Költözöm Argentínába - szólt LuEllen undorodva.

· Még Burundiban is meglesz a rendszer. Pakisztánnak és Észak-Koreának atombombája van, pedig az embereknek nincs mit enni.

Egy ideig csak kocsikáztunk és hallgattunk. Időnként alaposabban megnéztem, hogy követnek-e minket. Aztán LuEllen így szólt:

· Azért jó, hogy nem élünk örökké. Nem szeretnék itt lenni, amikor a rendszert működésbe állítják. Ez olyan, mint valami...

· Rémálom - fejeztem be a mondatot.

A szállodában elkezdtem olvasgatni azokat a fájlokat, amelyeket csak úgy lemásoltam a MAO adatbázisból, és eddig nem olvastam el. Általában, ha én a laptop előtt görnyedtem, LuEllen nyugtalanul mászkált, tévét nézett, vásárolt, golfozott, vagy bármi mást. Most azonban el sem mozdult mellőlem.

A munkacsoport titok volt a hírszerző közösségen belül is. A szenátusi bizottság, mint a hírszerzőket ellenőrző csoport tudott róla, de a részleteket nem ismerték. A szenátorok mindent megkaptak a bio-metrikus kutatásokról, a pénzkártyás javaslatokról, valamint a telefonos lehallgató-automatákról és a jövőtérképekről, de valószínűleg semmit sem tudtak a Háttér akta fájljairól.

A mappa egyes dokumentumai erősen elgondolkodtattak.

Tudod mi van? Bobby bent volt a rendszerükben. Ő is bejutott, ahogy mi. Látod, itt van szó a szenátor lányának balesetéről, meg a Bole-féle feketére mázolt arcú műsorszámról.

· Lehet, hogy ezért aggódtak annyira miatta. - Lehet, hogy Carp ezért kezdte el olyan megszállottan keresni. Gyanította, hogy Bobby bejutott, vagy az akcióból kiderült, hogy Bobbynak mi mindene lehet. Ez indíthatta el a lavinát.

Carpról is találtunk még dolgokat. Carp többször is körbeküldött egy memót a pletykákról, melyek szerint Bobby laptopokat küldözget szegény, de tehetséges gyerekeknek, és még neveket is említett, Bobby ismertebb csetlájnos beceneveit és egy fekete hacker lányét, akit New Orleansben ismer.

A javaslatát elutasították. Egy levélben valamelyik vezető Carpot olyan „technikusnak" nevezi, aki Bobby megszállottja, bár, írta, az sem kizárt, hogy Bobby nem is létezik, csupán több hacker konstrukciója. A levélben azt is említik, hogy Carp érintkezését a többi dolgozóval korlátozni kellene, valószínűleg a szexuális zaklatás tárgyú panaszok miatt.

Aztán volt néhány újabb memó, amelyek már a Bobby-féle médiatámadások beindulása után íród- tak. Az egyikben azt javasolták, hogy „a biztonság kedvéért” Carpot is fel kéne keresni, és ellenőrizni, hogy nem áll-e kapcsolatban Bobbyval. Heffront és Smallt jelölték ki erre a feladatra. Mint tudjuk, ez az életükbe került. Smalltól volt még egy levél, amelyben azt javasolja, hogy talán mást kéne megbízni a feladattal, mivel sem ő, sem Heffron nem ismerik Carpot még látásból sem, de azt a választ kapta, hogy jelenleg senki mást nem tudnak nélkülözni, és „a rendelkezésre álló fényképek bizonyosan elégségesek lesznek erre a teljes mértékig nem hivatalos feladatra”.

A többi anyagban, amit lemásoltunk, nem találtunk egyetlen utalást sem arra, hogy Heffron és Small meghaltak, és hogy erről egyáltalán tudtak-e a munkacsoportnál. Ez persze nem jelentett semmit, hiszen nem másoltunk le mindent.

Magamat is megtaláltam az anyagban: egy jelentést a Rosalind Welshsel való személyes találkozásomról.

- „Az illető körülbelül száznyolcvan centiméter magas, sportos testalkatú" olvasta LuEllen - „...egy üldözés folyamán a nyomok és bizonyítékok meg-semmisítése érdekében felgyújtott és megsemmisített egy autót. Különösen veszélyesnek minősül, valószínűleg egy fiatal nő társaságában utazik.”

· Gondolom, a helikopterről láttak meg.

· Egészen felizgatott ez a sportos testalkatú dolog - mondta LuEllen.

· Állok elébe - feleltem.

Múlt éjjel egy intim pillanatunkban LuEllen megvallotta, hogy talán abbahagyja a lopkodást. Ma este, miközben két ujjam LuEllen bugyiijának első gumijába akasztva gyerekes na-és-ez-milyen-érzés játékot játszottunk, egy teljesen számítógépes megvilágosodást éltem át.

Nem vagyok montiroarc. Volt birkózó vagyok és képzőművész. De be kell vallanom, mégis ezek a szavak csúsztak ki a számon, miközben lefelé húztam LuEllen bugyiját:

· Jézusom, de hát ez nem működhet.

· Nem működhet? - LuEllen felkönyökölt, és zavartan rám nézett. A hangjából éreztem, hogy ő nem arra a működésre gondol, amire én.

· Nem az, liba - mondtam. Biztos egy ideje körözött a felismerés az agyamban. - Ez az adatkereső rendszer soha nem működhet a gyakorlatban. Alapvető gond van vele.

LuEllen ásított egy nagyot, és vonakodva így szólt:

· Miért nem?

· Tegyük fel, hogy összekapcsolnak minden adatbázist az országban, és elkezdik keresni a mintákat. Végignézik az összes adatot, terroristák és bűnözők után kutatva. Eddig érted?

· Üm. - Mérsékelt érdeklődést mutatott. Folytattam a magyarázatot.

· Oké. Tegyük fel, hogy ennek az adatbányász programnak egészen döbbenetes kapacitása van. Mondjuk kilencvenöt százalékos pontossággal dolgozik, ami messze jobb mint bármi, amit el tudok képzelni. Húszból egy ember még így is simán kicsúszik a kezükből.

· Vagyis tökéletlen. - A lány kezdett érdeklődni.

· Egyszerű lyukaknál sokkal többről van szó. Ugyanis húszból egy olyan emberre fog mutatni, aki biztosan ártatlan. Ha mondjuk az Államok lakosságát veszed, akkor az... - Gyorsan fejben számoltam. - ...az tizenöt millió ártatlan bűnös. Tizenöt millió ember, aki a rendszer szerint bűnös, bár nem csinált semmit. Számítógépes hiba áldozata. Hacsak nem hallgatod le és figyeled meg alaposan mindet, nem tudod megkülönböztetni őket az igazi bűnösöktől. Nincs rá mód.

· Tizenöt millió?

· Aha. Kilencvenöt százalékos pontosságnál. De ilyen pontossággal semmi sem képes dolgozni. Hogy a fenébe gyűjtesz bíróságon is használható adatot tizenöt millió emberről?

· Vagyis nem működhet.

· Nem bizony. - Boldogan hanyatt feküdtem. - Nincs rá mód, hogy használhatóvá tegyék, nem mintha nem próbálnák meg. De biztosan vannak náluk emberek, akiknek van annyi eszük, hogy rájöjjenek.

· Akkor miért csinálják?

· A költségvetési pénzért valószínűleg. Vagyis ez az egész csak egy újabb kormányzati gittegylet. --Odanyúltam és megveregettem LuEllen lábát. Elégedett voltam.

LuEllen egy pillanat csend után szólalt meg:

· Néha olyan romantikus vagy, hogy alig bírom elviselni.

TIZENHARMADIK FEJEZET

[image: image14.png]
LuEllen fél éjszaka ébren volt. Időnként oldalba bökött és megkérdezte:

Alszol még? - Aztán valami zavarba ejtő kérdéssel folytatta, mint például:

· Mik az esélyeink? Vagy:

Szerinted hogy törhette fel Carp Bobby gépét? És:

Bobby tényleg ugyanarra a gépre rakta a kódokat?

Az a fő probléma - nyögtem valamikor hajnaltájt -, hogy nem igazán ismertük Bobbyt. Azt hittük, hogy majdnem tökéletes biztonsági rendszerrel védte magát, miközben egy alulfizetett technikus is simán megtalálta.

LuEllen felkönyökölt, és rám nézett a sötétben. Ennek a nőnek valahogy mindig jó illatú a szája.

Tudjuk, hogy keresnek minket. Személyesen engem és téged.

A műholdas buli óta - feleltem. - Azelőtt nem érdekelt. Védve voltunk.

· Mi fog történni? - kérdezte.

Az elkövetkező három percen belül visszaalszom. Hacsak nem bököd meg újra a bordáimat. Tele vagyok lila foltokkal.

· Miért gondolod azt, hogy Carp feltörte Bobby számítógépét?

Mert a Norwalk-vírusról semmit sem láttam sehol. Eddig ez a legnagyobb húzása, és ennek a nyomát sem találom a MAO anyagai között.

Másnap, amikor végre sikerült kikelnünk az ágyból, LuEllen ragaszkodott hozzá, hogy vegyük elő a tarot kártyát. Elővettem a kártyás dobozt, és csináltam egy Kelta Kereszt nevű kirakást, amit azért szeretek, mert egyszerű és rugalmas. Újra az Akasztott Ember került elő, de ezúttal a probléma alapjaként, s nem megoldásaként. Az eredménynél az egyik kis arkánum egy lapja, a Kelyhek Királya jött ki fejjel lefelé.

Rossz? - kérdezte LuEllen. Mindig nagyon elcsendesült és koncentrált, ha kártyát raktam ki.

Több értelmű, ahogy a korábbi kirakások is - mondtam, miközben visszacsomagoltam a paklit a selyemkendőbe. - Ez jelenthet árulást, de az nem mond nekünk túl sokat. Ebben az ügyben minden árulás.

Vagyis elakadtunk?

· Arra gondolok... Lehet, hogy rossz ötlet. Vagy rossz ötlet, vagy zseniális.

LuEllen kétkedve nézett rám.

Milyen ötlet?

Emlékszel, amikor személyesen találkoztam Rosalind Welshsel? Akkor az egészen jól megmozgatta az eseményeket. Most arra gondolok... Mi lenne, ha találkoznánk Krause szenátorral? Személyesen. Megtudjuk hol lakik, és megpróbálunk úgy találkozni vele, hogy legfeljebb csak még egy ember, vagy a felesége legyen ott.

Pár perccel korábban LuEllen kiszaladt egy üveg narancsléért, és most a szoba közepén állva kiürítette a palackot. Lenyalta a narancslé nyomait a felső ajkáról, és így szólt:

· Ez úgy hangzik, mint valami végső megoldás.

Sok más lehetőségünk nincs. Ez a MAO dolog halálra rémít. Nem hiszem el, hogy köztisztviselőkön tesztelik. Valaki simlis ebben a dologban. Ez az egész már' most kikerült minden ellenőrzés alól.

Akkor csináljuk azt, hogy félretesszük ezt az ötletet mint végső megoldást, és megpróbálunk kitalálni még egy-kettőt, amit előtte kipróbálhatunk. Az első dolgunk az volt, hogy elmentünk a wi-fi forráshoz, és megkerestük a hálón Lemont. Nem volt sehol. Bobby annak idején mindig fent volt, de Bobby nem tudott mozogni. Hagytunk Lemonnak egy üzenetet, hogy Carp megölt két embert, és ki kell adnunk a nevét.

Carp összeomlik. Nem kizárt, hogy újabb gyilkosságokat fog elkövetni.

Megreggeliztünk, majd visszamentünk az irodaépület mellé, és újra kimentünk az internetre. Lemon nem ment messzire, már várt az üzenete:

Még ne adjátok ki Carp nevét! Meg kell szereznünk a laptopot, nem kerülhet az FBI kezébe. Ha megszerzik a laptopot, végünk lehet. Utánanéztem Carpnak. A barátnője, Mary Griggs Arlingtonban lakik. Nézzétek meg ott, mielőtt kiadjátok a nevét. Az sem kizárt, hogy felvette a kapcsolatot a régi munkahelyével, de konkrétum még nincs. Nézzétek meg a barátnőt, és szóljatok vissza!

· Lemon

Csatolva elküldte Griggs címét és telefonszámát. - Meg kéne értetni ezzel a Lemonnal, hogy nem vagyunk zsaruk - mondta LuEllen. - Nem rúghatjuk csak úgy rá valakire az ajtót.

Ezt nem biztos, hogy megértené - feleltem. - Ezek a figurák az életük felét számítógépes játékokkal töltik, és soha ki se jönnek a szüleik garázsából.

Carp kijött.

Igen, de ő bolond. Szerintem Lemonnak igaza van: menjünk el oda és nézzük meg, hátha meglátjuk Carpot. Nem viheti mindenhova a laptopot. Ha ott lesz és látjuk, hogy elmegy valahova Griggsszel, akkor bemehetünk a lakásába, vagy feltörhetjük a kocsit, megszerezhetjük a laptopot és szólhatunk az FBI-nak.

Hát. Nem tudom - mondta LuEllen komoran. Fészkelődni kezdett az autó ülésében, hátra- hátranézve a válla fölött. Nagyon megijedt a MAO gépén látottaktól.

· Egyre bizonytalanabb az egész.

· Kiszállsz?

Kíváncsi vagyok, hogy hogyan akarod megcsinálni. De most visszük a pisztolyt.

Tárcsáztam Griggs számát. Ez elég egyszerű első lépésnek tűnt. A telefon kicsengett, és én átadtam LuEllennek, aki hosszú időn át nem szólt semmit, majd ezt mondta:

· Halló? Ő O... Terry nincs ott?

Olyan hangon beszélt, amit a nők akkor használnak, amikor egy ismeretlen férfihang veszi fel a barátnőjük telefonját. Ez a hang mintha megkérdezné: Ki vagy? Erőszaktevő? Szerető? Vízvezeték szerelő? Aztán LuEllen egy percig hallgatott, majd így szólt:

· Hú! Bocsánat. Hülye vagyok.

Lerakta és így szólt:

Férfihang.

Akkor menjünk és nézzük meg.

Nem olyan volt, mint... Carp. Bár Racheléknél New Orleansban csak egy pillanatig hallottam Carpot, de olyan éles hangja volt. Magasabb sokkal ennél a hapsinál. Ez... nem volt rossz pasi. - Nemtom - mondtam. És tényleg nem tudtam.

Mary Griggs egy kicsi téglaépületben lakott Arlington Ballston nevű negyedében, egy feltörőben levő fiatalok lakta lakóparkban, amelynek a közepén egy négyholdas park feküdt. Az egész majdnem olyan zöld volt a sok növénytől, mint Longstreet. Fájdalmasan meleg és párás nap volt, amelyben nagyon kellemesnek és hűvösnek tűnt a nagy park az öreg, terebélyes, árnyas fákkal és az alattuk, a padokon ülő, kormányzati dolgozó külsejű, zacskóból ebédelőkkel.

Az autót a parktól egy háztömbnyire hagytuk egy forgalmasabb utcasarkon. LuEllen észrevett egy szendvicsbárt, ahova betértünk és vettünk pár szendvicset - a fehér zacskóból ítélve a legtöbb parkban ebédelő bürokrata is itt szerezte be az ebédjét -, kerestünk a parkban egy olyan padot, ahonnan szemmel tarthattuk Griggs házának bejáratát, és eszegetni kezdtük a szendvicseinket. Tőlünk balra egy nő egy takarón heverészve könyvet olvasott. Pár gyerek a nem messzi játszótér csúszdájánál játszott, egy parkőr pedig az igazi mély, sárga homokkal borított strand-röplabda pálya hálóját cserélte.

Mivel nálam volt a pisztoly, ezért a meleg ellenére dzseki volt rajtam, a revolver pedig a dzseki bal belső zsebében volt. Egy kicsit talán teltebbnek látszottam tőle, de nem volt túl feltűnő, bár a súlyát éreztem.

· Ez az épülettípus - mondta LuEllen Griggs lakóházát nézve - a lehető legrosszabb minden lehetőség közül.

· Még a középnyugati kisváros ékszerészének ezerdolláros riasztóval felszerelt házánál is rosszabb?

· Bizonyos szempontból igen -- mondta a lány, és a célpont elemzésébe kezdett. - Egy ékszerész házában van belső embered, így egy idő után kitalálsz valamit, hogy hogyan kerülheted ki a rendszert. Van valakid, aki meg tudja mondani, hogy a ház mikor üres, vagy ha teljesen nem ürül ki sosem, akkor is segít megmondani, hogy ki és hol van odabent. Egy ilyen helyen azonban állandóan jönnek-mennek az emberek, nem lehet tudni, hogy ki, mikor, és miért érkezik. Teljesen véletlenszerű. Az épület idősebb, valószínűleg meglehetősen vékonyak a falak: ha be kell törnöd az ajtót, szinte biztosan meghallanak, vagy meglátják a kárt, amit okoztál. Ráadásul egy ilyen helyen észreveszik az idegeneket. - Harapott egyet a szendvicséből, és tovább tanulmányozta az épületet.

· Csak azt ne mondd, hogy a tetőről mennél be - mondtam. LuEllen szerette a köteleket és az akrobatikus megoldásokat.

· Pedig eszembe jutott - ismerte be. - Így a problémák egy jó részét el lehet kerülni. Nézd meg az ablakokat! Régimódi, riglis tolóablakok. Finoman beütöd az üveget, benyúlsz, elfordítod a riglit, felhúzod az ablakot és már bent is vagy. Elkerülöd, hogy bárkivel találkozni kelljen a lépcsőházban, nem kell ajtókat törnöd. Nincs látható kár.

· Csak valahogy fel kell jutnod a tetőre.

· Azt meg lehet oldani - felelte LuEllen a házat nézve. Egy vicces, régimódi kalapot viselő férfi sétált el előttünk egy bulldogot vezetve pórázon. A hapsi alaposan megnézte magának LuElient. A bulldog közben a közeli virágágyás sarkát szaglászta. A virágok úgy néztek ki, mint Strom afrikai ibolyái, de világosabb színük volt. A kutya némi szaglászás után megfontoltan felemelte az egyik hátsó lábát, és levizelte az ágyást.

A kutya és a fura kalapos ür párosa után néztem, amikor észrevettem a messzelátós alakot a park túloldalán. Könnyedén LuEllenhez fordultam és halkan, nyugodtan így szóltam:

· Ha elnézel a tarkóm mögött, látni fogsz egy kék inges tagot, aki minket néz egy messzelátóval. Vagy ha nem minket, akkor egy nagyon alacsonyan repülő madarat.

LuEllen rám nézett és nagyot nevetett, hátravetette a fejét és így szólt:

· Látom. Ki lehet az? Követtek? Hogy történhetett? Es most mi lesz? Futunk?

· Azt nem, de megyünk. Én összegyűröm a szendvicses zacskót, odamegyek a kukához és kidobom. Aztán odahívlak, mintha mutatni akarnék valamit, Ezzel vagy harminc méterrel közelebb kerülünk a kocsihoz.

· Nagyon remélem, nem kamera van nála. Vagy teleobjektíves fényképezőgép. Remélem, nem rögzítette az arcunkat.

· Messzelátó van nála - mondtam. Mindegyik eszköz használatánál van egy jellegzetes testtartás, amit az ember önkéntelenül is felvesz használat közben. Egy messzelátós ember kinyomja két oldalra a könyökét, és a kézfeje az arca előtt van. Egy fotós azonban összehúzza maga előtt a karjait, ügy tartja az arca előtt a gépet és a lencsét, az arcát pedig teljesen eltakarja a gép. Ezeket a testtartásokat messziről sem lehet összekeverni.

Felálltam, elvettem LuEllen zacskóját és elég feltűnően összegyűrtem. LuEllen felhúzta a lábát a padra, mialatt én a szemeteskukához sétáltam. Bedobtam az összegyűrt zacskót, láthatóan meglepődtem valamin, amit láttam, és intettem LuEllennek, hogy jöjjön oda.

felkelt a padról és odasétált hozzám. Felé fordítottam a fejem, de nem őt néztem. A messzelátós figura eltűnt.

· Jobb lesz sietni - mondtam LuEllennek, ahogy odaért hozzám. - Nem látom az embert.

LuEllen bólintott, elfordultunk és elsétáltunk a park széléig, miközben úgy csináltunk, mintha beszélgettünk volna, bár semmi értelmeset nem mondtunk.

· Oké - mondtam egy idő után. - Gyorsítsunk egy kicsit.

LuEllen biccentett, és kocogva indultunk a sarok és az autó felé. A kereszteződésnél visszanéztem a park felé, de nem láttam semmit, de ekkor Carp robbant ki alig húsz méterre tőlünk egy ritkás, bokros területről. Túlsúlyos termetéhez képest meglepően gyorsan futott. A nyakában egy messzelátó lógott, az egyik kezében pedig pisztolyt tartott.

· Jön - mondtam. - Carp az, és pisztoly van nála. LuEllen is hátrapillantott és elkezdtünk tiszta erőből futni. Carp nagyjából olyan távolságra volt tőlünk, amilyen messze mi voltunk az autótól. Carp félig a fenekén csúszva átugrott egy Cadillac motorházteteje fölött, miközben rohantunk es én így szóltam: - Le fogunk lassulni, ha odaérünk és beszállunk. - Kivettem a zsebemből a kulcsot és odaadtam LuEllennek. - Te vezetsz. Én feltartom, ha lő.

A lány semmit sem mondott, időpocsékolás lett volna. Kiugrott két parkoló kocsi között az útra, és ott futott az autó bal oldali ajtaja felé. Carp akkor fordult be a sarkon, amikor még mindig vagy húsz méterre voltunk a kocsitól. Aztán LuEllen már bent is ült, én pedig a jobb oldali ajtót nyitottam, egyik kezemben a revolverrel. LuEllen felkiáltott:

· Szállj be! - Carp, aki ekkor mintegy negyven méterre volt tőlünk, lelassított, sétára váltott, felemelte a fegyverét és rám lőtt.

Nem éreztem, hogy a lövedékek a közelemben mentek volna el, olyankor hallani a sivító hangot. Már ha az ember nem valami mással, például a lövések viszonzásával van elfoglalva. Visszalőttem, gondosan kiválasztva és megcélozva a célpontot, egy fát nem messze Carptól. Láttam a háttérben az embereket, és bár nem voltam biztos benne, hogy a harmincnyolcassal kárt tennék bárkiben is ilyen távolságról, nem akartam megölni egyetlen nyugdíjas nénit és a kutyáját sem.

Négy lövést adtam le a fára, és ő hirtelen abbahagyta a lövöldözést, ránézett a pisztolyára, aztán rám. Én tettem felé egy lépést, mire ő megfordult és visszaszaladt a sarkon túlra.

Beugrottam a kocsiba és így szóltam:

· Gyerünk! - Es LuEllen kifordult a parkolóhelyről, és az első száz méteren gyorsan, aztán fokozatosan lassítva elhúztunk onnan. Közben hátrafelé néztem, de nem láttam Carpot. Elment.

· - Rálőttél - szólt LuEllen a legnyugodtabb hangján, amit akkor használ, ha nagyon fel van spannolva.

· Egy fára céloztam. Addig nem szabad lelőnöm, amíg nincs nálunk a laptop. De megijedt, az biztos.

· Neked nincs bajod?

· Közel sem ért hozzám - mondtam. - Szerintem kilőtte minden golyóját. Összesen hatot. Úgy érezte Quake-et játszik a gépén.

· Jézusom.

· Túl messze volt és túl ideges - mondtam. - Én is megpróbáltam gondosan megcélozni a fát, de úgy reszkettem, mint a nyárfalevél.

· Még mindig úgy reszketsz. Úgy hadarsz, hogy alig lehet érteni. - Nevetni kezdett. --- Szerintem senki nem látott meg minket. A parkban sokan ültek, de az utcán senki sem járt. Szerintem nem láttak meg.

· Ez nem normális - mondtam én. - Ha valaki meglátta kezében a pisztollyal futni__. Minket úgysem láthattak rendesen.

LuEllen nevetett még egy kicsit, és elkezdett túl gyorsan vezetni, ezért szólnom kellett neki, hogy lassítson.

· Micsoda pörgés! - mondta. - Micsoda pörgés!

TIZENNEGYEDIK FEJEZET

[image: image15.png]
Vagy fél mérföldön át lassan, nyugodtan gurultunk az autóval, és közben figyeltünk minden gyorsan mozgó járművet. Három-négy perc múlva visszafordítottam a kocsit, és visszamentünk a lövöldözés környékére, hátha meglátjuk a Corollát. Nem találtuk meg sem a kocsit, sem Carpot. Az élet a megszokott mederben folyt tovább a parkban - se rendőröket, se csoportosulást nem láttunk. Csináltunk egy kiadós tűzharcot, de az emberek még csak észre sem vették.

· Menjünk el egy állatkertbe! - mondta LuEllen. Hihetetlenül izgatott volt, csak úgy szikrázott a szeme, az arca ki volt pirulva. - Menjünk el kirándulni! Fussunk! Csináljunk valamit! Nem tudok megmaradni abban a hotelszobában. Nem tudok ott gondolkodni.

· Talán, ööö_.. - Eszembe jutott valami.

Egy perc múlva LuEllen megkérdezte:

· Igen?

Kinéztem az autó ablakán. Egy nagydarab piros-narancssárga blúzt viselő nőt láttam. A nő egy tenyérnyi kiskutyát vezetett pórázon.

· Vezess, ne beszélj hozzám most egy kicsit!

Amennyire csak tudtam, hátradöntöttem és hátratoltam az ülést, a karom a szeme elé emeltem es gondolkodtam. Számoltam. A tarot járt a fejemben, a Kelyhek Királya fejjel lefelé. LuEllen egy idő után megkérdezte:

· Jól vagy?

Éreztem, ahogy a kerekek gurulnak az aszfalton, ahogy megállunk egy lámpánál, éreztem, ahogy LuEllen engem néz.

Már öt perce számoltam, amikor LuEllen újra megkérdezte:

· Szólalj már meg, Kidd! Mi történt? Agyvérzésed van?

Kifújtam a levegőt, újra kiegyenesítettem az ülésemet, és kinéztem az ablakon. Egy üzleti negyed egy kereszteződésében álltunk. Előttünk látszott a Washington Emlékmű, balra pedig egy fehér nyíl magasodott a kék ég elé. Szép nap volt.

· A rohadt szemétláda.

· Kicsoda?

· Carp Lemon.

Majdnem zöld lett, mire LuEllen felfogta amit mondtam. Ahogy elindultunk, így szólt a lány:

· Mondjad!

· Kapunk egy levelet a semmiből. A feladó nem feltétlenül Bobby, elég ha valaki, aki tudja, hogy Bobby halott. Nem kér kontaktot, igazolást, semmit, csak annyit, hogy adjunk neki elérhetőséget, amilyet akarunk. Elvezet minket Washingtonba.

John fekete, én fehér vagyok, és a két pasas, akik elmentek a lakásához...

· Fekete és fehér.

És már kis híján besötétedett. Ránk várt, egy feketére meg egy fehérre. Tudta, hogy jönni fogunk, mert tőle kaptuk meg a címet, és ekkor már biztos volt benne, hogy nem a kormánynak dolgozunk, mert válaszoltunk az e-mailjére. Tudta, hogy Bobby haverjai vagyunk, mert megmondtuk neki. Biztos volt benne, hogy ellenőrizzük majd a címet, amit kaptunk tőle, hogy megnézzük, tényleg Carp címe-e. Meg is tettük. Ugyanígy jutott el Bobby-hoz. Olyan ez, mint a műlegyes horgászat. Kidobod a csalit, hagyod, hogy vigye egy kicsit a víz, és várod a kapást.

· De ő...

· Igen. Itt követett el egy hatalmas hibát, és biztosan ettől zavarodott meg ennyire. Nem tudta, hogy két csoport is keresi, és mindkettőben egy fekete és egy fehér férfi van. Arra gondolhatott, hogy ha két, ki tudja hova valósi embert lelőnek az ő lákásánál, azt soha senki nem fogja hozzá kötni. De két kormányhivatalnokot ölt meg, és most...

· Cseszheti.

· Hát, talán nem sikerül bebizonyítaniuk. Rajta volt az a paróka. Mindenki egy szőke férfiről fog beszélni.

LuEllen újabb kifogással állt elő.

· De tudta, hogy John megsérült. Vagy ebben sem lehetett biztos?

· Nem bizony. Már futott kifelé, amikor meghúzta a ravaszt. És ha még le is lassított, amikor látta, hogy nem futunk utána, és megnézte a kocsit, ott is annyit láthatott, hogy John is beszáll velünk. Ott írhatta fel a kocsi rendszámát.

· A lakásánál történt tévedés óta, amikor kiderült, hogy nem azt a két embert lőtte le, akiket akart, csapdába próbál csalni minket -- fejezte be LuEllen a gondolatmenetet. Egy percig emésztette az általam előadottakat, majd így szólt: - A francba.

· Aha. Persze lehet, hogy tévedek, de azt mondanám, hogy legalább tíz az egyhez, hogy Carp és Lemon ugyanaz a személy.

· Balfékek voltunk.

· Nem ez a fő probléma. Végül is nem haltunk meg. A fő probléma az, hogy személy szerint engem keresett meg. Tudja ki vagyok.

LuEllent néztem. Ahogy ezt kimondtam, felém fordult, és valami félelemfélét láttam megvillanni a szemében.

· Ez... Ennél rosszabb nem lehet.

· Csak ha eltalált volna. Most azonban újra fel kell mennünk az internetre. Ennek utána kell néznem.

Minnesota államban bárki ellenőrizhet rendszámot, de az információ kikérőjének mindig azonosítania kell magát. Az illető, akinek kikérték a rendszámát, ezután kap erről egy értesítést, amiben megkapja az információ igénylőjének adatait is. Ez persze akkor van, ha valaki a hivatali utat választja.

Én természetesen soha nem így csináltam, és úgy gondoltam, hogy Carp-Lemon sem az első ajtón át ment be a hivatalba, hogy megtudja, ki a kocsim rendszámának tulajdonosa. Ugyanakkor.

· Hogy tudod megnézni? - kérdezte LuEllen, miközben beléptem a közlekedési hatósághoz.

· Van egy számláló. Ahhoz, hogy azt kikerüld, már nagyon át kell rendezned a rendszer-t. - Beléptem a rendszám adatbázisba és beírtam a rendszámomat. Megjelent a nevem és a címem. A számláló szerint utoljára a Rachel Willowby lakásában történtek estéjén kerestek rá erre a rendszámra. - Íme - mondtam. - Sejtettem, hogy Rachelnél látta a kocsit. - Furcsa érzés volt. Olyan sok éven át annyira abnormálisan óvatos voltam, hogy most, mikor valaki kiderítette a személyazonosságomat, úgy éreztem magam, mintha betörtek volna a házamba.

· A rohadék. Csapdába csalt minket. - Mi volt ez? Csak nem csodálat vegyült LuEllen hangjába? - Ez volt az a kártya! A tarot lap. A...

· Kelyhek Királya fejjel lefelé. Igen, nekem is ez jutott eszembe, ahogy eljöttünk a parkból. A véletlen, ahogy seggbe harapja az embert.

· Téged már annyiszor seggbe harapott, hogy örülhetsz, hogy még van egyáltalán segged. - Horkantott LuEllen. - Mikor ismered végre el? Egyszerűen cigány jós vagy, vagy valami ilyesmi.

· Nem, nem! - ráztam a fejem. - Ez csak babona. De... érdekes.

· Most mit csinálunk?

· Valami olyasmit, amit ő csinált velünk - mondtam lassan. - Még gondolkoznom kell_ Nem tudja, hogy tudjuk.

· És ha megint megnézi a rendszámodat a nyilvántartásban, és látja, hogy még valaki ellenőrizte? Rögtön tudni fogja, hogy te voltál, és azt is, hogy miért.

· Egyetlen biztos tényező sincs - mondtam. -- Az egész ügy ködös, homályos. Menjünk, sétáljunk egy kicsit a Mallon, és gondolkozzunk.

Ki is találtunk valamit. Egy órán át beszélgettünk, vitatkoztunk a MAO Munkacsoport és a laptop problémájáról, arról, hogy mindez mit jelenthet, és a tényről, hogy Carp azonosított.

A következő stratégiát eszeltük ki:

LuEllen feltett egy kézenfekvő kérdést:

· Miért nem hívjuk egyszerűen fel és próbálunk megegyezni vele? Találjuk ki, hogy mit akarhat! Tudjuk, hogy ő ölte meg Bobbyt, így simán felnyomhatjuk az FBI-nál. Látta Baird is, Rachel is. Elég erős fegyver van a kezünkben.

· Neki is. Tudja, hogy ki vagyok.

· Így van. Ezért biztonságban vagytok egymástól. Felhívjuk és megmondjuk, hogy meg akarjuk nézni a laptopot. Semmi többet, csak megnézni. Találkozzunk egy nyilvános helyen, megnézzük a gépet, majd elmegyünk.

Volt ellenérv az ötlet ellen. Meg is mondtam:

· Vagyis azt akarod, hogy hagyjuk futni, bár megölte Bobbyt.

· Ezt nem igazán akarom.

· Ráadásul, ha megpróbálunk megegyezni vele, elveszítjük a titkos kártyánkat - mondtam. - Tudjuk, hogy Lemon Carp, Carp pedig Lemon, de ő ezt nem tudja.

· Na és? Ebből annyi következik, hogy tudjuk a pontos nevét és a kocsija típusát. Washingtonban annyian élnek, mint az oroszok. Hogy a fenébe találjuk meg?

Ez sem győzött meg.

· Mi van, ha fogalma sincs róla, hogy mit tart a kezében rólunk? Bobby adatbázisainak mérete alapján simán lehetséges, hogy még mindig nem találkozott velünk a gépen. Lehet, hogy most belemegy valami alkuba, aztán véletlenül talál valami nagy dolgot és úgy dönt, hogy inkább azt használja ellenünk.

· Még a gyilkossági váddal a nyakában is?

· Annál inkább! Tegyük föl, hogy valahol Bobby gépén van valami arról, hogy mit csináltunk a Keyhole műholdas rendszerrel. Egy ilyen információ birtokában könnyedén kiválthatja magát a gyilkossági vád alól. Konkrétan tudom, hogy a kormány rendszeresen megegyezik gyilkosokkal. Még az újságok is megírják. Valami gyilkos eltűnik a tanúvédelmi programban, és legközelebb a gyereked baseballedzőjeként találkozol vele.

· A fenébe.

· Az a kurva laptop egy időzített bomba - mondtam. - Meg kell szereznünk.

Ezen aggodalmaskodtunk egy ideig.

· Nézd - mondtam. - El kell gondolkodnunk arról, hogy tulajdonképpen miért is jöhetett Washingtonba. Üzletet kötni valakivel? Visszaszerezni az állását? Még ez utóbbi sem kizárt, ha nem tudják rábizonyítani a lakásánál történt gyilkosságokat. És hát manapság ahogy mennek a dolgok, ha valakire nem sikerül rábizonyítani, hogy bűnös, akkor az az ember ártatlan.

· A Laptopján levő levelek alapján ezt lehet hinni - mondta LuEllen. - Mintha vissza akarná kapni az állását Krausétól.

· Mi lenne, ha kimennénk a hálóra és szólnánk Lemonnak, hogy Krause szenátor üzletet akar kötni Carppal. Ez nem lenne rossz műlégy, igaz?

Ahogy felvetődött az ötlet, a kirakójáték többi darabjai is kezdtek a helyükre kerülni. Ugyanakkor az egészet feltételes módban kezeltük, éreztük, menynyire veszélyes. LuEllen töprengett egy keveset az ötleten, és erre jutott:

· Megvalósítható, de az egész azon múlik, hogy sikerül-e előbb észrevenni Carpot. Meg azon, hogy Krause hol lakik. Ha a belvárosban él, valami nagy lakóépületben, mint mondjuk a Watergate House, vagy valami ilyesmi, akkor nem fog összejönni. Még ha saját ház, ott is lehet nagyon durva a biztonság.

· A biztonsági berendezéseket ki tudjuk játszani. Krause meg húsz éve szenátor ebben a városban. Biztosan van saját háza - mondtam. - Szerintem könnyen megtaláljuk.

A Carp-vadászat egyik kulcsa a Griggs lakása előtti támadás volt. Azon töprengtünk, hogy vajon miért pont ott? Honnan ismerhette Carp a parkot? A park tökéletes helyszín volt egy támadáshoz - elég kicsi ahhoz, hogy végig szemmel tarthasson minket, elég sűrű növényzettel a rejtőzéshez, elég forgalmas ahhoz, hogy a támadó ne legyen könnyen felfedezhető, elég csendes ahhoz, hogy ne sérüljenek meg ártatlan emberek.

Kimentünk az internetre, és megkerestem a montanai haveromat, aki a kormányzati akták nagy ismerője. Megkértük, hogy hívja le Carp adóbevallásait, és nézze meg a lakcímeket. Húsz percen belül a kezünkben volt a válasz: Carp egy éven át két percre lakott a parktól. A belvárosi lakásba hat hónapja költözött át, azelőtt Arlington déli részén egy lakóparkban bérelt kérót.

Abban biztosak voltunk, hogy két hivatalnok meggyilkolása után nem ment vissza a saját lakásába, így arra gondoltunk, hogy bizonyára ismert valakit a régebbi lakóhelyén, a park környékén, és ott húzta meg magát. Ez megmagyarázná, hogy miért a parkba csábított minket, és hogy hogyan került oda olyan váratlanul.

Mialatt a montanai barátom a címeket gyűjtögette, mi gyorsan utánanéztünk Krausénak. Egy Washingtontól északnyugatra fekvő külvárosi környéken lakott a Washington térképünk alapján.

· Vagyis nem elképzelhetetlen - mondtam. - A tervünk.

· Ha észre tudjuk venni Carp kocsiját...

Tudtuk, hogy Carp egy piros Corollát használ. Ismertük a rendszámát. Ő is ismerte a mi kocsinkat és a rendszámunkat. Semmi probléma. Elmentünk a reptérre és kibéreltünk két kocsit, egyet a Hertztől, és egyet az Avistól a Harry Olson-féle hitelkártyámmal egy wisconsini jogosítvánnyal. A New Orleansban vásárolt adó-vevőink még mindig megvoltak.

Két külön autóval, az adó-vevőkön kommunikálva elkezdtük a keresést.

A balistoni házat azonnal lehúztuk a listáról. A környék mostanában elég jól fejlődött, és a ház, ahol Carp egykor élt, épp felújítás alatt állt üresen. Így aztán Dél felé indultunk Arlingtonba.

A város Fairlington nevű környéke egy nagyobb, két-három emeletes vöröstégla épületekkel teli negyed. A tizenkilencedik századi építészetet idéző épületek sok keskeny, kétsávos út mentén helyezkednek el, rengeteg árnyas, nagyra nőtt tölgyfa alatt. Elég kellemes környék a kisgyerekes családok számára, ennek megfelelően elég sok babakocsit toló kismamát láttunk.

Arra gondoltunk, hogy Carp talán a Fehér Patak lakóházban lehet, ami egy U alakú épület, négy fehér oszloppal a bejárat előtt és egy aszfaltozott parkolóval. Én végiggurultam a parkolón, ahol száz autónál több egyszerre nem fért el, LuEllen pedig a környező utcákat járta végig. Egyetlen Corollát sem láttunk.

· Te balra, én jobbra - mondtam LuEllennek a walkie-talkie-n.

· Vettem. Vétel, vége. -- Barátnőm rendkívül viccesnek találta az adó-vevőzést.

Úgy döntöttünk, hogy ha az első keresés alkalmával nem találjuk meg, akkor párszor még majd visszajövünk.

De meglett.

LuEllen tizenöt perccel azután bukkant rá a kocsira, hogy elkezdtük a keresést. Csipogni kezdett a Motorola adó-vevőm. Felkaptam és beleszóltam:

· Igen? - A lány pedig így szólt:

· Megvan.

Elmentünk egy szendvicseshez a King Streeten egy bevásárlóközpontban, és kértünk két csirkesalátás szendvicset.

· Egyszerűen fogjuk rá a pisztolyt és mondjuk meg neki, hogy lelőjük, ha nem adja ide a laptopot - mondta LuEllen.

· Ezzel két probléma van: nagyon közel kell hozzá kerülnünk, ahhoz pedig talán le is kell lőnünk. Fegyver van nála. A másik gond: mi van, ha nincs nála a laptop?

· Csak akkor próbálnánk meg, ha tudjuk, hogy nála van.

· Túl sok ablak néz az utcára ezen a környéken, túl sok a kismama az utcán - megráztam a fejem. - Próbáljuk meg a másik módszert. Még ha nem is jön be, még mindig tudjuk, hogy hol. lakik.

· Az egyszerűbb mindig jobb. Ez a bonyolult megoldás.

· Viszont Washingtonban vagyunk - feleltem.

· Jó, jó - mondta LuEllen. - Fejezd be a szendvicsed! Menjünk, nézzük meg Krause házát.

Krause egy fákkal gazdagon beültetett környéken lakott Washington belvárosától északnyugatra. Az 1-495-ös túloldalán, nem sokkal a háztól egy Country Club állt. A környék dimbes-dombos volt és fákkal teli, az utcák csendesek, kanyargósak és pénzszagúak. Krause háza az úttól vagy harminc méterre, egy kis domb tetején, aszfaltozott behajtó végén állt.

· Mikor? - kérdezte LuEllen.

· Ma este - feleltem.

· Honnan tudjuk, hogy itthon lesz?

· Vasárnap este biztosan. Most valószínűleg golfozik, aztán talán áthívja néhány haverját, de hat körül, vacsoraidőben tutira itthon lesz.

· És FedEx-es pólót honnan szerzünk?

· Hamisítunk egyet - mondtam.

· Megláthatják az arcodat.

· Ez vele jár.

· Nagyjából a LuEllen-féle beszarás-mérce nyolcvan százalékánál járunk - mondta a lány.

Bár a terv bonyolultnak hangzott, a végrehajtás maga egyszerű volt. A célunk az volt, hogy minél gyorsabban minél közelebb jussunk Krauséhoz anélkül, hogy megijesztenénk. Ha sikerült megközelíteni, már muszáj volt beszélnie, de egyedül beszéd-távolságra kerülni egy vezető washingtoni politikussal nem egyszerű feladat.

Bementünk a belvárosba és szereztünk egy FedEx-es dobozt, vettünk több, kis és nagy méretű keménypapíros borítékot. Aztán kerestünk egy dekor-üzletet, ahol vettem egy üveg lemosható fekete festéket, egy akvarell ecsetet és egy sniccert. Egy ruhaboltban vettem még egy fekete galléros pólót és egy fekete baseballsapkát.

Mikor pár évvel ezelőtt maszkra volt szükségünk ugyanitt, Washingtonban, egy dili-boltban találtunk az akkori elnököt, Bill Clintont ábrázoló maszkot. LuEllen nagy örömére az üzlet még mindig megvolt, ráadásul nyitva is, ezért vettünk egy ugyanolyan Bill Clinton maszkot, mint az előző volt. A Clinton maszkban az volt a nagyon jó, hogy pár lépésről könnyedén össze lehetett téveszteni egy átlagos fehér ember arcával.

A beszerzett dolgokat elvittük a szállodába, és LuEllen szobájába telepedtünk velük.

A kartonpapír boríték hátulján találtunk egy pont megfelelő méretű FedEx-es logót a pólóra tűzhető kártyának. A sniccerrel kivágtam, és LuEllen néhány laza öltéssel a póló zsebe fölé varrta fekete cérnával.

· Két méterről még teljesen összetéveszthető - mondta, miután kritikusan megnézte a művét. - Ha egy zsaru megállít, könnyen letépheted.

· Nem találkozhatunk zsaruval - feleltem. - Ha Krause közelébe érünk, meg kell csinálnunk a rendszámot, de ha azt egy zsaru meglátja közelről, abból baj lesz.

· Pedig biztosan lesz zsaru azon a környéken - mondta LuEllen.

Öt percre lesz szükségünk - mondtam. -- Öt perc a szenátorral.

· Fel is hívhatnánk telefonon.

· Nem hinne el egy szót sem. Egy esélyünk van.

Miközben erről beszéltünk, kivágtam még egy logót a FedEx-es borítékok egyikéből, és azt a baseballsapkára raktuk.

· Különben is, ki tudja, hogy milyen pontosan egy FedExes egyenruha? - szólt LuEllen. - Látod a logót és kész, nem? Látod, hogy az illető dobozt visz a kezében.

Mielőtt Krause házához indultunk volna, kimentem az internetre a szállodai telefonvonalon - semmi különöset nem csináltam, csak a Google keresővel néztem meg valamit - és találtam vagy fél tucat képet a weben Krause szenátorról. Alaposan megnéztem magamnak: homokszínű haj, keskeny arc, hosszú orr, kerekded áll. Kinézetre olyan volt, mint az angol elit egy tagja.

Ötkor gurultunk el Krause háza mellett az én bérelt kocsimban. Nyár volt, ragyogó napfény és világos. Ennek azért nem örültem, mert így nem láttuk az életjeleket - fényeket, mozgást, ráadásul a garázsajtók is csukva voltak. Újra elgurultunk a ház előtt fél hatkor, hatkor és fél hétkor és hétkor is. Közben találtunk egy általános iskolát, amelynek bokrok takarták el a parkolóját az utca felől. Ott terveztem a rendszám átfestését, ha Krause végre hazaért.

· Lehet, hogy nincs a városban - mondta LuEllen, amikor hétkor elhaladtunk a ház előtt. Életnek még mindig nem láttuk semmi jelét, pedig lassan alkonyodott. - Ezek nem járnak haza a saját államukba hétvégente?

· Azt a hivatalos programjának említenie kellett volna - mondtam. - És nem volt benne... Ráadásul még négy éve van a következő választásig.

Fél nyolckor végre felgyulladtak a fények a házban, és azonnal az iskolai parkolóba hajtottam. - Készen állsz? - kérdezte LuEllen.

· Csináljuk! - mondtam. Befordultam a parkolóba, ahol gyorsan átfestettem a kocsi rendszámát: Egy H betűt M-re változtattam, egy 7-est 1-esre, egy 5-ösből pedig 6-ost csináltam. Amikor kész voltam, visszacsuktam a festékes tégelyt és beraktam egy zacskóba, azt meg a csomagtartóba. Felvettem a Clinton maszkot, aztán, amikor szilárdan a fejemre illesztettem, feltoltam a homlokomra, így a baseballsapka eltakarta.

· Kész vagyok - mondtam, amikor visszaültem a kocsiba.

LuEllen a hátsó ülésen ült.

· Tudod, mit fogsz mondani? - kérdezte idegesen. A több órás várakozás alatt alaposan megtárgyaltuk a lehetőségeket.

Aha - feleltem és ásítottam egy nagyot. Ugyanolyan ideges voltam, mint ő.

A sok izzadságos előkészítés alatt ezt terveltük ki: Felmentem Krause házához a behajtón, LuEllen a hátsó ülésen feküdt. Úgy terveztük, hogy ha sikerül bejutnom, akkor beül a kormány mögé, készen a gyors távozásra. Kiszálltam a kocsiból, kezemben egy FedEx-es dobozzal, ami újságokkal volt megrakva, amelyek tetejére a kis Sony laptopot helyeztem el. Ha Krause felesége nyit ajtót, udvariasan a férjét hívom. Ha át akarja venni a csomagot, nemet mondok, és még azt, hogy majd visszajövök holnap. Ha ez sem hat, akkor elmegyek.

Ha Krause jön az ajtóhoz, villámgyorsan elfordulok és lehúzom az álarcot az arcom elé, majd megmutatom neki a fegyvert. Kivettem a töltényeket, még véletlenül sem akartam lelőni, ha valami furcsaságot csinálna. Sajnos egy forgópisztolynál látszik, ha nincs töltény a tárban, ezért ügyelnem kellett, hogy csak oldalról mutassam meg a szenátornak a fegyvert.

Az előkészítés legnagyobb része szükségtelennek bizonyult. Odasétáltam az ajtóhoz, becsöngettem, és egy perccel később az üvegen át láttam, ahogy maga Krause közeledik az ajtóhoz. Bár rövidnadrágot és színes inget viselt, angolos lóarca összetéveszthetetlen volt.

Ahogy az ajtóhoz közeledett, én elfordítottam a fejem. A FedEx-es dobozt tartó kezem látható volt a világító laptop képernyővel együtt. Gyorsan lehúztam az arcomra a Bill Clinton maszkot. Ahogy meghallottam, hogy nyílik az ajtó, vettem észre, hogy szép lassan elkezdődött az alkony - bár még mindig világos volt, a nap már nem sütött olyan erősen.

Kinyílt az ajtó és a szenátor így szólt:

· FedEx?

Felé fordultam, és a szenátor Bill Clintont meglátva önkéntelenül hátrahőkölt.

Felemeltem a pisztolyt, és csendben így szóltam:

· Nem bántom. Ne beszéljen és ne mozogjon. Öt percet kérek az idejéből, és aztán már itt sem vagyok. - A lábammal tartottam nyitva az ajtót. A kezemben még mindig ott volt a csomag, rajta a hivatalosnak tűnő laptop.

A szenátor tett egy lépést hátrafelé, hátrapillantott, majd visszanézett rám, és én így szóltam:

· Ha ad nekem öt percet, megmentem a karrierjét. Ha kiabálni kezd, én lelépek, és ez lesz élete legrosszabb döntése.

Krause újra így szólt:

· FedEx?

· Nem. Figyeljen ide! Ugye hallott a Jacksonban megölt feketéről és a meggyújtott keresztről?

· Igen - felelte a szenátor tétován. Újra hátranézett a válla fölött. Az jutott eszébe, hogy talán megpróbál elmenekülni, de meggondolta, tudva, hogy nem sikerülne.

· A meggyilkolt fekete Bobby volt. Tudja, kiről beszélek? A hacker Bobby.

Krause összeráncolta a homlokát. Most először jutott valami más is az eszébe a menekülésen kívül.

· Láttam a hírekben, de ott szó sem volt semmiféle hackerről.

· De már hallott Bobbyról?

· Igen, hallottam, de...

· Tudja, hogy tegnap a maga MAÖ Munkacsoportjából megöltek két dolgozót?

· Ki maga? - Elővette a megszokott politikusi ritmust: támadni próbált.

Gyorsan leszereltem:

· Bill Clinton. A Hírszerzési Bizottság egyik egykori dolgozója, James Carp ölte meg Bobbyt. Agyonverte és ellopta Bobby laptopját, amin olyan információk találhatók, amelyek rám és Bobby más barátaira nagyon veszélyesek lehetnek. Aztán megölte a maga két emberét, akik őt keresték. A laptopon talált információt felhasználva - figyeljen már rám! - egy sor politikai botrányt robbantott ki Bobby nevében. Az illinois-i szenátor lánya, az arab kivégzés, a Norwalk-vírus, az egyetemi Bole bukta... legalább harminc ehhez hasonló sztori vár arra, hogy kikerüljön a sajtóba. Arra gondolunk, hogy ezek nagy része a maga MAÖ csoportjából származik.

· Micsoda?

Most végre tényleg elkezdett figyelni. Elismételtem amit mondtam, és hozzátettem:

Ne haragudjon, de hogy juthatott eszébe, hogy teljes körű biztonsági ellenőrzést futtat kongresszusi képviselőkön? Maga szerint van bármilyen esélye, hogy ezt ép bőrrel megússza? Maga szerint ezzel megúszhatja a börtönt?

· Szerintem maga... - A fegyverre nézett. - Uram, nem hiszem, hogy tudatában van ööö...

· Ne aggódjon, normális vagyok - mondtam. Elnéztem mellette. - Van még valaki itthon?

Némi tétovázás után felelt.

Most nincs. A feleségem... Nemsokára hazajön. - Nem akarom megijeszteni a feleségét. De ha van egy telefon a közelben, akkor egy hívással meggyőződhet róla, hogy megbízható forrás vagyok. Van egy bizonyos Rosalind Welsh az NBÜ-nél.

· Nem ismerem. - A szenátor hátrált befelé néhány lépést, én pedig követtem.

· Mutatkozzon be neki - mondtam. - Engedem, hogy telefonáljon, de látni fogom, ha valami vészjelző gombot nyom meg és lelépek, maga pedig nem tudja meg a történet második felét.

· Azt mondta, Jimmy Carp ölte meg ezt a né... feketét Jacksonban.

· Igen, ő. Az FBI aktái szerint egy oxigénpalackkal verte szét a fejét. Bobby tolószékhez kötve élt, ezért nem tudta megvédeni magát.

· Láttam a hírt. Biztos, hogy Carp volt az?

· Igen. Van más is. Egy fiatal lányt is megölt volna, ha nem állítjuk meg, és biztosan ő ölte meg a maga két emberét. Csapdába csalta őket, és a lakása előtt megölte mindkettőt.

· A szemét. - A szenátor most már aggódott.

· Az egész dolog azzal kezdődött, hogy kutatni kezdett Bobby után a maga bizottsága számára. Most pedig nála van Bobby laptopja és sorra kódolja le róla a dolgokat. Van nála valami olyan is, amin a maga neve szerepel.

Összeszűkült szemmel, kétkedve nézett rám.

· Az én nevem? Mivel összefüggésben? Én soha nem csináltam semmit.

· Ezt nem biztos, hogy mindenki így látja - mondtam. - Rosalind Welsh az NBÜ-nél. Ő elég magas rangú biztonsági szakértő.

Követtem a szenátort a hallon át hátra a nagy konyhához, ahol kenyér- és mogyoróvaj szag uralkodott. Nem mondtam meg neki Welsh számát, és ő nem is kérte. Felemelte a kagylót, tárcsázott egy számot, és amikor felvették a túloldalon, így szólt:

· Én vagyok. Van egy nő az NBÜ-nél, egy nő, Rosalind Welsh. Az otthoni telefonszámát kérem. Azonnal.

Lerakta és így szólt:

· Nem vészhívás volt. Mit tud rólam Carp?

· Nem tudok mindenről, amije van, de mindent tud a maga bankhiteleiről, amit a Hadgecoe Bankból vett fel. Néhány beszkennelt irat van nála, a maga aláírásával. Nem vagyok bankár, de szerintem hihetetlenül előnyös feltételekkel kapta a hitelt, hiszen semmilyen jelzálogot nem kértek, csak a részvények voltak a biztosíték, amiket a pénzen vett. Ráadásul így ránézésre ezeken a hiteleken maga meg is gazdagodott. Igen nagy összegeket vett fel a kilencvenes évek folyamán, és az utolsó fillérig a tőzsdére vitte. Amazon, AOL, az egész internetes buli. Maga multimilliomos, nem?

· Ebben nincs semmi törvénytelen - csattant fel a szenátor. - Semmi. Egyszerűen jó üzlet volt. Az utolsó fillérig visszafizettem kamatostul.

· Ne haragudjon, mutatna egyetlen átlagembert is, aki 1990-ben két százalék kamatos hitelt kapott volna jelzálog nélkül, hogy szabadon tőzsdézzen vele? - A szemébe néztem és válaszoltam helyette: - Egy ilyet sem tud. A semmiből kapott egymillió dollárt és gyorsan csinált vele mennyit? Ötmilliót? Tízet?

· Ez egyszerű...

· Tudja, honnan származott a pénz?

· Ismertem pár embert a bank igazgatótanácsából - mondta rekedten. - Ők jól ismertek engem és a jó híremet.

· A szaudiaktól. Szaud-Arábiából.

· Hogy?

A maga bankja mögött szaudiak állnak, és maga akkoriban a Szenátus energiabizottságát vezette. Sajnos ezek ugyanazok a szaudiak voltak, akik közül páran Oszama Bin Ládent pénzelték. És ez már annyira nem néz ki jól, igaz? Főleg most, a World Trade Center felrobbantása után. - Egymást néztük az egyre sűrűsödő alkonyatban. A telefoncsörgés törte meg a csendet.

Felvette a kagylót, lefirkált egy számot egy papírlapra, és így szólt:

Köszi - és hozzátette: - Majd elmondom. - Lerakta és felmordult. - Mobil. Állítólag mindig nála van. - Tárcsázta a számot. Elég sokáig kellett várnia, mire felvették, de egy idő után így szólt:

Krause szenátor vagyok. Visszahív a saját kontaktlistájáról az itthoni számomon, hogy biztos legyen benne, hogy én vagyok? Oké. Értem. Hmmm. A kérdés. Mit tud nekem mondani... - Rám nézett, én pedig a maszkra mutattam. --- Bill Clintonról? Szünet.

Igen. Maszk. Ööö... megbízható az illető? - Én már az ajtó felé araszoltam. Krause még hallgatott pár másodpercig, majd így szólt: - Köszönöm. Tartsuk a kapcsolatot.

Rám nézett.

Nem a legjobb ajánlást kaptam.

Azt hiszi, hazudok Carpról?

Nem, nem. - Egy autó fordult be a behajtóra. - Ez a feleségem - mondta. Hallottam, ahogy nyitni kezd az egyik garázsajtó.

Mennem kell. Welsh már ideküldte az NBÜ embereit. Csak azt akartam, hogy tisztában legyen azzal, hogy milyen minőségű anyagok forognak. odakint. Bár gondolom, meg fogjuk tudni, hogy igazat beszélek-e, ha kiszivárog valami.

Nem! Nem. szivároghat ki semmi - mondta gyorsan.

Adjon egy telefonszámot. Mobilt. Ma este visszahívom egy ajánlattal, ami mindnyájunkat kihúzhat a slamasztikából.

Lediktált nekem egy számot, s közben hallottam ahogy a hátunk mögött nyílik egy ajtó. Én elismételtem a számot és kihátráltam az ajtón.

Ne kövessenek! Ne próbálja meg leírni az autót! Hagyjon elmenni és talán megmenekülhet. Még igy szólt:

Várjon! Mit mondott a kongresszusi tagok megfigyeléséről?

Ne hiszem el, hogy nem tud róla!

Azt sem tudom, miről beszél.

Akkor tényleg nagy bajban van - mondtam. - A maga csoportjában vannak emberek, akik igen alaposan bányásznak mindenfélét egy sor kongresszusi képviselőről, kabinethivatalnokokról... mindenféle politikusról. A bányászat pedig igazán alapos kutatást jelent, és megfigyelést. Egy sor zsaroló dossziét állítottak össze.

De ez nem lehet - mondta. Kis híján nyüszített.

Nézzen utána! De legyen nagyon-nagyon óvatos!

A szenátor még mindig bent volt a ház mélyén, amikor én a kocsi felé indultam. Hallottam, hogy a felesége a férje nevét szólítja, de egy pillanattal később már a behajtón mentem az autó felé, és aztán lekapcsolt lámpával letolattunk a dombról.

Már az utcán gurultunk, amikor LuEllen megkérdezte:

Hogy ment?

Úgy, ahogy. Keressünk egy helyet, ahol letörölhetem a rendszámtáblát. - A Clinton maszkot a hátsó ülésre dobtam, LuEllen pedig lassan kivezetett a környékről.

TIZENÖTÖDIK FEJEZET

[image: image16.png]
Pennsylvania államból, Gettysburgből hívtuk fel a szenátort. Most, hogy az NBÜ is rajta volt az ügyön, úgy éreztem, jobb lesz, ha elkerüljük azokat a helyeket, ahol pár percen belül kint lehet az FBI. Ha valamelyik Washington környéki nagy bevásárlóközpontból hívtuk volna, úgy nagyjából 95 százalékos esélyünk lett volna rá, hogy le tudunk lépni, vagyis húszból egyszer kaptak volna el, ami nekem túl sok. Egy az ezerből már jó.

Egy autópálya menti pihenőből hívtuk fel Krausét, aki a harmadik csengetésre vette fel a telefont. w- Igen?

Krause szenátor, itt Bill Clinton beszél. Van kedve beszélni?

Igen. Üöö... beszéltem a személyzeti főnökkel. (J tartja a kapcsolatot a munkacsoporttal. Azt mondja, ellenőrizni fogja a maga állításait, de egyelőre nem tud semmi ilyesmiről. Attól tartok, hazudik. Elég sok minden történhet a hátam mögött. Ezt most már egyértelműen érzem.

Ő nem fog tudni sokáig falazni - mondtam. - Néhány fájl már most kikerült. Nálunk is van néhány, Carpnál is, és fogalmunk sincs, hogy Bobby mit szedhetett össze, mielőtt meghalt.

Maga azt mondta, hogy talán tud valamit.

Igen, de mielőtt rátérnénk, meg kell ismételnem, hogy legyen nagyon óvatos! Nagyon óvatos. Furcsa dolgok történnek.

Csak nem gondolja... Lehet, hogy fizikai veszélyben vagyok?

Úgy gondolom, igen. Már több halott is van az ügyben. Gyilkosságok történtek. Két ember meghalt, akik mindenféle hatósági engedély nélkül csak úgy megpróbálták elkapni Carpot. Kormánybürokraták voltak. Valaki kétségbeesett, és kiküldte őket. Nem tudjuk, ki.

El tudom intézni.

Ha gondolja, betelefonálhatok valami terrorista fenyegetéssel.

Nem, majd én - mondta. - Most pedig halljuk az ötletét.

A csoportunknak két apró célja van - mondtam. -- Meg akarjuk semmisíteni Bobby számítógépét, és meg akarjuk büntetni Carpot Bobby haláláért. Enynyi. Ha Bobby számítógépe megsemmisül, az nem csak a mi, de a maguk problémáját is megoldja részben. A munkacsoport problémája persze még megmarad.

És az, ami maguknál van? Az is problémaforrás.

Ha beszélget még egy keveset Rosalind Welshsel, meg fogja tudni, hogy ha minket nem bántanak, mi sem bántunk senkit. Nem akarom, hogy az FBI üldözzön, ne adj isten még megtalálnak. Ha egyszer végre sikerül elkapni Carpot és a laptopot, többet nem hall felőlünk. Ráadásul nincs is sok anyagunk. Carpnál viszont van vagy ötven nagy mappa. Egy mappának csupán egy apró szeletét használta fel eddig.

Ötven?

Igen. Egy százalékát sem használta fel annak, amije van.

Úristen.

Azt hiszem, el tudunk jutni Carphoz anélkül, hogy ő tudna róla - mondtam. - Egy harmadik személyen keresztül.. Meg tudjuk neki mondani, hogy maga tárgyalni akar vele. Hogy maga azt ígérte, megvédi őt cserébe a laptop semlegesítéséért. Tudjuk, hogy nincs pénze, kétségbe van esve, nincs hol laknia és egy kicsit meg is őrült, tehát nem kizárt, hogy igent mond. Ha így lesz, akkor meg kell vele beszélnie egy találkozót.

És utána?

Maga a politikus szenátor. Tárgyaljon vele! Próbálja behozni. Elkapni nem próbálnám. Bár mentálisan nem ép, azért okos. Ha beleegyezik egy találkozóba, akkor talál magának egérutat. Az is nagyon valószínű, hogy a laptopon időbombát helyez majd

el.

Mit?

Tudja, egyfajta információbombát. Maga elkapja, bezáratja, ő nem csinál semmit, hallgat, tizenkét órával később pedig a számítógép mindent elküld a CNN-nek. Nagyon egyszerűen. Elég hozzá egy motelszoba telefonnal és egy pársoros program. A francba.

Valamit tennie kell! - mondtam. - Jelenleg Carp ellenőrizetlen. Ha az FBI-on keresztül próbálja elintézni, akkor a laptop köztulajdonba kerül, és maga megbukott. Ha sikerül személyesen találkoznia vele, akkor valahogy le kell tudnia kezelni.

Ezen még gondolkodnom kell. Hogyan tudja rávenni, hogy lépjen velem kapcsolatba?

Nem biztos, hogy sikerül. A részleteket nem mondom el, de talán sikerül rávenni, hogy... kapcsolatba lépjen magával.

Oké. Tegye meg, én meg gondolkozom a dolgon.

Az éjszaka semmit sem csináltunk, csak betértünk egy Home Depot üzletbe és vettünk két bronz ingasúlyt, hegyes nehezéket, amilyet a kőművesek használnak, és beszélgettünk az ügyről.

Ha éjszaka szólunk, gondoltuk, nem kizárt, hogy Carp csinál valamit, állít valamilyen csapdát éjszaka, amikor sokkal nehezebb nyomon követni. Nappal jobb lesz.

Ahogy ébren feküdtünk egymás mellett az ágyban, LuEllen igy szólt:

Minden lépést úgy tervezel meg, mintha számítanál arra, hogy Krause csinál valamit, hogy átver minket.

Biztos vagyok benne, hogy meg fogja próbálni - mondtam. - Ezért nem veszünk részt semmilyen cserében, átadásban. Hadd csinálják ők. Nekünk bőven elég a laptop.

Az egész terv tele van feltételezésekkel. Hogy Carp a Corollával megy, hogy nála lesz a laptop, amit a kocsiban hagy, hogy megpróbálkozik valami trükkel.

Biztos vagyok benne, hogy a Corolláról senki sem tud - semmilyen hivatalos személy -, mert úgy gondolja, hogy akkor már elkapták volna. A laptopot nem hagyhatja senkinél, mert ha elkapják és az egész ügy a tévébe kerül, akkor annak, akinél a gépet hagyta, nem lesz más választása, mint hogy beszolgáltassa a laptopot. Ugyanis, ha nem teszi, ő is megy a börtönbe Carppal. Szóval Carp senkiben sem bízhat meg, de a kocsiban igen.

Másnap reggel hétkor keltünk, gyorsan megreggeliztünk, majd elautóztunk a wi-fi forrásunkhoz, ahonnan elküldtünk egy levelet Lemonnak:

Figyeltük Krause szantárort. Egy Carppal való megegyezés lehetőségéről tárgyal a személyzeti főnökkel. Ebből arra következtetünk, hogy Carp talán kapcsolatba lépett vele és Krause belement az alkuba. Van még bármi amit tudsz Carp esetleges tartózkodási helyéről? Ha nincs, akkor valószínűleg elmegyünk Washingtonból.

A válasz húsz perccel később érkezett:

Semmi mást nem találtam. Keresek tovább és megpróbálom én is figyelni Krausét_ Tartjuk a kapcsolatot!

Meg se kérdezi, mi történt a Griggs nevű nő lakásánál - mondta LuEllen. - Ugyanis tudja, mi történt.

És úgy nagyjából el is küld minket. Fel fogja hívni Krausét - mondtam.

Tíz perccel később ott ültünk egy-egy autóban Carp házánál, a parkoló két végében. LuEllen találta meg a Corollát és én is elgurultam arra, csak hogy biztosan tudjam, hol van. Aztán leálltunk és vártunk.

Három órán át várakoztunk, és közben az adóvevőn beszélgettünk. Volt nálam néhány könyv a bérelt kocsiban, meg egy Times, a Post és a Wall Street Journal, LuEllen meg magazinokkal pakolta tele a saját autóját. A meleg ellen azonban még a leengedett ablak sem segített. Egy kicsit aggódtam, hogy feltűnő lesz, ahogy ott ülök az autóban és nem csinálok semmit, de még csak rám sem nézett senki. LuEllen látott egy rendőrautót a tömb túlsó vége felől, de lebukott, mielőtt odaért volna hozzá és figyelmeztetett rádión. Én is egészen mélyre csúsztam az ülésemen, amíg biztonságos távolságba nem kerültek. Ez volt az egyetlen rendőrautó amit láttunk a környéken.

Volt két vaklárma, mindkettőt nagyobb darab, táskát cipelő férfiak okozták, akik a parkolóba sétáltak. Miközben ott ültünk, volt időm elgondolkozni azon, hogyan torzul az amerikaiak teste: persze néhány vékony ember is járt arra, de a járókelők 70-80 százaléka túlsúlyos volt, néha elképesztő mértékben.

Egy alacsony nőt figyeltem, aki ránézésre százhetven kilát is nyomhatott. A nő egy bevásárlószatyorral a kezében sétált. Arra gondoltam, hogy vajon van-e bármi fogalma, hogy mit csinál a szívével, hogy ezzel az erővel akár hat közepes méretű autó akkumulátort is cipelhetne magával. LuEllen szakított ki a közegészségtani eszmefuttatásból:

Ébresztő, álomszuszék!

Akkor megláttam Jimmy James Carpot. Egy mountain bike-ot tolt végig a parkolón, a vállára akasztva pedig egy fekete táska himbálózott. Kinyitotta a kocsi ajtaját, belülről felpattintotta a csomagtartó tetejét, majd miután egy ideig elbajlódott a bringa első kerekének leszerelésével, a kerékpárt és a kereket is elhelyezte a csomagtartóban a táskával együtt. Egy perccel később elindult a parkolóból, LuEllen pedig beszólt a rádióba:

Feléd tart.

Én elindultam Carp előtt, elgurultam az első nagy kereszteződéshez, és balra fordultam Washington felé. Carp úgy hat autóval mögöttem volt, szintén a jobb szélső sávban. Engedelmesen befordult jobbra utánam, én pedig felemeltem a rádiót és beleszóltam:

A Quakeren vagyunk.

LuEllen:

Láttam befordulni. Egy perc és jövök. - Aztán.: - Befordultam, látom.

Egy kicsit gyorsítottam, beengedtem még néhány autót magunk közé, de egy sztrádafelhajtóhoz közeledtünk. Nem akartam Carp előtt felhajtani, ezért lefordultam egy Wendy's étterem parkolójába, és az éttermet megkerülve még időben értem vissza az úthoz, hogy lássam, a piros Corolla felhajt az autópályára. LuEllen természetesen még mindig rajta volt, én pedig a lány mögé gurultam. Most már mindketten Carp mögött autóztunk. Követtük az I-395-ös útra és Észak felé indultunk.

Lassíts! -- szólt LuEllen. - Nagyon lassan megy. Gondolom, azt nézi, hogy ki lassít vele a háta mögött. Én megpróbálok eltűnni.

Én lelassítottam és lemaradtam egy kicsit, LuEllen pedig sávot váltott. Carp kisvártatva letért az 1-395-ről, elhaladt a Pentagon és az Arlingtoni-temető között a Potomac-folyó irányába, majd átment a hídon a Lincoln Emlékműhöz. A folyó túlpartján lefordult egy, a folyóval párhuzamos utcába és Észak felé indult. Megláttam az utcatáblát: Rock Creek Parkway.

Az első egy-két mérföldön még volt akkora forgalom, amiben el tudtunk rejtőzni. Carp még mindig lassan haladt, de azt gondoltam, talán ő így vezet. Felfelé haladtunk a folyó mentén, ahol pár evezős hajó, kajak meg kenu haladt, de láttunk egy vitorlást is, ami sodrással szemben igyekezett felfelé. Kisvártatva elfogyott a forgalom, es közvetlenül Carp mögött találtam magam.

Le kell fordulnom - mondtam LuEllennek. - A következő utcán lelépek. Te próbálj meg minél hátrább maradni.

Oké.

A Rock Creek Park, ami mellett ez az út futott, több mérföld hosszú. Olyan, mintha arra tervezték volna, hogy mind ide rejtsék a város erőszakos halált halt lakóit. A park alsó vége egy keskeny, fákkal teli, meredek falú szurdok. Itt-ott a nagy sziklákkal teli kis patak pont a szurdok közepén fut, amelynek egyik oldalán az út, másik oldalán egy kocogók és kerékpározók számára épült keskeny kerékpárút fut. Ahogy elhaladtam egy keskeny, fa gyaloghíd mellett, kezdtem ráérezni, hogy Carpnak mi járhatott a fejében, és miért hozta magával a biciklit. Ha itt autós emberek várnak rá, akkor a kerékpárral olyan irányba menekülhet, amerre autóval nem lehet követni, viszont sokkal gyorsabb, mint a gyalogosok. Az, hogy a pisztolygolyók még a biciklistáknál is gyorsabbak, nem tudom, eszébe jutott-e.

Végre jött egy utca, amerre letérhettem. Jobbra indexeltem, és lefordultam. Amint kikerültem Carp visszapillantó tükrének látóköréből, csináltam egy villámgyors U-kanyart, és még láttam, ahogy LuEllen elhalad előttem. Visszafordultam az utcára, alaposan lemaradva, de azért tartva a sebességet. Közben rádión tartottam a kapcsolatot LuEllennel.

Egyre mélyebbre kerültünk a parkba, ami fokozatosan szélesebb és mélyebb lett. A keresztutcák nagyon megritkultak, annyira, hogy ha Carp megáll ellenőrizni a forgalmat, könnyen lebukhattunk.

LuEllen jelentkezett rádión.

Lefordult, kifelé tart a parkból. Tovább kell mennem, különben észrevesz.

Látom -- mondtam.

Követtem Carpot fel a szurdok oldalán, egy keskeny fekete aszfalttal borított úton, ami váratlanul kiszélesedett, és egy forgalmasabb úttal egyesült. Egy percre szem elől tévesztettem, majd megláttam a Corollát jobbra fordulni vagy tizenöt-húsz autóval előttem a Tizenhatodik utcára. A gázra léptem, leelőztem pár kocsit - egy sofőr jól be is tartott nekem -, majd lassan befordultam Carp után, aki két sarokkal előttem egy park felé gurult.

Ahogy elmondtam a rádión LuEllennek, hogy merre vagyunk, Carp befordult egy keskeny utcácskába, ami a parkon át egy építményhez vezetett, ami leginkább egy kis stadionra emlékeztetett. Megálltam egy presbiteriánus templom előtt, járó motorral a járda mellett, és figyeltem, ahogy Carp a stadion felé halad. Már épp tovább akartam indulni utána, amikor váratlanul beállt egy parkolóhelyre

Leparkolt - szóltam LuEllennek a rádión. Két perccel később barátnőm meg is érkezett, és beállt mögém. A sarkon egy baseballpálya volt, a másik oldalon pedig focipályák, néhány teniszpálya és a parkoló, ahol Carp éppen kivette a kerékpárt a csomagtartóhól.

Nézzünk egy kis baseballt - mondtam LuEllennek a rádión. Mindketten kiszálltunk és a pálya felé sétáltunk, ahol egy csapat szülő ült a három lépesős kis lelátón a pálya mellett, ahol két gyerekcsapat játszott.

Találtunk egy kellemes füves területet, ahol letelepedtünk és figyeltük, ahogy Carp összeszereli a kerékpárját a Corolla mögött.

Amikor készen volt, tett vele egy kört -- láthatóan gyakorlottan - a parkoló körül. Bár túl kövérnek látszott a bringán, olyan magabiztosan ült rajta, ami alapján arra gondoltunk, hogy Jimmy James Carp olyasmit tud mutatni nekünk, amit nem ismerünk. Pár másodperc alatt ellenőrizte a kerékpárt, majd visszagurult az autóhoz, felvett egy horgászsapkát és bezárta az autó ajtaját.

Nem vitte magával a táskát.

Léptem - szólt LuEllen. Megpróbálta követni Carpot.. Mindketten felkeltünk, leporoltuk a nadrágunkat és visszasétáltunk az autókhoz. LuEllen megfordult, rágurult a templom melletti útra, majd a következő sarkon újra befordult, a parkból kifelé vezető irányba. Így bármerre indult is Carp, LuEllen képes volt követni, feltéve, hogy emberünk nem vág át egy erdei ösvényre.

Figyeltem, ahogy Jimmy James elpedálozik mellettem, balra fordul, majd arra indul, amerről ideérkeztünk. LuEllen besorolt mögé, én pedig a Corollához mentem.

Az inga az autóm első ülésén volt. Ez a masszív, hegyes végű fémnehezék a világtörténelem egyik legrégebbi földmérő eszköze, már az egyiptomi piramisok építésekor is használták. Az eszköz modern változata egy bronz kúp rozsdamentes acél heggyel. A kúp tompa végére madzagot lehet erősíteni, fellógatva tökéletesen függőleges vonalat jelöl ki.

Erre lehet használni, ha az ember falat - vagy bármi mást - épít.

Én azonban jelenleg nem építettem semmit. Nem kötöttem madzagot az ingára. Kocsival odaálltam Carp Corollája mellé, és rádión odaszóltam LuEIlennek.

Ő válaszolt:

Visszaindult a parkhoz, le a hegyoldalon. Nem szállok ki a kocsiból, de elveszthetem... Még mindig látom... Most csináld.

Rendben van.

Jól megmarkoltam a hegyes, acélvégű kúpot. Odaléptem a Corolla kormányoldali ablakához, az inga hegyét az ablakhoz, a zár közelébe illesztettem. A másik kezemmel ütöttem egyet a kúp tompa végére, és az éles acélhegy szinte zaj nélkül hatolt át az üvegen, és egyetlen feltűnő mozdulatot sem kellett tennem.

Kihúztam a kúpot a lyukból, két ujjal benyúltam és felhúztam az ajtó zárószögét. A kocsiban eltartott pár másodpercig, amíg megtaláltam a csomagtartó nyitókarját. Aztán felpattintottam a csomagtartót, és kivettem a táskát. Nem álltam meg: belenéztem. Az IBM laptopot láttam, ahogy reméltem.

Nagyszerű - szóltam magamban, ahogy visszaszálltam a saját kocsimba. - Kidd, zseni vagy.

Aztán LuEllen szólalt meg a rádión. A hangja szaggatott volt, és amióta ismerem, most először félelem is volt benne:

Kidd, baj van! Baj van, Kidd! Csapda. Carp lelépett a bringával. Minden autót megállítanak. Megpróbálok kiszállni. Jézusom, Kidd! Lépj le, töröld át a kocsit és hagyd ott! Megpróbálok megszökni!

Két perccel később még érkezett egy utolsó hívás: - Kidd, ha hallasz...

Igen. - Bár kívülről nyugodtnak hangzott a hangom, a szívem a torkomban dobogott.

Csapda. Az egész parkot átfésülik. Lehetnek vagy harmincan - mondta LuEllen. - Észrevették, hogy figyelem Carpot, megállították a kocsit. Azt nem tudom, hogy őt elkapták-e, de láttam, ahogy bebiciklizett az erdőbe. - A lány szaporán szedte a levegőt, de már nem volt ijedt a hangja. - Én gyalog vagyok az erdőben, de mindenhol ott vannak, el fognak kapni. Az irataimat elástam, nem lesz nálam semmi. Egy percen belül eldobom a rádiót. Hozz ki, Kidd! Ne hagyj egyedül!

És ezzel elhallgatott. A rádiót a fülemhez tapasztva hallgattam, de semmit nem hallottam.

TIZENHATODIK FEJEZET

[image: image17.png]
Csak a lány hangja járt a fejemben: „Vigyél ki Kidd!" Még soha azelőtt nem hallottam, hogy LuEllen ennyire elvesztette volna az önuralmát. Olyan érzés volt hallani, mintha megállt volna a szívem.

Ráadásul velünk sose történt ilyesmi. Soha nem kaptak el minket. Ahhoz egyszerűen mi túl jók voltunk.

Leszámítva az általa gyerekkori kísérletezésnek nevezett időszakot a helyi élelmiszerboltokban, LuEllen tizenöt éve profi tolvaj volt, évi öt-hat komoly bulival, összesen vagy hetven nagy melóval a háta mögött. Egyszer sem kapták el. Soha, sehol nem hagyott egyetlen ujjnyomot sem, és tudtunkkal fénykép sem készült róla soha, csak általam. Eddig sikerült a rendszeren kívül élnünk, láthatatlanok voltunk a Nagy Testvér előtt.

Most pedig elkapták őt. Nem tudjuk, kik. Nem tudom, hogy Krause kiket riasztott, de valószínűleg valamelyik hírszerző ügynökség lehetett. Azt nem gondoltam, hogy az FB1-t megkockáztatta volna, ahhoz nem elég nagy a befolyása. Mindenesetre

LuEllen már nem volt többé láthatatlan. Valószínűleg levették az ujjlenyomatát és lefotózták. Még az is lehetséges volt, hogy áramot vezettek bele. Ezek nem rendőrök voltak.

Amikor LuEllen rádiója elhallgatott, visszaszálltam a kocsiba, és a lehető leggyorsabban visszamentem a szállodához, persze a közlekedési szabályok szigorú betartásával. Időben oda kellett érnem, de anélkül, hogy megállítanának a rendőrök. Az volt a probléma, hogy ha megtalálták LuEllen kocsiját, akkor eljutottak az én hamis személyazonosságomhoz, aminek a révén gyorsan eljuthattak az én kocsimhoz és a szállodai szobához is, amiért szintén azzal a hitelkártyámmal fizettem. Mivel LuEllen iratai nem kerültek a kezükbe, így az ő szobájához nem juthattak el. Egy ideig. Viszont ha a képét kirakják a tévében, mindennek vége.

Tizenöt perc alatt visszaértem a szállodába, és a kocsival beálltam a parkoló legzsúfoltabb részére. Gondosan végigtöröltem az autó belsejét, és otthagytam. Kis szerencsével még napokig csücsülhet ott, míg feltűnik valakinek. Aztán felmentem a saját szobámba, amit nem használtam, gondosan letöröltem minden olyan felületet, amit esetleg megérinthettem, összeszedtem az ott tartott kis cuccomat és átmentem LuEllen szobájába.

Ezt a szobát, amit mindketten használtunk egy óra alatt tudtam tisztára törölni. Amikor végeztem, leszedtem a törölközőket az ágyról - a DNS-vizsgálatok kissé paranoiddá tettek az utóbbi években -, és az egyik táskámba gyömöszöltem őket, majd a hátsó bejáraton át távoztam.

Húsz perccel később bejelentkeztem egy másik szállodába, ami pont szemben van a Fehér Házzal. Itt a saját nevemet és a saját hitelkártyámat használtam. Már laktam itt párszor, amikor Washingtonban volt dolgom. Ez az egyik kedvenc szállodám, és ezt LuEllen is tudja.

Amint elhelyezkedtem, elindultam arra a környékre, amit itt Washingtonban a belvárosnak neveznek, és egy bevásárló központból felhívtam Krausét. Pökhendi és talán kicsit fáradt hangon szólt a kagylóba:

· Igen?

· Krause szenátor, Bill Clinton vagyok. - A félelem egy része talán beszivárgott a hangomba, és a gyengeség e jelétől jól fel is húztam magam. Krause sem véletlenül volt évtizedek óta politikus. Azonnal megérezte.

· Nálunk van a barátnője - mondta azon a hangon, amin a kártyaasztalnál szoktak beszélni azok, akik épp négy ászt tartanak a kezükben. - Úgy gondoljuk, hogy talán jó volna, ha maga is bejönne. Ha bejön, készek vagyunk... - Vagy felolvasta amit mondott, vagy előre megtanulta.

Félbeszakítottam:

· Pofa be, te szarláda! Fogd be a büdös pofádat! Ide figyelj: mostantól fogva minden fél órában, amit a barátom nálatok tölt, egy újabb szenátort vagy kongresszusi képviselőt húzok le a vécén. Az első hármat most azonnal. Most azonnal. Nincs alku. De persze nem szívességből teszem, fasszopó! Minden betámadott szenátort felhívok és megmondom nekik, hogy neked köszönhetik a bukásukat, hogy ezt az egészet te szervezted. Te és a szaros irodád. Erről bizonyítékot is kapnak. Az első három után, ami két órán belül végigfut, kapsz egy esélyt, hogy elengedd a barátom, ha addig nem tetted meg. Ha nem, akkor jön a többi. Ha továbbra sem engeded el, akkor ma este a képviselőház és a szenátus jö része nyakig fog ülni a szarban, és tudni fogják, hogy ennek ki az oka. És közben természetesen a te anyagod kimegy majd. Viszlát.

· VÁRJON...

Letettem, és elindultam tiszta telefont és egy új wi-fi forrást keresni.

Krause, mint mindenki az ő szakmájában, tárgyalni tudott a legjobban. Ezért aztán nem tárgyaltam vele. Egyértelmű választás elé állítottam: kiengedi LuEllent, vagy tönkreteszem az életét. Ha leállok vele tárgyalni, képes lett volna rádumálni, hogy bemenjek. Márpedig én biztosan nem mentem volna be.

LuEllennel más helyzetben beszéltünk már erről a lehetőségről. Két embert adni nekik egy helyett tökéletesen értelmetlen cselekedet lett volna. Ez volt a hátterében az arról folyó beszélgetéseknek, hogy LuEllennek ki kellett volna szállnia a laptop vadászatból. Semmi oka nem volt rá, hogy maradjon, de mivel jól érezte magát munka közben, így maradt. Ez hiba volt, de nem kellett rátermi még egy lapáttal.

Ahhoz, hogy kiengedjék, nyomás alatt kellett tartanom Krausét. Ezt meg tudtam tenni a laptopon található anyaggal, a kérdés csak az volt, vajon sikerül-e elhajszolnom a szenátort addig, hogy elengedje a lányt, még mielőtt kiszednének valamit LuEllenből.

Miközben ezen gondolkodtam, találtam egy másik telefont, és felhívtam Johnt.

· Elfogták LuEllent. A kormány, Krause -- mondtam. - Megpróbálom kihozni, de közben lehet, hogy kéne valami egérút az országból.

· El tudlak juttatni Mexikóba, ha kell.

· Készítsd elő! Nem tudom, mire számíthatunk. - Röviden elmondtam neki a parkbeli csapdát. -- Ne haragudj, hogy ezt mondom, de nem voltatok túl okosak.

· Arra nem számíthattunk, hogy minden autót megállítanak majd - csattantam fel. Majd: - Bocs. Igazad van. Azt hiszem, ezért is húztam így fel magam. Hülye vagyok.

· De szerinted Carpot nem kapták el.

· Nem hinném, de nem tudom. Abból gondolom, ahogy előkészítette az egészet. Szerintem ő többet tudott a parkról, mint ők. Amint lehet, kiderítem.

· Ha LuEllen elrejtette az iratait, ahogy mondod, és nem találták meg, akkor nem tehetnek ellene semmit - mondta John. Ez már az ügyvédi iroda Johnja volt. - Nem tudják megvádolni semmivel.

Ha képes tartani a száját, akkor nem tudják meg, hogy kicsoda, vagy mit csinál. Nem tehetnek vele semmit.

· Csak levihetik valami pincébe, rádughatják a kettőhúszra és türelmesen kérdezgethetik addig, amíg azt is be nem vallja, hogy ő Hitler, Sztálin és Mussolini egy személyben. Ezeknek nagyon kell minden, amit ő tudhat - mondtam.

· Szerinted nem bírja?

· Örökre senki sem tudja csukva tartani a száját. Senki. Remélem van annyira erős, hogy kitartson, amíg kihozom. És ki fogom hozni.

· Hívjál fel, ha van valami - mondta John.

Eltekintve azoktól, akik annak idején megvették az elemző szoftveremet, soha nem fordítottam sok figyelmet a választott politikusokra. A politikusok nekem mindig olyanok voltak, mint egy csomó boltos, aki ugyanazt a szart próbálja eladni, csak más címkével. Küldj Washingtonba, mert én az ingyenes orvosi ellátásról beszélek. Engem küldj Washingtonba, mert én a nukleáris hulladékról beszélek! Csak azt remélem, hogy én már nem leszek az élők sorában, amikor az egész istentelen cselszövés - a politikusok, a jogászok és a médiagecik új osztálya által létrehozott katvasz - az arcunkba robban.

Dühöngés vége. A három áldozatról, akiket Krause miatt kénytelen voltam tönkretenni, személy szerint még életemben nem hallottam. Csak annyit tudtam róluk, hogy simlisek, ami nem lepett meg túlzottan, és mindnyájuknak elég nagy szava volt a kormányban. A három szerencsétlen Frank Marsh connecticuti képviselő, Clark Deering oregoni képviselő és Marvin Brock missouri szenátor volt.

Marsh a Kongresszus honvédelmi bizottságát vezette, ami évente kétszáz milliárdnyi fegyvermegrendelésért felelt. Deering a Kongresszus pénzügyi bizottságának volt a második rangú republikánusa. Brock pedig a Szenátus Mezőgazdasági Bizottságát vezette, ami nem lett volna olyan nagy ügy, ha Krause nem Nebraskából jött volna.

Kimentem a hálóra, és benéztem mind a három nagy közszolgálati csatornához, valamint a CNNhez és a Fox News-hoz, a legnagyobb kereskedelmi hírcsatornákhoz is, és összeállítottam egy listát a producerekről. Besétáltam a belvárosba, és különböző nyilvános telefonokról sorra felhívtam őket. Egymás után hívtam a társaságok washingtoni irodáit, és mindenhol a producert kértem, amíg végre egyikük hajlandó volt beszélni velem. A CBS-től senkivel sem sikerült beszélnem, de a többi társaságnál mind elértem egy-egy fontosabb embert. Például a Foxnál:

· John Torres vagyok.

· Bobby nevében telefonálok - mondtam. - A Bobby. Két újabb kongresszusi képviselő és egy szenátor anyaga van nálunk. E-mail címekre lenne szükségünk. Fél órán belül küldjük az anyagot.

· Honnan tudom, hogy tényleg Bobbyról van szó?

· Nézze meg az anyagot, amit küldünk. Ha nem tetszik, nem foglalkozik velük. Az inboxban, gondolom, csak elfér, kitörölni pedig csak egy mozdulat.

Öt másodperc csend. Majd:

· Rendben. Mondom a címet...

A Belügyminisztérium háta mögött találtam egy kellemes wi-fi vételt, annyi lehetséges kapcsolattal, hogy eltartott egy ideig, míg sikerült kiválasztanom egyet. Gyors vonalra volt szükségem — megkaptam, a kormány mindig első osztályon utazik —, mert elég nagy fájlokat küldtem. Többnyire szkennelt képekből állt az anyag, nem szöveges fájlokból. Tulajdonképpen szövegekről volt szó, de már kinyomtatott iratok beszkennelt képei voltak, illetve rendes fotók.

Marsh, az első képviselő fején egy sor piti ügy volt a vaj, főleg utazásos simlik. Általában privát géppel utazott, mint valami filmsztár, és a saját zsebéből fizetett érte — annyit, amennyibe egy normális légitársaságnál egy szimpla elsőosztályú jegy kóstál. Ez meglehetősen alacsony ár egy bérelt gépért, de Marsh mindig azt állította, hogy ő csak „együtt utazik” egy csapat céges dolgozóval. A kormánynál azt már nem tudták, hogy általában a felesége és a családja is vele tartott ezeken az utakon, köztük két felnőtt lánya és a férjeik is. Az ő jegyüket már két nagy fegyvergyár fizette. Mindez természetesen alaposan dokumentálva volt.

A csúcs azonban az a dél-francia kis villa volt, amit Marsh ajándékba kapott egy francia fegyverkonglomerátumtól. Ránézvést a tranzakció vételnek tűnt s nem ajándékozásnak, de a kellő iratok birtokában a valóság elég egyértelművé vált. A képviselő mindenkinek elfelejtett említést tenni az őt ért nagy szerencséről, még az adóhivatalnak is. Most gondosan elküldtem az ajándékozási szerződést és a képet a képviselő feleségéről, ahogy éppen a szép kis kertben dolgozik a ház előtt.

Deering, a másik képviselő esetében tisztán szexről volt szó. Egy érdekes képsorozatot küldtem szét róla, amelynek ő és vagy fél tucat különböző n.ő volt a főszereplője. A nők egyike sem tűnt szűznek, de mindnyájan nagyon-nagyon fiatalok voltak. A fényképek profi megfigyelés eredményének látszottak. A képviselő imádni fogja, hogy végre viszontláthatja magát a televízióban, gondoltam.

Brock helyzete már némileg bonyolultabb volt. A befektetései egytől egyik, a szenátori fizetéséből származtak – családi vagyona nem volt –, és állítólag egy olyan befektetési társaság kezelte a pénzét, amelyik nem tudta, hogy a szenátor a kliense. Ugyanakkor a társaság egy másik nagyobb társaság tulajdonában állt, ami igen szoros kapcsolatokat ápolt egy hatalmas mezőgazdasági céggel.

A mezőgazdasági terményeket – búzát, kukoricát, kakaót, cukorrépát stb. – kétféle vásárló veheti meg. Az első típusú vásárló a spekuláns, aki a termények jövőbeli árváltozásait próbálja megjósolni. Az, hogy júniusban hány milliméter csapadék hullik Iowa államban, az égbe repítheti, vagy a betonba döngölheti a kukorica árát attól függően, hogy túl sok, túl kevés vagy pont elég esik belőle. Az igazán okos, villámgyors és jól informált brókerek vagyonokat kereshetnek az árutőzsdén, a legtöbb befektető azonban rövid úton mindenét elveszti.

A második típusú vásárló a nagy terményforgalmazó cég, amelyik azért vásárol vagy ad el búzát, hogy pizza vagy rétesliszt legyen belőle. Ők nem spekulálnak, hanem arra használják a jövőbeli árakra megkötött szerződéseket, hogy stabilizálják a jövőbeli valós vásárlásaik árát.

Brock befektetési cége egy ilyen nagy terményforgalmazó jövőbeli stabilizáló vásárlásait intézte. Ugyanakkor Brock számlájának brókerei spekulációkra használták fel Brock pénzét, mégpedig zseniálisan. Túlságosan is ügyesen. Szinte minden üzleten nyertek, és rövid idő alatt pár tízezer dollárból tizenötmillió leadózott dollárt kovácsoltak össze.

Ezek a brókerek azért lehettek ilyen ügyesek, mert - egy beszkennelt irat tanúsága szerint - a nagy terményforgalmazó cég csendben kivette Brock vesztes befektetéseit a szenátor portfóliójából, és csupa nyerő tippet tett a helyére. Mivel mindez cégen belül zajlott, ezért csupán néhány időnkénti változtatásra volt szükség a számítógépes nyilvántartásban. És Brock teljesen legálisan jutott jókora adózott jövedelemhez.

Ügyes. Látszólag kideríthetetlen.

És tizenötmillió dollár olyan szép nagy összeg, hogy ha ez napvilágra kerül, Brocknak annyi.

Mindezt szétküldtem, aztán a szükséges helyeken elhintettem, hogy ezek a dolgok Krausénak köszönhetően kerültek napvilágra. Először arra gondoltam, hogy felhívom a politikusok irodáit, de aztán úgy döntöttem, hogy inkább elküldöm a titkárnőiknek ugyanazt az anyagot, amit a tévéseknek küldtem. Természetesen pár sor kíséretében, amelyben voltam szíves megemlíteni Krause nevét. Akár elengedi LuEllent, akár nem, Krause így is bajba kerül a haverjai és a párttársai előtt.

Ahogy a gyors hálózati hozzáférésen szörföztem, a Belügyminisztérium jellegtelen, szürke kőből rakott hátsó falát bámultam. Az jutott eszembe, hogy ha valakinek le kellene írnom, hogy hogyan néz ki az épület, azt mondanám, hogy leginkább az Igazság Minisztériumára hasonlít Orwell 1984-éből.

De talán csak ki voltam borulva egy kicsit.

Délután háromkor hívtam újra Krausét, és 6 köszönés helyett - immár távolról sem nyugodtan, sőt kis híján sikítva - így szólt:

· Hagyja abba! Hagyja abba! Elengedjük a lányt, nincs semmi baja, nem fogjuk sem követni, sem megfigyelni. Elengedjük!

· Nem hiszem, hogy a megfigyelésről kéne tárgyalnunk - mondtam.

· Tessék? Tessék? Micsoda?

· Azt akarom mondani, hogy ha hat órán belül nem jelentkezik nálam a lány, akkor újrakezdem a küldözgetést -- mondtam. - Még három jó kis aktám várakozik elküldésre készen. Nem kizárt, hogy a magáé is köztük van.

· Mondtam, hogy elengedjük, seggfej! Elengedjük! - Igen, valódi félelem sugárzott a hangjából. Szinte rettegés. Vajon történt valami, amiről nem tudtam? Amiről soha fogalmam sem volt?

· Carpot elkapták?

Nem. Elszelelt a kerékpárján. Maga, seggfej több kárt okozott, mint képzeli.

· Jobb lesz, ha elkapja Carpot - mondtam. - Akár elengedi a barátomat, akár nem, a gyilkosságot nemsokára Carpra kenjük, ha nem tesz valamit a dolog érdekében.

· Elkapjuk. Értesítjük az FBI-t.

· Kapnak két napot. Ha elkapják és nem zaklatnak minket, többé nem hallanak rólunk. Ha zaklatnak, ledobjuk a bombát.

Leraktam a telefont, majd kerestem egy élelmiszerboltot, vettem harminc dollárnyi ételt és italt, majd visszaindultam a szállodába. A nap és az este hátralevő részét az ágyon fekve és néha az asztalnál ülve töltöttem, miközben a Carp kocsijából megszerzett számítógépet nyomkodtam. Ahhoz túlságosan féltem, hogy elhagyjam a szobát. Délután hatkor megjelentek az első hírek Deeringről, Marshról és Brockról. Először a CNN-en és a Foxon, majd az ABC-n is. Egyelőre nem hallottunk részleteket, csupán figyelemfelkeltőket arról, hogy „egyes nagyhatalmú washingtoni politikusokat is utolért a Bobby-botrány, ami több, mint egy hete riadókészültségben tartja fővárosunkat”.

Egyelőre ennyi elég is. A tévések ellenőrizték az iratokat. Eltöprengtem, hogy vajon Bobby örülne-e ennek az egésznek. Amennyire tudtam, ő soha nem használt ilyen zsaroló anyagokat, bár mondjuk azt sem tudtam, hogy az újabb és újabb washingtoni botrányok honnan eredtek, és hogy vajon mi történt csendesen a háttérben, közvetlen támadás nélkül.

Vártam. Váltogattam a tévé és a számítógép között. Végül elővettem a Tarot kártyát, megfogalmaztam egy kérdést LuEllenről, és kiraktam a kártyát. A Kelyhek Kettes jött ki. Ez érdekes volt, de sok támpontot nem adott arra nézve, hogy mi fog történni az elkövetkező pár órában.

Erre gondoltam: Jézusom, Kidd, úgy teszel, mintha már te is hinnél ebben az egész hülyeségben. Ez nagyjából illusztrálja, milyen lelkiállapotban voltam.

Mielőtt elraktam volna a kártyát - bár egy kis belső manó hangosan röhögött rajtam -, kiraktam a kártyát a saját jövőmről is. A Kardok Királya volt a válasz, ami semmi olyat nem mondott, amit a kártyák nélkül ne gyanítottam volna.

A lap nem túl jó, de nem is túl rossz jel. Viszont akkor nem feltétlenül volt szükségem az önanalízisre. Illetve talán lett volna, de nem vágytam rá túlzottan. Amire igazán vágytam, az este tizenegyre érkezett meg. Szinte perforált a vakbelem, úgy siettem a telefonhoz.

· Igen? - vettem fel a kagylót. Tudtam, hogy LuEllen tudni fogja, hol vettem ki szobát, és arra is számítottam, hogy a szálloda központi számáról fog felhívni, hogy a mobilomon ne legyen nyom.

· Én vagyok - szólt. Fáradt volt a hangja. -- Annak a keskeny utcának vagyok a közelében, ahol, mikor legutóbb itt voltunk- megnéztük, hogy követnek-e. A repülőgépes ügynél. Emlékszel? Nem akarok nevet mondani. Eddig senki sem követett. Bementem egy turkálóba és vettem ruhákat, minden korábbi ruhámat eldobtam, még a cipőmet is. Nincs rajtam poloska.

· Jól vagy?

· Fizikailag igen. Amúgy szarul vagyok. Beültettek egy szobába és úgy tizenöt percenként bejött valaki, és feltett egy kérdést. Egy kurva hangot nem szóltam hozzájuk. Aztán bejöttek, beraktak egy kocsiba, kocsikáztattak egy ideig, adtak száz dollárt és azt mondták, kopjak le. Nem tudom, merre voltam. Valami irodaépület volt, de fogalmam sincs, merre lehetett.

· A kocsidat megtalálták?

· Igen. Meglesz az ujjnyomom. Nem láttam, hogy lefényképeztek volna. Ezek... Ezek nem igazi zsaruk voltak. Mások. Arra gondoltam, hogy talán katonák. Némelyiknek felnyírt frizurája volt.

· Oké. Pontosan húsz perc múlva ott leszek. Megvan még az órád?

· Nem. Mindent eldobtam. De tudom, mennyi idő húsz perc.

· Majd villantok, ha az utcára érek.

· Oké. - Tényleg kimerültnek hangzott.

Húsz perccel később értem oda hozzá egy keskeny egyirányú utcába, amit régen arra használtunk, hogy meggyőződjünk róla, hogy senki sem követ minket. Lassan gurultam be az utcára, villantottam a fényszóróval és lépésben haladtam, miközben betegre aggódtam magam, hogy LuEllen nem lesz ott.

Ott volt. Valami növény mögül lépett elő egy kőfal és egy szemeteskuka között. Felemelte a kezét, lassítottam, megálltam és beszállt.

· Úgy nézel ki, mint aki most lépett ki a Vogue-ból - mondtam.

· Fogd be és vezess - mondta. Még mindig olyan ideges voltam, hogy kis híján elpattant a gerincem. Féltem, hogy egyszer csak elénk áll néhány géppisztolyos öltönyös, és a levegőben megjelennek a fekete helikopterek. De persze nem így történt. Hat sarokkal, és több forduló után LuEllen így szólt: - Állj meg!

· Mi van? -- A tükörbe néztem, de nem láttam semmit.

· Szükségem van egy ölelésre - mondta. - Nagyon.

Megálltam, és egy ideig csak öleltük egymást, bár ezeket a mai autókat nem erre tervezték. Úristen, mennyire aggódtam...

· Visszakaptál - mondta LuEllen.

TIZENHETEDIK FEJEZET

[image: image18.png]
LuEllen megfogta a neszesszerét és eltűnt a fürdőszobában. A levetett ruháit a szoba közepén hagyta egy kupacban. Azt mondta, most egy darabig nem fog kijönni. összeszedtem a ruhákat és beraktam őket egy nejlonzsákba. Holnap majd megszabadulunk tőlük valahol.

Most, hogy a háttérben hallatszott a vízcsobogás, és tudtam, hogy LuEllen biztonságban van, visszatértem Bobby számítógépéhez, a laptophoz, amit Carp kocsijából vettem ki. Már a délután is kotorásztam benne egy kicsit, mialatt LuEllent vártam. Érdekes felfedezéseket tettem.

Azok a fájlok, amelyek Carp gépén is megvoltak, itt is ott csücsültek szépen egymás mellett, egy sor kódolt fájlal együtt. De a kódolt fájlok némelyike ki volt kódolva. Ilyen megjegyzéseket találtam: 23-as fájlból, MRG Takarítás indexnévből: ez volt a Norwalk-vírus.

Az izgatott, hogy Carp vajon hogyan tudta megfejteni a kódot? Honnan ismerte a megoldás kulcsát? A kódolóprogram ott volt a laptopon, egy megbízható, kereskedelmi forgalomban kapható arab, ami normális esetben feltörhetetlen kódot várt.

A fürdőszobából LuEllen hangját hallottam:

· Ó, Jézusom! - Felnéztem, aztán felkeltem, a erdőszobaajtóhoz mentem, és bedugtam a fejem. - Mi történt?

· Jólesett a forró víz. Csukd be az ajtót, beenged a hideget! - Vetettem a lányra egy hosszú pillantást, mielőtt kihátráltam volna. LuEllen habfürdőt is rakott a vízbe, jó illata volt. A hab alól itt-ott rózsaszín testrészek tűntek elő, véleményem szerint meglehetősen művészi elrendezésben. Barátnőm így szólt:

· Legelteted a szemed!

· Csak meg akartam győződni róla, hogy fizikailag is rendben vagy-e - mondtam.

· És?

· Szükség lesz még egy alaposabb vizsgálatra. - Becsuktam az ajtót.

Visszatértem a laptophoz. A gépnek egészen abnormális méretű merevlemeze volt, és meg volt pakolva nagyobbnál nagyobb fájlokkal. Carp megjegyzéséből tudtam, hogy a fájlok egyike egy index. Lehetséges, hogy Bobby valahol a gépen rejtette el t kód kulcsát, és Carp megtalálta?

Elkezdtem keresgélni a gépen, ami végtelenül uralmas és végső soron kudarcra ítélt tevékenység volt. Bobby fájljainak a mérete volt a probléma. Túl nagyok voltak. Olyan volt, mintha egy könyvtárban egyetlen mondatot kerestem volna anélkül, hogy tudnám, melyik könyvben található. Carp mégis megtalálta valahogy. Ennyivel okosabb lenne nálam?

Egy idő után hagytam a rejtélyes kódolt fájlokat, és a különböző felhasználói programokat kezdtem nézegetni, amelyeket Bobby egy eldugott sarokban tartott. A kis Bobby által írott programoknak olyan ezoterikus nevei voltak, mint például: Kimit, Miez, Kutyacsont és Söprögető. Ezek olyan célszerszámok voltak, amelyeket Bobby a saját, gyakran előforduló feladataira tervezett. Nekem is megvolt a saját kis gyűjteményem a saját gépemen, hasonló érdekes nevekkel.

Átmásoltam a Kimit nevű programot a gépemre, és belenéztem. Egy keresőprogram volt, ami csak neveket keres. Semmi másra nem volt jó, de szépen volt megírva, és így ránézésre is látszott, hogy valószínűleg ritka gyorsan végzi a feladatát. Több alkalmazási területet is el tudtam neki képzelni, például gyorsan rá lehetett vele keresni egy cég teljes adatbázisában egy bizonyos személyre. A Miez elektronikus áramkörök nagy könyvtára volt. Ha mondjuk az ember talál valahol egy akármilyen kapcsolási rajzot, csak végig kell futtatnia rajta a Miezt, és kap egy listát arról, hogy milyen típusú gépek milyen alkatrészeinek kapcsolási rajza lehet.

A Kutyacsont egy régi program módosított változata volt. Az eredetit jómagam írtam évekkel ezelőtt. Az eredeti egy adott helyen megkeresett programokat, és átmásolta őket egy másik helyre. Nekem még mindig megvolt az eredeti, amit Csibésznek neveztem. Gondolom, innen vette Bobby a Kutyacsont elnevezést. A Söprögető olyan program, amit át lehet másolni egy távoli feltört számítógépbe, ahol az figyeli a fájlokat. Ha bármelyik fájlt módosítják az illető gépen, akkor a Söprögető azonnal lemásolja a módosított fájlt, átnevezi és elteszi egy másik helyre. Így Bobby megtehette, hogy behatolt egy távoli számítógépbe, és elhelyezte a Söprögetőt, ami, ha bizonyos kódolt fájlt valaki módosított - dekódolt -, akkor gyorsan lemásolta és elrejtette azt. Bobby ezután, mikor újra visszajött, egyszerűen csak besöpörte a megfejtést, anélkül, hogy a kódtöréssel bajlódott volna.

Ezen töprengtem, amikor LuEllen kijött a fürdőszobából. Aztán egy időre felfüggesztettem a gondolkodást.

· Szerinted mit kéne tenni? - kérdezte a lány késő este. A nagy ágyon feküdtünk, a gyűrött ágyneműben. Mindketten egy-egy kis üveges Dos Equis sört kortyolgattunk.

· Azóta töröm ezen a fejem, hogy téged elkaptak mondtam. - Más dolgom sem volt, csak telefonáltam és vártam. Aztán kiraktam a Tarot-t. Aztán arra jutottam, hogy haza kéne menned. Meghúzni magad. Ha velem maradsz, az mindkettőnknek veszélyes lehet.

· Miért?

· Mert nem kizárt, hogy csinálok valamit, amivel felhívom magamra a figyelmet. Nem nagyon, de egy kicsit igen. És ha meglátnak téged, akkor tudni fogják, hogy én vagyok az, akit keresnek. És akkor hamar rájönnek, hogy ki vagyok éri igazán és rajtam keresztül eljuthatnak hozzád is.

· Most mit fogsz csinálni?

· Meg akarom büntetni Carpot. És le akarom állítani ezt a „mély adatösszefüggés" programot. Arra gondolok, hogy talán megkeresem Bobot, a képviselőt. (` is rajta van a MAÖ listáján. Azt nem tudom, hogy le tudja-e állíttatni a programot, de az biztos, hogy elég sok kormánypénzen rajta tartja a kezét. Ha mást nem is tud, biztosan halálra fogja tudni éheztetni a programot. Mindenesetre nagyon fogja érdekelni, hogy mit szedtek össze róla. -- Nagyon durva?

· Egy-két megkérdőjelezhető apróság itt-ott. Bob túlságosan lelkesen tett szívességeket. Nincs komoly bizonyítékuk, de egy igazán botrányéhes újságíró azért ki tudná készíteni őt az anyaggal.

· Szóval elmondod Bobnak...

· Elmondom neki, hogy van egy srác, akivel anyagokat meg kódokat cserélgettünk. A srác benne van valami nagy ügyben a kormánnyal kapcsolatban. Tudta, hogy én már dolgoztam együtt Bobbal, és megkért, hogy adjam át neki ezt az anyagot.

· Ez elég átlátszó.

Igen, de nem lehet bebizonyítani, hogy bármi más történt. Festő vagyok, nem bűnöző.

A lány sóhajtott.

· Holnap reggel elrepülök.

· Helyes - mondtam.

Egy ideig hallgattunk, aztán LuEllen így szólt:

· Ha Bob alaposan utánanéz az anyagnak, meg fogja kérdezni, hogy hogyan kerültél Washingtonba, még mielőtt megkaptad volna ezt a fájlt.

· Nem fogja. Két nappal ezelőtt elküldtem magamnak az anyagot e-mailben. Sejtettem, hogy lesz valami ilyesmi.

· És ezt sem mondtad el! - szólt barátnőm felhúzott szemöldökkel.

· Azt gondoltam, hogy visítanál, mint akit nyúz - mondtam. - Megvolt a lehetőség, hogy soha nem kell majd használnom, így semmi értelme nem volt, hogy megemlítsem.

· Jézusom - mondta a lány. - Na gyere egy kicsit közelebb!

LuEllen elásta az iratait, de azok amúgy sem az ő adatait tartalmazták. Volt nála még egy igazolvány a bőröndjében lévő zárható ékszeresdobozban. Volt hozzá néhány hitelkártya és egy támogatói tagsági a Modern Művészetek Múzeumához.

LuEllen általában rövidre vágva viselte a haját, és mindenhova magával hordott két jó minőségű parókát. Másnap reggel vettünk neki egy új tárcát és egy új kézitáskát is, meg pár tonnányi szokásos csetreszt bele. Tizenegyre a reptéren voltunk. A kocsiban elbúcsúztam tőle, majd kis távolságról követtem a reptér épületébe. Semmi különös nem történt. A biztonságiak levetették vele a cipőjét, mert a sarkában acél volt, de az senkinek sem jutott eszébe, hogy a csini kis szőke talán parókát visel. LuEllen már nem hasonlított arra, aki a parkban volt.

A biztonsági kapu túloldaláról kinézett rám, biccentett, aztán eltűnt. Egy kistermetű, elegáns nő, kezében egy közepes méretű kézitáskával. Talán valami nonprofit szervezet ügyében járt a fővárosban, vagy egy képviselő asszisztense, aki hazamegy pár napra szabadságra.

Mielőtt elindultam volna LuEllennel a reptérre, felhívtam Wayne Bob képviselőt azon a számon, amit a kaszinós munkánál kaptam tőle. Amikor felvette a telefont, így szóltam:

· Kidd vagyok. Képviselő úr, találkoznunk kell. Még ma. Nem viccelek: vészhelyzet van. Összefügg a tévében mostanság látható korrupciós ügyekkel. Neked jó, ha találkozunk.

· Rólam is szó lesz? - szólt Bob.

· Nem tudom. Nem hiszem, de nem kizárt. Rólad is van egy mappányi dokumentum. Egy bizonyos Whit Dickensszel kapcsolatos ügyről szól. Ismersz ilyen nevű embert?

Szinte hallottam, ahogy Bob idegesen megnyalja kiszáradt ajkát, aztán így szólt:

· Talán.

· Jobban is el tudnám magyarázni valami kis étterem csendes sarkában -- mondtam.

· Hol?

· Hay-Adams?

· Jó. Háromnegyed három? Foglaltatok bokszot.

· Rendben.

A Hay-Adamsben az a jó, hogy a nap minden órájában ki-be mászkálnak a politikusok, és csupa eldugott sarokból és védett bokszból áll, ahol kitűnően lehet intenzív beszélgetéseket folytatni anélkül, hogy bárki megtudhatná, miről is van szó. Ami még, jobb, az étterem mintegy kétpercnyire volt a szobámtól.

Pontosan 2:45-kor értem oda. Egy pincér a lefoglalt bokszhoz kísért, hozott nekem egy pohár jeges vizet és az étlapot, majd egy perc múlva visszajött, és közölte, hogy Bob tíz percet késni fog. Rendeltem egy üveg Dos Equist és sört, majd jeges vizet kortyolgatva a Postot olvastam 2:55-ig, amikor befutott Bob.

Bob alacsony volt és a maga férfias, rózsaszín bőrű, délies módján túlsúlyos. Borvirágos arccal, tömpe orral, fehér szalmakazal-hajjal és folyamatos mosollyal áldotta meg a jóisten. A nyári melegtől izzadtan ült le velem szemben. Kék csíkos könnyű öltönyt viselt, olyat, amilyet csak az igazi délieknek néznek el a fővárosban, pecsétgyűrűt nagy kék kővel, és mindent összevéve elég jól nézett ki, gondoltam, még a kék szeméből sugárzó aggodalom ellenére is. Bob kedves volt minden öregemberhez, kutyához és gyerekhez, de köztudott volt róla, ha felbőszítik úgy támad, mint egy csörgőkígyó.

· Hogy ityeg? - kérdezte. Még mielőtt válaszolhattam volna, a kezével pisztolyt formálva a pincérre bökött, majd a hüvelykujjával a szájába mutatott. A pincér bólintott és eltűnt. - Az egyezményes jel a Beefeater's ginből kevert martinire utalt, jéghidegen két bogyóval.

A zsebembe nyúltam, és elővettem a Bob ellen összegyűjtött dokumentumok printjeit. Átnyújtottam neki. 4 elolvasta egyszer, majd még egyszer még alaposabban. Ezután az asztalra rakta a papért, alaposan négyrét hajtotta, és zsebre dugta.

· Ebből bizony baj lehet -- mondta elgondolkozva. Végigmért. - Honnan van?

· Frank Krausétól. Barátságos szomszéd szenátorodtól.

Ezen Bob elgondolkozott egy kicsit, majd megjelent a homlokán egy ránc.

· Frank Krause? Láttam a tévében valamit Frank Marshról, ott említették őt is.

· Erről beszélek - mondtam.

· És hogy kerülsz te ebbe az egészbe?

· Van egy srác, akit az internetről ismerek. Valami balhéja van Krausével. Azt mondja, Krausének van valami titkos ügynökségek közti hírszerző operációja. Az egyik dolog, amit tesztelnek, egy úgynevezett „mély adatösszefüggés”. Ennek az alap felvetése, hogy egy egész adatóceán alapján ki lehet szűrni az esetleges terroristákat.

· És ez rossz?

Megérkezett a pincér a martinivel, megvárta, míg Bob iszik egy kortyot és bólint. Amikor elment, válaszoltam Bob kérdésére.

· Nem, ha tényleg arra használják, amire tervezték. Viszont ezzel az adatbányászattal van egy alapvető gond - mondtam. Elmagyaráztam a problémát: hogy túl sok a hibalehetőség. - Vagyis a lehetetlent kutatják. Viszont, ha a másik oldalát nézed, ha tudod kiről keresel dolgokat az elképesztő adat-tengerben, akkor nagyon hatékony fegyver van a kezedben.

· Egy pillanat - szólt közbe Bob. - Azt akarod mondani, hogy ahelyett, hogy az adatokból gyanúsítottakat keresnének, ők lehetséges gyanúsítottakra keresnek terhelő adatokat.

· Igen. Ehhez viszont tudnod kell, hogy kire akarsz adatot keresni. A terrorizmusban ez az alapvető probléma. Nem tudjuk, hogy kik. Ha ez egy magáncég lenne azzal a feladattal, hogy azonosítsanak terroristákat, akkor egy hónap alatt rájöttek volna, hogy az adatbányászattal semmivel sem kerülnek közelebb hozzájuk. Viszont ez nem magáncég, hanem kormányhivatal. Igy aztán mondhatják azt, hogy „Bár az adatbányászat erre nem jó, azért nem árthat, ha utánanézünk pár embernek."

· És engem választottak? - Bob kicsit fel van háborodva, de nem lepődött meg.

· Bob - szóltam. - Meg kell bíznom benned, azt hiszem, bár az igazat megvallva, nem egyszer gondoltuk már mindketten azt, hogy...

Vállat vontam. Bob fejezte be a mondatot.

· ...a másik talán nem. annyira becsületes, mint az anyukája szerette volna.

· Pontosan - mondtam. - Mutatok valamit, de ha egyszer is kikotyogod, hogy ezt tőlem tudod, vagy, hogy tőlem tudod, akkor keresztben fogom felnyomni a seggedbe.

Bob elmosolyodott.

· Na ezt nevezem éri egyenes beszédnek. - A mosoly hirtelen eltűnt az arcáról, és a martinispohara karimája fölött rám nézve így szólt:

· Tőlem nem fognak egy szót sem hallani rólad. A szavamat adom.

Felvettem magam mellől a pamlagról a laptopot, kinyitottam, bekapcsoltam. Megvártam, amíg feláll a rendszer, aztán beléptem a fájlba. Bob felé fordítottam a képernyőt.

· A lefelé nyíllal lapozhatsz.

Bob lapozgatni kezdett, néha félhangosan motyogott:

· Ez most volt a tévében... Ezt Krause csinálja?... Jézusom, fogalmam sem volt, hogy ez meg buzi. Hányszor pisáltam mellette a vécében?... Landford Hewes félmilliót húzott a Mejico Rijótól? Atyaisten! Pedig állítólag ő a legtisztább kezű mindenki közül... Basszus. Davy Fergusson. Jóban vagyok vele is és Tinával is. Ezek szerint még rendszeresen a szart is kiveri szegény asszonyból. Ezt a monoklit! A helyi zsaruk meg az egészet eltussolták.

Bob nem talált szavakat a meglepetéstől.

Ezen érdemes elgondolkozni - mondtam. - Az adatbányászó eszközök ilyen jellegű felhasználása elkerülhetetlen. Ez a tökéletes fegyver a politikusok ellen. Engem nem érdekelne, ha tudnák, hogy pornóvideókat szoktam kivenni, vagy, hogy tizenhét éves fiúkurvákkal szoktam orálisan kielégíttetni magam a parkban, de egy politikusnak az ilyesmi fontos dolog. Képzeld el, ha a lobbisták kezébe kerül ez a fegyver! Az országot az érdekcsoportok kezdenék irányítani.

· Ühm... - szólt Bob. Harminc percig tartott, míg végignézte az anyagot. - Ne próbáld megjegyezni - mondtam. - Kiírtam neked CD-re. Neked adom. Felnézett.

· Mit kérsz érte? Ez elég ütős anyag.

· Nekem nem kell érte semmi. Festő vagyok, akit érdekelnek a számítógépek. Ha meglátom ezt az egészet, kiráz a hideg. De ez a MAÖ is megijeszt. Arra gondoltam, hogy te, kezedben ezzel az anyaggal, talán tudsz beszélni velük... - A laptop felé biccentettem.

Bob újra befejezte a mondatomat.

· És az egészet nyomjam fel keresztben Krause seggébe?

· Valami olyasmi. Krause annyira nem érdekel, de ez a csoport igen. Ez így nem helyes. Ez a terroristák ellen nem ér semmit, zsarolásra viszont nagyon is alkalmas.

· - Az biztos, hogy ez nem helyes - szólt Bob. - Itt van az a CD?

Kivettem a lemezt a zsebemből, és átadtam neki. - Jelenleg mi vagyunk a két legnagyobb hatalmú ember a világnak ebben az istenverte fővárosában - mondta, miközben a tükörképét nézte a lemezben. - Te és én, miközben itt iszunk, és én egy lemezen nézem a tükörképemet.

Semmi értelmes nem jutott eszembe, ezért csak annyit mondtam ostobán:

· - Elgondolkozik az ember, nem?

TIZENNYOLCADIK FEJEZET

[image: image19.png]
Eltelt még egy délután és egy éjszaka, amelyet a laptopban való unalmas kotorászással töltöttem, majd óvatosan kijelentkeztem a szállodából. Az „óvatosan" azt jelenti, hogy a táskáimmal együtt beszálltam egy taxiba, elvitettem magam a reptérre, bementem, majd kijöttem, és egy másik taxival elmentem ahhoz a bevásárlóközponthoz, ami mellett a nagy garázskomplexumban a saját kocsimat hagytam. Átsétáltam a bevásárlóközponton a kocsihoz, és két perc múlva már St. Paul felé haladtam, miközben többet néztem a visszapillantó tükröt, mint az utat.

Washingtonból St. Paulba két gyilkos nap az út. Vagy három laza. Én úgy döntöttem, három nap alatt teszem meg. Reméltem, hogy menet közben eszembe jut valami, rájövök a laptop nyitjára. A motelek a lehető legalkalmasabb helyek erre: a néha betévedő takarítónőtől eltekintve csend van. Végig bekapcsolva tartottam a mobilomat, hátha LuEllen végre elég biztonságban érzi magát ahhoz, hogy felhívjon. Ahogy lassan a hátam mögött hagytam Pennsylvania dombjait és hegyeit, a telefon csendes maradt.

Háromkor álltam meg egy boltnál, vettem hat doboz diétás kólát, majd beálltam egy Ramada Inn parkolójába az ohioi Youngstown déli szélén. Kivettem egy nemdohányzó szobát a második emeleten és bekapcsoltam a gépet, hogy folytassam az unalmas keresgélést a laptopon.

Semmire sem jutottam. Annyira elkeseredtem, hogy végül elővettem a Tarot-kártyát és kiraktam párszor, de semmire sem jutottam. A kártyák rendezetlen, összevissza, triviális jeleket adtak.

Vajon hogyan csinálta Carp? Ezt akartam megtudni. Hogyan találta meg a megoldást? Lefeküdtem az ágyra, és egy párnát raktam a szememre. Ahelyett, hogy ötletszerűen kurkászok a gépben, inkább Carpra kellene koncentrálnom, gondoltam. Vajon mit csinált Carp?

Miután eltöprengtem ezen egy kicsit, eszembe jutott valami. Egy kód kulcsa olyan betűkből és számokból áll, amelyek látszanak a billentyűn, hiszen be kell ütni őket a megoldáshoz. Egy kódolt fájl azonban főleg olyan jelekből áll, amelyek nem látszanak a billentyűzeten. Ha mondjuk írok egy olyan programot, ami kiszűri a billentyűn látható számokból és betűkből álló jelsorokat a többi, rejtett karakter közül... akkor talán ki tudom őket szűrni.

Na! Kezdésnek ez sem volt rossz. És a kis program megírása legalább elterelte a figyelmemet a kétségbeesésről. Elővettem a saját gépemet, amin úgy egy negyed óra alatt elkészítettem a programot. Közben néztem pár percig a CNN-t is és az időjárás csatornát, és azon elmélkedtem, csak az időt fecsérlem. Amikor elkészültem a programmal, ahelyett, hogy lemezen raktam volna át egyik gépről a másikra, elővettem a táskámból egy kábelt és összekötöttem a két gépet, hogy átmásoljam.

Abban a pillanatban, hogy létrejött a kapcsolat, Bobby gépe automatikusan átküldte az enyémre a Kutyacsont programot miközben folyt a másolás. Ha nem láttam volna az ő laptopját soha nem értettem volna meg, hogy valami történik a saját gépemen.

Hú.

A keresőprogram nem talált semmi értelmeset a kódolt fájlokban, egy karaktersort sem. De ahogy ott ültem és figyeltem, amint a gépek beszélgetnek...

Miután megszereztük Carp laptopját Louisianában, ő már csak Bobby laptopjával dolgozhatott. Velem beszélt a hálózaton Lemonként és még kivel? Ki olyannal, akit Bobby ismert?

Csak egy ember jutott az eszembe: Rachel Willowby. Rachel Willowby, aki kapott egy gépet ajándékba Bobbytól. Tíz perccel később már Johnt hívtam egy nyilvános telefonról.

· John, hol van Rachel?

· Bement a könyvtárba Marvellel - felelte John. - Amúgy mi a helyzet?

· Pár percet össze kell kapcsolódnom a laptopjával. Ott van a gép? Vagy magával vitte?

· Mindenhova magával viszi. Most is ezért van a könyvtárban. Megbeszélték, hogy ingyen rácsatlakozhat a könyvtári internetre. Rachel a mennyországban érzi magát.

· Meg tudod adni a könyvtár telefonszámát?

Felhívtam a longstreeti könyvtárat, megmondtam a könyvtárosnak, hogy sürgős, és ő gyorsan megkereste Rachelt.

· Rachel, Kidd vagyok. Emlékszel

· Persze. Mi a helyzet? - Ugyanúgy kérdezte, mint John. Már kezdte átvenni a családi szokásokat.

· Ohióban vagyok. Össze kell. csatlakoznunk pár percre. Adok majd pár hozzáférést meg telefonszámot, te meg mondd meg az IP címedet. Pár perc múlva találkozunk a hálón.

· Oké -- válaszolta Rachel. A telefonszámok és jelszavak mindig jól jönnek.

Két perccel később már Rachel gépében voltam Bobby laptopjával és figyeltem, ahogy a Kutyacsont villámgyorsan dolgozni kezd a lány laptopján. Öt másodperc múlva megérkezett az ötven darab számokból és betűkből álló jelsor. Bobby a kölyköknél rejtette el a dekóder programot szerte az országban.

Megvolt a kulcs. Örültem neki, mintha karácsonyi ajándékot kaptam volna. Pár percet beszélgettem Rachellel, és átraktam pár hasznos telefonszámot meg jelszót a gépére. Nagy, alig védett számítógépekre lehetett bejutni velük, ahol biztosan nem bukhatott le, de bőven talált felfedezni valót. Ráadásul ezek birtokában nem fog azon töprengeni, hogy miért akartam csatlakozni a gépéhez.

Visszamentem a hotelszobámba, és azonnal beástam magam Bobby gépébe. A kulcsok ugyanabban a sorrendben voltak, ahogy a fájlok, így nem okozott problémát a kódolt fájlok megnyitása. Az ingatag kis asztalnál ülve elkezdtem átnézni, hogy Bobby mi mindent gyűjtött össze az évek alatt.

Negyvenöt-ötven mappa szöveges dokumentumokat tartalmazott olyan témákról, amelyek általában érdekelték Bobbyt - több száz ember életrajza és fotói voltak ebben a csoportban egy sor, láthatóan bizalmas jellemzéssel és jelentéssel együtt, amelyeket valószínűleg rendőrök, vagy hírszerzők írtak. Kíváncsiságból megkerestem magamat. Volt rólam anyag, bár nem sokkal több, mint egy átlagos FBI-akta, száraz tények a katonai kiképzésemről, a technikai végzettségemről és pár megjegyzés: „...jelenleg szabadúszó festőművész.”

De a többi!

Vagy öt nagy mappában ott volt a királyság kulcsa.

Ezekben voltak a kódok és rutinok, amelyekkel szinte a világ bármelyik számítógépes adatbázisába be lehet jutni. Nem mondok tényeket, elég legyen ennyi: Bobby gyakorlatilag szinte mindenhez odafért szinte mindenhol. Gyakorlatilag amióta személyi számítógépek léteztek, ő azóta foglalkozott velük és a hálózati hozzáférések problémájával. Már a korai DOS-os, Commodore-os és Z80-as időkben minden gépet telefonvonalra dugott és mászkált velük más számítógépekbe jóval azelőtt, hogy bárki bármit tudott volna az on-line biztonságról. És persze mindenhol ahol járt, titkos ajtókat és csapdákat hagyott maga után.

Ahogy a hálózat és a számítógépek fejlődtek, nőttek, Bobby is velük együtt fejlődött.

Persze vannak bizonyos komoly adatbázisok, amikhez még ő sem fért hozzá - olyan gépek, amelyeket minden külső telefonvonaltól elvágtak, és az adatokhoz csak lemezek segítségével lehet hozzáférni, amelyet egy egyenruhás ember ad át a kérelmezőnek egy legalább négy pecséttel és aláírással ellátott papírért cserébe.

Ilyen számítógép azonban nagyon kevés van. Egyszerűen túl macerás velük dolgozni. Ha a CIA igazgatója meg akar nézni valamit az adatbázisból, akkor ahhoz nem akar lemenni az alagsorba, hanem ott akarja látni a saját képernyőjén, mégpedig minél gyorsabban. Márpedig amit ő lát a képernyőjén, azt Bobby is látta a sajátján. Mert Bobby mindenhol ott volt.

Ahogy átnéztem az utolsó öt mappa tartalmát, három dolog jutott eszembe.

Először is az, hogy amikor Wayne Bob azt mondta az étteremben, kezében a lemezzel, hogy jelenleg mi ketten vagyunk a legnagyobb hatalom Washingtonban, igaza volt. De az a lemez semmi Bobby laptopjának tartalmához képest.

Másodszor az jutott eszembe, hogy akkor mostantól fogva én vagyok a „láthatatlan ember”. Bárhova bejutok, és szinte semmi sem történhet a tudtom nélkül, és szinte bármit megtehetek azok ellen, akiket nem szeretek.

Harmadszor pedig erre gondoltam: Hú de nagy szarban vagy Kidd!

Miután mindezt alaposan végiggondoltam, a kód kulcsait átmásoltam a saját gépemre, hogy legközelebb, ha meg akarom nézni Bobby adatait, ne kelljen újra belépnem Rachel gépébe. Az én laptopomnak sem volt kicsi a merevlemeze, a kódokat alaposan elrejtettem a rumliban. Persze, ha az FBI megszerzi és egy hozzáértő ember kezébe kerül, akkor megtalálják a kulcsokat. Tudtam, hogy majd otthon keresnem kell egy jobb rejtekhelyet.

Otthon... És ha Carp felhívta Krausét, és megadta neki a nevemet és a kocsim rendszámát, otthon pedig néhány öltönyös ügynök vár? Meglehetősen kétségbe estem a gondolatra, annyira, hogy végül felhívtam az alattam lakó idős hölgyet - egy elég jó festőnőt, aki ilyenkor, a távolléteimkor vállalta, hogy gondját viseli a macskának - és megkértem, hogy nézzen körül odafenn, és hogy nemsokára megérkezem.

· Miattam nem kell sietned, Kidd! Maradj, amíg csak akarsz.

A szomszédasszonyom ezután hangosan, hersegősen egy répába harapott, amit épp rágcsált.

· A büdös dögöt tegnapelőtt beledobtam a szemétledobóba, a lakást meg kipakoltattam két profi betörővel. Nincs véletlenül valahol egy széfed?

· Nagyon vicces - szóltam.

Örültem neki, hogy viccel. A szomszédasszony mindenről tud, ami a házban történik, így valószínűleg nem vár semmilyen kellemetlen meglepetés.

Az este hátralevő részét azzal töltöttem, hogy szisztematikusan végigmentem az öt kincsesmappán és számba vettem, hogy pontosan mi van a gépen. Bár szinte mindenhez találtam pár megjegyzést, gyakran ezek is rejtélyesek voltak - csak pár szó vagy betű, amelyekből csak Bobby ért.

Éjjel egykor bevettem egy Ambient, mert túlságosan fel voltam pörögve, és enélkül nem tudtam volna aludni, így azonban mélyen aludtam hat órán át. Másnap reggel, valamivel kilenc óra előtt újra Ohio zöld dombjai között haladtam az I-80-as felé, ami Chicagóba vitt.

Nem gondoltam túl sokat Carpra - hogy vajon most mit csinál - azóta, hogy utoljára láttam a biciklijén a washingtoni parkban. Arra gondoltam, bizonyára rejtőzködik. A jacksoni gyilkossági nyomozásnak sem néztem utána, el is határoztam, hogy másnap megteszem. Úgy döntöttem, hogy ha az FBI nem kapja el időben, akkor magam fogok tippeket adni nekik.

Tíz órakor, vagy valamivel később megálltam egy Dairy Queennél, és ettem egy fagylaltot. A kocsi motorháztetejének támaszkodva ettem le a csokoládé öntetet a hideg vanília krémfagylaltról, amikor meghallottam, hogy az autóban megszólal a mobil. LuEllen.

Megpróbáltam anélkül benyúlni az utastérbe a készülékért, hogy lecsöpögtetném a kárpitot. Megtaláltam a telefont, és fogadtam a hívást:

· Igen?

Vékony, reszkető gyerekhang szólalt meg, mintha messziről kiabálna a készülékbe.

· Kidd? Elkapott a könyvtárba menet.

· Tessék?

· Elkapott a könyvtárba menet. Bobby laptopját akarja.

A francba. Ez nem LuEllen volt, hanem Rachel.

· Hol vagy Rachel? Mit...

· Kidd? James Carp beszél.

Mintha homlokon. ütöttek volna egy baseballütővel.

· Carp?

· Gondolom, te vetted ki a laptopot a kocsimból. Ügyes húzás volt. Most pedig kérem vissza. Cseréljünk!

· Miről beszélsz?

· A laptopról. És Rachelről. A lány nálam van, és nálam is marad, amíg meg nem kapom a laptopot. De van határidő. Gondolom, te még mindig Washingtonban vagy. Azt akarom, hogy gyere le ide Longstreetbe olyan gyorsan, ahogy csak tudsz. Ma este!

· Nem vagyok Washingtonban mondtam. - Nem tudok odamenni ma este. A semmi közepén vagyok.

· Akkor indulj el! - csattant fel Carp. Volt a hangjában valami sipító, mintha az összeomlás szélén állna. - Elmondom, mit teszek. Olyan messze viszem ezt a kiscsajt az erdőbe, hogy soha nem találod meg. Ki a vadonba! Odaláncolom egy fához. Ha megpróbálsz kicseszni velem, soha nem megyek oda vissza, és soha nem fogjátok megtalálni.

· Odaadom a laptopot, de ma este nem tudok odaérni - mondtam. Rémült volt a hangom, de nem bántam. Sőt, talán jobb volt így, hogy hallatszott a hangomon a rémület. Úgy hazudtam, mint a vízfolyás, hogy időt nyerjek. - Itt vagyok Nyugat-Virginia közepén. Talán holnap délutánra odaérek. Isten a tanúm, kint vagyok a semmiben. Megyek, keresek egy repülőteret és lemegyek Memphisbe, onnan megyek kocsival. De ne vidd ki az erdőbe a lányt. Ha kiviszed és meghal, akkor te is halott vagy. A zsarukat még elkerülheted.

· A lószart! Tudják, hogy én öltem meg Bobbyt. Csak a laptoppal és a politikusok anyagaival húzhatom ki magam a szarból. Azért elengednének. Máskülönben végem. Ha megpróbálsz elkapni, esküszöm, hogy fejbelövöm magam, és ez a kislány megrohad valahol a mocsár közepén egy fa alatt.

· Ne vidd ki! Ne csináld! - mondtam sürgetően.

· Baszódj meg! Holnap dumálunk.

És letette.

...

Azonnal felhívtam Johnt.

· Most hívott James Carp. Ott van Longstreetben, és azt mondja, nála van Rachel. Láttad?

· Rachelt? - Ugyanaz az ijedtség jelent meg hirtelen John hangjában is, ami az enyémből sugárzott. - Rachel? Fél órája ment el innen a könyvtárba.

· Egy perce beszéltem a lánnyal. Legalábbis a hangja olyan volt, mint Rachelnek. Azt mondta, hogy a könyvtár felé menet kapta el. A fenébe, John! Szerintem elkapta, meg kéne nézned!

· Mindjárt visszahívlak! - szólt John, és lerakta a telefont.

Már elhaladtam az I-80-ason Cleveland mellett. Amint Johnnal befejeztük a beszélgetést, megfordultam és visszafelé indultam. A laptopomat a kormányhoz támasztottam. Beléptem egy útvonaltervező programba. A Clevelandi Nemzetközi Reptér szerencsére a város felém eső végén feküdt, és az I-480-ason egyenesen oda tudtam menni. Amint kitaláltam, hogy merre megyek, felhívtam a tudakozót, és megtudtam négy telefonszámot négy repülőtársasághoz. Kocsival nagyjából tizenhat órára jártam Longstreettől, közel ezer mérföldre, de talán lesz járat Greenville-be. Az első szám a clevelandi reptéren egy mentőrepülőgépeket bérbeadó társaságé volt. A nő, aki felvette a telefont adott egy másik számot, amit a tudakozótól nem kaptam meg. A hölgy azt mondta, náluk minden bizonnyal lesz szabad gép.

Felhívtam őket. Egy nyugodt férfihang válaszolt.

· Rogers Légiszállítás.

· Szükségem volna egy gépre a mississippi-i Greenville-be két órán belül - mondtam, és a hangomon érződött a sürgetés. - Van gépük, vagy tudna mondani egy helyet, ahol találhatok?

Pontosan mire van szüksége?

· A lehető leggyorsabban odajutni. Családi ügyről van szó.

· Hát egy Learrel le tudom vinni Greenville-be pár órán belül, de nem lesz olcsó.

· Mennyi?

· Mmm, lássuk csak. - Egy percnyi csend támadt a vonal másik végén. Olyan érzésem volt, hogy inkább a mennyezetet nézi, s nem valami számológépet nyomkod. Így szólt. - Négyezerötszáz körül. Ha nem marad lent. - Bocsánatkérően hangzott.

· Rendben van - mondtam. - Maga felé tartok, Harminc-negyven mérföldre lehetek onnan. Nem kell megvárnia odalent, majd egy menetrend szerinti járattal visszajövök a kocsimért.

· A fizetéssel kapcsolatban...

· Bárhogy lehet - mondtam gyorsan. - Készpénz, csekk, hitelkártya.

· A készpénz jó lesz.

A Rogers Légitársaság székháza egy krémszínű fémvázas pajtában volt, ami egyszerre volt hangár és iroda. Az épület előtt parkoltam le, kiástam a pénzemet, kivettem egy táskát ruhákkal, egy másikat a három laptoppal és bementem az épületbe, ahol kellemes kerozin- és motorolaj illat uralkodott, és nem volt senki.

· Helló! - kiáltottam. Nem volt válasz. Egy csúszóajtó vezetett az irodába. Beléptem. Egy vörös hajú férfi lépett oda hozzám. Farmer overallt és kis sildes sapkát viselt. Egy rongyba törölgette a kezét.

· Mr. Kidd? - szólt vidáman.

· Igen.

· Jim Rogers vagyok! - Kezet ráztunk. - Mi készen állunk, ha maga is.

· Odakint van a kocsim.

· Nem lesz semmi baja, amíg visszatér. Remélem, nem történt semmi túl komoly Greenville-ben.

· Nem túl rózsás a helyzet - válaszoltam. Tudtam, hogy muszáj mondanom valamit. - Apámnak szívrohama volt. Azt mondják túléli, de ott a helyem.

· Ajjaj - mondta. Egy pilótaruhát viselő nő lépett be az irodába. A harmincas évei közepén járhatott. A szeme körül volt néhány szarkaláb barnára sült arcán.

· Bemutatom Marciát, a másodpilótát - mondta Rogers.

· És Rogers felesége - szólt Marcia. - Készen áll? Jim tekintete egy pillanatra elhomályosult. Volt egy olyan érzésem, hogy Jim nem túl dinamikus vezető, bár ettől függetlenül még hihetetlen jó fej lehetett. Így szólt:

· Ja igen, ezt odaadom most - és átadtam neki a négyezer-ötszáz dollárt. Átvette és bólintott. Nem tette fel a nyilvánvaló kérdést: - Cserépedényeket vásárolni vagyok a környéken - mondtam. - Szerencsémre ezek a mesterek főleg csak készpénzt fogadnak el.

· Szerencse - mondta Rogers.

Jim Rogers bőbeszédű ember volt, a felesége pedig sokat mosolygott és bólogatott. Felváltva vezették a gépet, és Rogers végig beszélt. Főleg repülős történetekkel szórakoztatott, pár évig Ontarióban volt bozótpilóta. Ez nekem így tökéletesen megfelelt: bólogattam, mosolyogtam, elmeséltem pár műlegyes horgásztörténetet, és igazi információ nem hangzott el. Amikor Louisville fölött jártunk, felhívtam Johnt, és ő azt mondta, hogy sehol nem találják Rachelt.

· Elég rosszul hangzik - mondtam hangosan. Jim és Marcia egymásra néztek, félreértve az egészet.

· Jobb lesz, ha minél gyorsabban idejössz - mondta John.

· Két órán belül Greenville-ben leszek - mondtam.

Amikor leraktam, Marcia így szólt:

· Újabb baj van.

· Nem túl jó a helyzet.

· Imádkozunk.

John a reptéren várt. A jó karjával felkapta az egyik táskámat, és rögtön a kocsi felé indult. Én még kezet ráztam Jimmel és Marciával. Szerintem azt hitték, hogy John valami hűséges alkalmazott. Ő fekete volt, én fehér és Greenville-ben voltunk.

John és én 3:30-kor már Longstreet felé tartottunk. Még életemben nem láttam ilyen komornak.

· Hülye ez a pali - mondtam.

· Megölöm -- mondta John, és láttam, hogy komolyan gondolja.

TIZENKILENCEDIK FEJEZET

[image: image20.png]
Délután hat után értünk be Longstreetbe, még mindig ragyogó napsütésben és iszonyú hőségben. Az emberek ilyen melegben többnyire távol maradnak az utcákról, így a belvárosi bevásárlóutca olyan. üres volt, mint az olcsó sci-fi mozik díszletei, amelyek közül az ufók elvitték az embereket. Két sárga kutya lihegett egy barkácsbolt előtt az árnyékos betonon. Láthatóan kizárólag a hőség túlélése foglalkoztatta mindkettejüket.

Marvel módszeresen átkutatta a várost kocsival, utcáról utcára járva, Rachelt és Carp piros Corolláját keresve, de egyiknek sem látta nyomát. John felhívta, amikor úgy egy mérföldre jártunk a várostól, így Marvel is pont hazaért, amikor mi is megérkeztünk a házhoz.

Marvel figyelte, ahogy kiszállunk a kocsiból, majd odalépett hozzám és így szólt:

· Mit csináltál, Kidd? Mi történik?

· Az egész összefügg Bobby halálával meg John sebesülésével - feleltem. - Bobby laptopja többet ér, mint a saját súlya plutóniumban, és Carp mindenáron meg akarja szerezni.

· Hát akkor add oda neki! - mondta Marvel. -- És szerezd vissza Rachelt!

· Meg fogjuk találni Rachelt! - mondta John a hátam mögül. - Valahogy megtaláljuk.

Marvel azonnal felhúzta magát, és John felé perdült:

· Te, Mr. Karon-lőtt-nagyember, titkosügynök! Te csak ne dumálj!

· Fogd be! felelte John higgadtan, és bement a házba. Marvel azonnal becsukta a száját, és egy pár másodperc múlva elkezdtek potyogni a szeméből a könnyek. Még soha nem hallottam Johnt ilyen hangon beszélni vele. Marvel a férje után rohant, én pedig csak álltam ott, vállamon a számítógépekkel teli táskával, és pár pillanatig úgy éreztem magam, mint a világ egyik legnagyobb seggfeje.

A pár elég hamar kibékült, és a következő órát ezzel töltötték, ami persze nem jelentette azt, hogy nem vitatkoztak.

Hívjátok fel a zsarukat! - mondogatta Marvel. - Van négy megbízható emberünk a rendőrségen. Küldjük őket...

John a fejét rázta.

· Hát nem érted? Minden mindennel összefügg. Ha egy szót is elmondunk valakinek, minden kiderül. A következő pillanatban pedig az egész város tele lesz FBI-ügynökökkel. Meg tudjuk menteni Rachelt, de nekünk kell megtenni.

Senki nem mondta ki: „Ha még életben van.”

John még a kocsiban elmondta, hogy a gyerekek ma este és még talán néhány estét a nagyanyjuknál alszanak, hogy legyen a házban hely. Nem kérdeztem meg, hogy mire kellett a hely, mert több dologról beszélgettünk párhuzamosan, de egy órával azután, hogy megérkeztünk, két fekete fickó érkezett a házhoz. Egyikük sem volt túl nagydarab vagy feltűnő, de egyikkel sem álltam volna le verekedni. Mindnyájan kedvesen mosolyogtak, kézfogással üdvözölték John, megölelték Marvelt, majd gyorsan eltűntek az egyik hálószobában, mint akik már többször aludtak ott.

Fél órával utánuk két másik férfi is érkezett, és éjfél előtt még kettő. További beszélgetés, pár üveg sör, sok jeges víz és kóla fogyott, ez utóbbi azért, mert három fickó régebben alkoholista volt.

Bármelyik motelben lehetnek az út mellett.

· Kövér, szakállas fehér csávó meg egy fiatal fekete lány? Kétlem. A hapsi nem akar feltűnni, Rachel-nek meg sok esze van, kiabálna, ha bárkit meglátna a közelükben.

· ...mint minden emberrablásnál, itt is az a probléma, hogy hogyan hajtod végre a cserét bizalom nélkül.

· A másik, hogy ér-e ez a laptop annyit, hogy megpróbáljuk megtartani?

· Nem alaptopról van szó, ember. Bobby a barátunk volt.

· Van amit le kell írni.

· De Rachelt nem írhatjuk le.

· Nem erre gondoltam.

A beszélgetés alatt elmondtam nekik, hogy mikor és hogyan láttam utoljára Carpot elbiciklizni. Mindnyájan figyelmesen végighallgatták a beszámolót, aztán az egyik srác, talán Kevin, így szólt:

· Szóval valami trükkössel fog próbálkozni. Amilyen ez a biciklis dolog is volt.

Így szóltam:

· Ha holnap beszélek vele; tudatosítom benne, hogy mindnyájunknak problémás, ha a csere füstbe megy. Nekünk azért lenne baj, mert ő tudja a nevemet és tud egyet s mást a dolgokról, amiket csináltunk, meg hogy ismertük Bobbyt. Vagyis nem mehetünk a zsarukhoz. Neki azért lenne rossz, mert tudjuk, hogy ő ölte meg azt a két embert a lakásánál és Bobbyt is, ezért ő sem mehet a zsarukhoz. Megmondom neki, hogy nekünk csak Rachel kell és visszaadom a laptopot, mert amúgy sem tudom feltörni a kódokat.

· A lényeg az, hogy hol akarja lebonyolítani a cserét - mondta a Richard nevű férfi. - Milyen trükkel fog próbálkozni? Öt autónk van és mindenkinél lesz mobiltelefon, így tudunk majd beszélni, de ha meglátja, hogy utánamegyünk és csinál valami trükköt, akkor mihez kezdünk? Cseszhetjük.

Egy ideig még vitatkoztunk a lehetőségeken, és ahogy a különböző lehetséges trükköket taglaltuk, eszembe jutott valami.

· John, van egy használható térképed?

Johnnak volt egy megyetérképe, az egyik havernak meg volt a kocsijában egy részletes autóstérképe, a kettőt együtt pedig már egész jól lehetett használni. Kiterítettük a két térképet a konyhaasztalon, és mindenki körém gyűlt, ahogy végighúztam a mutatóujjamat a Mississippi vonalán.

· Szerintem ez lesz a trükk. Ha valahova messze délre vagy északra hív a várostól... és ha van egy csónakja, kenuja vagy bármije... Akkor soha nem fogjuk elkapni. Mind itt ragadunk a folyónak ezen az oldalán. Ha mondjuk a várostól húsz mérföldre hív, és aztán átevez a folyó túlpartjára, akkor jó egy óra, amíg ide visszaérünk, átmegyünk a hídon, majd oda lemegyünk a túlparton.

· Mennyi idő alatt lehet átevezni a folyón? - kérdezte az egyik férfi a kék vonalra bökve a térképen. Fingom sincs a hajókról.

· Ha tudja, mit csinál, akkor tíz perc alatt átér - mondtam. - Motorcsónakkal két perc. - Rámutattam néhány keskenyebb szakaszra, ahol a folyó alig fél mérföld széles. - Valószínűleg valamelyik keskenyebb szakaszt választja majd. És csak akkor hív, ha mindenre felkészült.

· Jó ötlet ez a folyó-trükk - mondta John. - Bár egy kicsit túl egyértelmű.

· Semmi más nem jut az eszembe. Még ha újra megpróbálkozik a bringás dologgal... Egy idő után akkor is el kell jutnia valahogy a kocsijához. Szinte biztos vagyok benne, hogy itt, ezen a környéken, es nem a városon belül akar találkozni velem. Ahhoz viszont itt kevés út van, hogy biciklivel eltűnjön, mert elég könnyen rájövünk, hogy hol lehet a kocsija. Szinte bárhol el tudjuk kapni.

Hajnali egyre megvoltunk a tervvel. Két-két autót helyeztünk a folyó mindkét partjára, kettőt-kettőt a várostól északra, illetve délre. Miután Carp megadja a találkozó pontos helyét, a folyó mindkét oldalán elhelyezett autó ugyanabba az irányba mozog, amerre én pár mérföldes lemaradással.

A találkozáskor, abban az esetben, ha Carp további utasításokat ad, a kísérő autók tartják a távolságot. Ha találkoztam Carppal, attól függően, hogy gyalog, biciklin vagy a folyó közelében vár, a kísérők az általam megadott pontos helyzet alapján elkezdik keresni az autóját.

· Nem kapja meg az eredeti fájlokat. Vagyis megkapja, de újrakódolom őket, így nem fogja tudni megnyitni őket, a saját kulcsa nem fog működni - mondtam. - Addig nem fogja észrevenni a különbséget, amíg meg nem próbálja kinyitni. Addigra pedig tudni fogjuk, hogy megpróbált-e átverni minket Rachellel.

Marvel tiltakozott.

· De akkor te vered át először. Mi van, ha ezért megöli a lányt?

· Vagy megszerzi a laptopot a fájlokkal, vagy vége - mondtam. - Ha ő átver és mi is őt, és sikerül meglógnia, akkor vissza fog minket hívni. Szüksége van a fájlokra. De ha megkapja a fájlokat és a kulcsokat is, és még nála lesz Rachel is, akkor bármit megtehet.

· Egyetlen számítógépes fájl sem ér ennyit - mondta Marvel. - Egy gyerek életét.

· Ezért az anyagért már meghaltak páran. Három emberről biztosan tudunk, és minket is megpróbált kicsinálni - mondtam. - Carpnak megbomlott az agya. Azt hiszed problémát okozna neki, hogy megölje Rachelt, és megszabaduljon egy újabb tanútól?

Pár perc csend után összeszedtem a cuccomat, és jó éjszakát kívántam mindenkinek. Marvel kiment a konyhába, és jó hangosan csörgött az evőeszközökkel és tányérokkal, bár nem főzött semmit. Mielőtt elindultam, még benéztem hozzá.

· Nagyon sajnálom, ami történt. El sem tudom mondani, mennyire.

· Jobb lesz, ha visszahozod - mondta Marvel. Ahogy elindultam, így szólt: - Alig egy hete volt itt Rachel. De tudod mit? Családtag lett. És most elrabolta az az őrült.

· De ennek nemcsak mi vagyunk az oka. Az az őrült már előbb is találkozott vele - mondtam.

· Nem jut eszedbe néha, hogy ez az egész... a mi hibánk?

Kifújtam a levegőt, megcsóváltam a fejem és igy szóltam:

· De igen. Részben a mi hibánk is. Nagyon szar érzés. De... meg fogjuk találni.

Marvel egyet paskolt a hátamra, ahogy kimentem. A motelben a kritikus fájlokat és a kódok megoldókulcsát töröltem, és mindent újrakódoltam Bobby gépén. Ezentúl egyedül én nyithattam meg a fájlokat.

Bevettem két tablettát, és aludtam hat órát. Álmomban újra meg újra előbukkant Rachel arca a sötétből. Gondolni sem akartam arra, hogy Carp mit művelhet vele.

Másnap reggel, ahogy Johnhoz mentem, megszólalt a mobilom. Tegnap LuEllen hívását vártam mikor Carp jelentkezett. Most fordítva történt.

· Hazaértél? - kérdezte LuEllen köszönés helyett. Eltartott egy másodpercig, hogy átkalibráljam a hangomat.

· Longstreetben vagyok - mondtam. - Támadt egy kis problémánk Carppal.

· Ó, ne!

Nem szeretek mobilon beszélgetni - végül is a mobiltelefon Csupán egyfajta rádió adó-vevő -, de nagy vonalakban vázoltam a lánynak a helyzetet. Egy percig hallgatott, aztán így szólt:

· Megoldod.

· Megpróbáljuk - feleltem.

· Nem tehetek semmit?

· Nem hiszem. Jól vagy?

· Paranoid lettem. Esküszöm, üldözési mániám van. Félek bemenni a bevásárlóközpontokba, mert csak ez az arcfelismerő dolog jár a fejemben. Kamerákat látok mindenütt.

· Majd elmesélem, hogy mi történt ezekkel a dolgokkal, ha ezt megoldottuk - mondtam. - Hol leszel?

· A... te lakásodra gondoltam.

· Tudod, hol a kulcs.

· Nem baj?

· Nem. Sőt. Megtisztelsz. Le kell tennem, mert Carp bármikor hívhat. De felhívlak, ha végeztünk.

· Várni fogom.

A nappaliban ültünk hárman Johnnal és Marvellel. A tévét néztük vagy három órán át és csak vártuk, hogy végre megszólaljon a telefon. Marvel nem nagyon hitt a légkondicionálásban, ezért minden ablak nyitva volt. A ház mögött volt egy kis konyhakert, és egy pár négyzetméteren csemegekukorica nőtt. A hátulról beszivárgó levegőnek kukorica illata volt. John barátai már elfoglalták a helyüket az utakon a folyó két partján, Longstreettől északra és délre. Én folyamatosan térképeket nézegettem, és az esélyeket latolgattam.

A folyó déli szakaszával a következő a helyzet: a húszas évek végén volt egy katasztrofális áradás, ami után a Mississippi alsó szakaszán gátakat építettek. Persze ezeket a gátakat nem közvetlenül a partra építették. Sok helyen több száz méter széles árterek vannak. Van pár város - főleg a hidaknál -, amelyek közvetlenül a parton fekszenek, de a legtöbb település a gátak mögött van.

Aki Arkansason, Mississippin vagy Louisianán keresztül utazik dél felé a Mississippi mentén, szinte soha nem látja magát a folyót, bár sokszor hosszú perceken át alig pár méterre a víztől, párhuzamosan halad a folyóval. Ugyanígy, aki a folyón hajózik lefelé, kisvárosok százainak háztetőit láthatja a gátak pereme fölött, de ahhoz, hogy bemenjen a városba, előbb át kell vágnia a mocsaras, sűrűn benőtt, bozótos ártéren.

Ha pedig valakinek sürgősen mérges kígyóra van szüksége, fajták százainak képviselőit találja meg a Memphis és New Orleans közti szakasz árterületének minden négyzetkilométerén.

Lehet, hogy tévedtem a folyón átkeléses teóriámmal. Biztos voltam benne, hogy Carpnak eszébe jut, de ezzel az erővel az is eszébe juthatott, hogy egy csónakban olyan ott a nagy víz közepén, mint egy kacsa. Tizenegy órára már meg is győztem magam, hogy nem fog megpróbálni átkelni a folyón, hanem az erdőben próbál majd eltűnni. Talán biciklivel indul el valami szűk kis ösvényen. Amennyire tudtam, ennél bonyolultabb megoldásra nem volt pénze.

Megszólalt a telefonom. Úgy néztünk rá, mint valami viperára. Aztán jött a második csengetés, és felkaptam a készüléket az asztalról.

· Igen?

Longstreetben vagy?

· Most értem ide. Olyan fáradt vagyok, hogy alig látok. Ha csinálni akarjuk, hát essünk neki. - Nálad van a laptop?

· Igen. De pár dolgot el kell mondanom. Arra gondolunk, hogy át akarsz verni minket a lánnyal. Megkapod a laptopot, de ne verj át! Nem nagyon tudod, hogy mire vállalkoztál, amikor velünk kezdtél, de ha bántottad Rachelt, megtalálunk és tőlünk nem telefonálhatsz majd, ahogy a rendőrségről tehetnéd. Levágjuk a kurva fejedet. Érthető?

· Kapd be! Hozd el a laptopot.

Semmi értelme az átverésnek.

· Tudom. Szóval, figyelj! Tudod hol van Universal?

· Universal? Mi az?

· Egy falu tizenöt mérföldre délre Longstreettől. Van ott étterem, egy benzinkút és egy ABC. Kérdezd meg a barátaidat.

Johnra néztem:

· Universal?

John bólintott.

· Dél felé.

· Oké -- mondtam Carpnak. - Tudom, hol van.

· Menj le oda! Ne használd a mobilodat. Ha most elindulsz, huszonegy percen belül ott kell lenned a haverod házától. Huszonegy perc múlva hívlak.

· Rachel...

· Akkor majd elmondom, hol találod Rachelt. Mielőtt elindultam volna, John gyorsan megmutatta a falut a térképen.

· Egy sor domb van arra, mind erdős. Lefogadom, hogy fent van az erdőben, ahonnan lelát a városba. És látod, nem messze délre összeszűkül a Mississippi is, és az út a túlparton egészen közel fut a vízhez. Szerintem a folyó-trükköt csinálja.

· Indulok - mondtam. - Szólj a többieknek! Marvel, szeretném elkérni a mobilodat.

Az asszony átadta nekem a mobilját, de megkérdezte:

· Miért?

· Mert beszélnem kell a többiekkel és Carppal is. Azt akarom, hogy mindenki hallja, hogy mit mon

dok neki. Pár mérfölddel a cél előtt felhívom Johnt és a vonalban maradunk amíg ő nem hív.

Ezt már az ajtón kívül mondtam el, aztán beszálltam a kocsiba, intettem és indultam. John már a telefonján beszélt, értesítette a többieket.

A Longstreettől déli irányba vezető út számos blues, jazz, sőt, még rockszámban is szerepelt, amelyeket a Memphis és New Orleans között ingázó zenészek írtak, meg-megállva Baton Rouge-ban, Natchez-ben, Vicksburgben, Greenville-ben és Helenában. Régi út ez, az aszfalton bitumennel kitöltött repedések cikáznak, és a helyiek minden második kanyart „Halálkanyar”-nak neveznek. Persze mióta megvan a párhuzamosan futó I-55-ös, azóta csak rövid utazásokra használják ezt az utat.

Amikor elindultam, még láttam pár autót magam körül, de a legközelebbi autó előttem vagy fél mérföldre volt, a visszapillantó tükörben pedig senkit sem láttam. Ellenkező irányban úgy percenként haladt el jármű.

Meleg nap volt: augusztus a Delta-vidéken. Az út fölött hullámzott a forró levegő. Alacsony dombok sora húzódott a folyóval párhuzamosan, és ahogy dél felé haladtam, a dombok egyre közelebb kerültek a folyóhoz és az úthoz, szűkült a völgy. Tíz mérföldre Longstreettől a dombok már közvetlenül az út mellől emelkedtek. A gát egy fél mérföldre volt, keskeny, hosszú szántóföldek -- gyapot és bab - húzódtak. Marvel telefonjáról felhívtam Johnt, és amikor felvette, az ülésre raktam a mobilt a lábam közé, és úgy beszéltem bele.

· Nemsokára beérek Universalba - mondtam pár perccel később. - Még nem hívott.

Universal nem volt több egy poros kis telepnél az út mellett: három épület és egy ősrégi galvanizált acél gyárcsarnok, amit láthatóan régen nem használt senki, semmire. Beálltam az étterem előtti kis parkolóba, és megszólalt a telefonom.

· Most hív - mondtam a lábam között lapuló telefonba.

Felvettem a telefonomat, és fogadtam a hívást. Carp volt az:

· Fogd meg a laptopot, és indulj el az úton.

· Induljak el az úton? - szóltam főleg John kedvéért. - James! Valamit tisztáznunk kell. Nem megyek bele olyasmibe, ahol megölhetsz, megkaphatod a laptopot és megtarthatod Rachelt. Nem gyalogolok sehova.

· Már hogy ölnélek meg, baszd meg! - Kétségbeesett, sipító hangon beszélt.

· Sajnálom James, de nem bízhatok meg benned. Mondd meg, hova vigyem a laptopot és odaviszem.

· A kiscsaj már le van láncolva az erdőben. Soha senki nem fogja megtalálni, csak mondjuk tíz év múlva egy vadász a csontvázát.

· Valaki más pedig a te fejedet fogja megtalálni egy szemetes konténerben - mondtam. - És nem viccelek.

Egy perc csend. Aztán:

· Oké. Vezess tovább dél felé. Lassan. Majd szó-ok, hogy hol állj meg! Figyellek.

· És Rachel?

· Maradj a vonalban. Menj tovább dél felé! Elintézzük.

· Mennyit menjek dél felé? - kérdeztem John kedvéért.

· Nem sokat.

· Oké, nem sokat. - Lassan haladtam tovább az úton. Úgy fél perc múlva szólt: -- Ha meglátod a bal oldalon a bokorhoz kötött piros kendőt, húzódj le a jobb szélre.

Amikor megláttam a piros kendőt, lehúzódtam.

· És most?

· Nézz hátra, amerről jöttél? - Hátranéztem és megláttam Carpot, ahogy az út bal szélén a hegyi kerékpárján közeledik, fülén a mobillal. - Látsz. Nincs nálam fegyver. Ha bármit csinálsz velem, Rachel meghal kint az erdőben.

· Rendben, látlak. Odaadom a laptopot - mondtam. - Gyere érte. Kiszállhatok?

Újra Johnnak beszéltem.

· Szállj ki.

· Kiszállok - mondtam.

A nap égetett, tökéletesen csend volt, csak egy-egy autó távoli zúgása hallatszott. Éreztem, ahogy a gaz fő a hőségben. Carp mintegy negyven méterre volt tőlem. Nem haladt, csak állt a biciklivel. Esélyem sem volt rá, hogy lerohanjam. Feltartott egy papírdarabot, és így szólt a telefonba:

· Ez a térkép arról, hogy hol van Rachel. Ha odamész és kiabálsz, Rachel vissza fog kiáltani. Megjelöltem az ösvény elejét, így el sem tévesztheted.

Felemeltem Bobby laptopját.

· Itt a laptop. Mit akarsz tenni?

· Rakd le a gépet az út szélére. Megnézem, és ha rendben van, otthagyom a térképet. Ha bármi trükkel próbálkozol, elmegyek és soha többet nem hallasz felőlem. Ahogy Rachelről sem.

· Csak azt a kurva fejedet fogjuk levágni - feleltem neki a telefonba.

· Jól van, jól van... Rakd le a laptopot!

Átmentem az út túloldalára, és az út szélén hagytam a laptopot, majd visszamentem a kocsihoz, es vagy ötven méterrel arrébb gurultam. Még a kocsiban bekapcsoltam a laptopot. Carp felvette a gépet, felnyitotta, megnyomott pár billentyűt, majd visszacsukta a gépet, és lerakta a térképet az út szélére. Pár kaviccsal rögzítette a helyén. Egy autó zúgott el az úton, a sofőrje kíváncsian nézett ránk, de nem állt meg.

Carp újra a kerékpáron ült és tőlem elfelé haladt. fgy szólt a telefonba:

· - Tiéd a térkép. - Vidámnak hangzott. A telefon ezután elhallgatott. Carp egy kicsit még haladt az úton, majd letért egy keskeny ösvényre, ami valószínűleg a gáthoz vezetett. Felemeltem Marvel telefonját.

· Itthagyta a térképet, és letért az útról a gát felé. Úgy fél mérföldre vagyok Universaltól délre. A folyós trükköt csinálja.

· A másik oldalon várni fogjuk - felelte John.

Hátratolattam a térképig, megálltam, kiszálltam és átmentem érte a túloldalra. Ahogy ezt megtettem, Carp felkerekezett a gát tetejére, és eltűnt a túloldalán az ártéri bozótban. Ahol én álltam, láttam a keskeny ösvényt. Arra gondoltam, biztos a helyi horgászok használják.

A térkép két papírlapból állt: egy autóstérkép darabjának másolatából, amelyen egy Longstreettől tíz mérföldre nyugatra fekvő kereszteződés volt bekarikázva, mintegy tizenöt mérföldre onnan, ahol én álltam. A másik egy kézzel rajzolt térkép volt, amely a kereszteződéstől mutatta az utat. Volt rajta egy négyszög, mellette a felirat: „öreg, elhagyott iskolaépület", egy nyíl mellé pedig ez volt írva: „elektromos vezeték vezet be az erdőbe". A térkép alapján úgy tűnt, Rachel másfél mérföldre van az úttól. Olyan jól nézett ki a térkép, hogy már-már azt hittem, tényleg visszakapjuk Rachelt.

· Nálam van a térkép - mondtam Johnnak.

· Csónakkal van. A srácok a túlparton látják. Horgászcsónak. A biciklit berakja a csónakba. Nem találják a kocsiját. Azt mondják sehol sem tud elrejteni egy kocsit arrafelé.

· Valahol lennie kell a kocsinak. Vigyázzanak, fegyver lehet nála.

· És Rachel?

· Azt mondta, valahol az erdőben hagyta leláncolva. Nálam van a térkép. Odamegyek.

Elmondtam, mi van a térképen. Marvellel beszélt, és aztán így szólt:

· Tizenöt perc. Ott találkozunk.

Négy mérföldet kellett autóznom észak felé mire sikerült találnom egy útvonalat, ami kivezet a völgyből nyugati irányba, Rachel felé: Menet közben John jelentkezett:

· Csurog lefelé a folyón, nem megy át a túlpartra. - A francba! Mit csinál? Még látják a srácok? - Látják, de fogalmuk sincs, merre mehet. Az ő oldaluk közelében van, de nem száll partra.

· Valószínűleg olyan helyre dugta az autóját, ami nem pont átellenben van - mondtam.

· Még mindig figyelik, Marvel és én indulunk Rachel felé.

Egy perc múlva újra hívott.

· A fenébe! Visszament a te oldaladra! la a második trükk! Átcseszett minket. Visszamegy arra a partra, kiszáll és kiveszi a biciklit. A biciklin ül.

Hallottam, ahogy kiabál egy másik mobiltelefonba.

· Rajta kell maradni! Henry, indulj vissza délre! Ott lesz valahol a kocsija! Kevin, indulj le Greenville felé, mozdulj! ... Tudom, tudom! Csak úgy kerülhetsz elé, ha továbbmegy dél felé... Tudom.

Henry vezette azt a kocsit, ami tőlem délre helyezkedett el. Amikor Carp elindult a csónakkal, Henry visszaindult Longstreet felé. Most Carp tőle délre volt, Carptól pedig senki sem volt délebbre a folyónak ezen az oldalán.

· Elveszítjük! -- kiabáltam a telefonba.

· Nem, nem, nem! - kiabált vissza John.

Aztán hallottam a hangját, ahogy a másik telefonba beszél:

· Látod? Látod? Menj tovább délre! Menj tovább Henry, menj tovább! - Aztán nekem szólt: - Henry észrevette a Corollát. Carp még nincs ott. Henry megy tovább dél felé.

Oké. Carp két autó között volt. Két autó között, amelyekben okos emberek ültek. Bár nem hallottam, sejtettem, hogy követik.

Közben folyamatosan közeledtem a térképen megjelölt kereszteződéshez. Innen nem messze kellett lennie a régi elhagyott iskolaépületnek.

John és Marvel már ott voltak, az autóban ültek és a térképet nézték. Megálltam, kiszálltam, odakocogtam hozzájuk, és lehajoltam Johnhoz a vezetőoldali ablakhoz. A nap erősen tűzött a vállamra.

· Mutasd a térképet! - mondta John.

Odaadtam neki. Egyértelműen látszott, hogy ott vagyunk, ahol lennünk kell. Egy percig tétován hápogtunk mint egy kacsacsapat, de nem segített.

Nem volt ott semmiféle iskolaépület. Nem volt elektromos vezeték.

Nem volt ott semmi, csak utak négy irányba a végtelen gyapotmezőkön.

HUSZADIK FEJEZET

[image: image21.png]
Ott álltunk a kocsi mellett, és harmadszor is ellenőriztük a térképet, amelyet Carptól kaptunk. Épp összehasonlítottuk a saját térképeinkkel, amikor megszólalt John telefonja. Egy percig csak hallgatott, aztán így szólt:

· Húsz perc - majd lerakta.

Marvelhez fordult.

Kiddel megyek. Te menj haza, hátha hív valaki Rachel miatt.

· Mi történt? - kérdezte az asszony.

· Még semmi. De a követéshez elkél a segítség. Ha nem tudunk elég gyakran embert váltani, akkor kiszúrnak minket. Te pedig menj haza.

Valami történt, Marvel rögtön átlátta. Johnra pillantott es majdnem mondott valamit, de aztán csak megrázta a fejét, és így szólt:

· Rendben.

· Ne csinálj semmi hülyeséget! Eszedbe ne jusson követni minket - mondta. - Rá otthon van szükség.

Két perccel később Marvel elment az egyik irányba, mi a másikba. Egy mérfölddel később is láttuk az úton a porfelhőt, ahogy Longstreet felé halad.

· A RayMar motelben van Bradentownban - mondta John. - Már a szobájában ül, így valószínűleg nemsokára rájön, hogy mi történt a laptoppal. Két autó már rajta van, kettő másik pedig közeledik a célhoz.

· Milyen messze van?

John az órájára nézett.

· Ha nem lazsálunk, akkor fél óra alatt odaérünk. - Hogy néz ki a hely?

· Egyszintes, hosszú épület, ajtók egymás mellett egyenes sorban, a végén egy iroda. Nem túl forgalmas. Nem tudom, kik vezetik, de feketék is szoktak odajárni, így nem leszünk feltűnőek.

Fél órával később még nem értünk oda. Megszólalt a telefonom. Nem szívesen vettem fel, de nem volt választásom.

· Te faszszopó geciláda! - üvöltötte Carp. - Átvertél! - Hallottam, ahogy fröcsög a nyál a szájából.

· Most voltunk a kereszteződésnél, James, ezért ne beszélj nekem az átverésről. Meg tudom mondani, hogy hol találod meg a kulcsokat, és meg is teszem, ha megtaláltuk Rachelt, de egyelőre azt mondanám, hogy bajban vagy. Illetve a fejed. Emlékszel, mit mondtam?

· Nekem a kulcsok kellenek! - kiabálta. - Ha neked kell a kiscsaj, jobb lesz, ha ideadod!

· Még mindig Universal közelében vagy?

· Ne törődj te azzal, hogy hol vagyok! - mondta. Kezdett megnyugodni. - Hogy csináljuk? Nem akarom, hogy meghaljon a kiscsaj, nincs vele semmi bajom, de ha nem kapom meg a kódolás kulcsát, hagyom megdögleni.

· Nem tudok semmit kitalálni, hogy hogyan bízhatnék meg benned, James.

· Megmondom...

· Én mondom meg, James - mondtam. - Még mindig itt vagyok a kereszteződés környékén. Körbeautóztam, hátha csak rosszul olvastam a térképet, hátha megtalálom az elhagyott iskolaépületet. Most leteszem, és kitalálok valamit. Valami. csavaros dologra lesz szükség.

· Egy fához láncoltam... - mondta.

· Hívjál vissza fél óra múlva -- mondtam.

Öt perccel később a RayMartól egy saroknyira parkoltunk szemben a bradentowni pékség előtt. Bradentown ugyanolyan meleg volt, mint Long-street, csak kisebb. Semmi sem rezdült a déli nap alatt. Bementem a pékségbe, es vettem két doboz diétás kólát és két szelet almás pitét, főleg azért, hogy a pénztárost a pult mögött tartsam. Amikor visszamentem az autóhoz, John két haverja ott ült az autó hátsó ülésén.

· Kiterveltük - mondta Henry Johnnak. - Ha be akartok menni, el tudjuk kapni.

· Fegyvere van - mondtam.

· Három másodperc alatt elkaphatjuk - mondta Henry. - Csak valakinek szóval kell tartani a tulajt az irodában, amíg bemegyünk.

Mindnyájan rám néztek, mire megráztam a fejem.

· Beszélnem kell Carppal. Hallanom kell, hogy mit mond. Valaki beszéljen a tulajjal.

A többiek gyorsan összenéztek, végül John így szólt:

· Kiddnek igaza van. Terry dumáljon a tulajjal. Q a dumagép. --- A másik kettő egymásra nézett. Henry bólintott és kivett a zsebéből egy mobiltelefont. - Terry, te menj és beszélj a tulajjal. Állj az ajtaja elé, hogy lássa a kocsidat, és ne nyúlj semmihez odabent. Aha. Aha. Találj ki valamit!

Letette, és biccentett Johnnak.

· Jók vagyunk.

Így szóltam:

· A szobájának nincs másik kijárata, ugye? Henry válaszolt:

· Nem, nincs.

Terry pár perc alatt összeszedte magát, aztán láttuk, hogy a kocsija megérkezik a motel irodája elé. Mi kitolattunk a parkolóhelyünkről, és amint Terry belépett a motel irodájába, mi gurulni kezdtünk. Egy másik autó, egy régi Chevy állt be a motel parkolójába az egyik hátsó szoba ajtaja elé.

· Hátulról a másodikban lakik - mondta Henry. - Állj be Bob Chevyje mellé,és várjunk.

Henry és a másik srác - sose jegyeztem meg a nevét - kiszálltak, és Bob Chevyjéhez mentek. A kocsiból az egyik oldalon Bob szállt ki, a másikon a Rote nevű fickó. Bob egyik kezéből egy hosszú nyelű, nehéz kalapács lógott. Mondani akartam valamit a biztonsági láncról, de John motyogva így szólt:

· Rote-nál van a fémvágó.

A négy fickó értette a dolgát. Mellesleg úgy is néztek ki, mintha zsaruk lettek volna, és az előző este még úgy is beszéltek, mint a zsaruk. Bob csendesen beállt, Henry és a többiek pedig úgy helyezkedtek el, hogy kívülről semmi se látsszon. Amikor Bob készen állt, biccentett, és Rote elővette a nagy fémvágót. Nem volt rá szükség, mert amikor Bob megütötte az ajtót, egy csattanással kivágódott, és a négy fekete férfi azonnal a szobában termett.

Én egy lépéssel mögöttük voltam. Carp az ágyon ült, és a laptopot nyomkodta. Amikor berohantunk a szobába, az ágy túlsó oldalán levő éjjeliszekrény felé vetette magát, ahol egy nagy, katonai típusú Beretta hevert a lámpa alatt. Kis híján el is érte, a keze alig húsz centire volt a fegyvertől, amikor Bob a hátán landolt, majd Rote és a többiek is r áugrottak, átrántották az ágy túloldalára. Carp üvöltött egyet, de Rote ököllel az orrára ütött, és Carp orra betört, mire abbahagyta az üvöltést és öklendezni kezdett. Aztán becsuktuk az ajtót és a három férfi a padlóra szorította.

· Fordítsd hanyatt - mondta John.

Profin megfordították. Újra az jutott eszembe: zsaruk. Rote a mellkasára ült, John pedig a feje mellé térdelt.

· Hol van a lány? — kérdezte.

Carp tekintetéből vadság sugárzott, az egész teste reszketett Rote súlya alatt. De azért ki tudta nyögni:

· Kapjátok be! Ölj csak meg, rohadék! A kiscsajt is megölöd.

Rote fojtogatni kezdte Carpot. John öt másodpercig nézte, aztán elővett egy svájci bicskát. Gondosan kiválasztott egy pengét, lenézett Carpra és így szólt:

· Csak egy kérdést teszek fel. Ha nem válaszolsz, levágom az orrod. Aztán kivágom a szemedet. A kérdés: melyik városhoz van Rachel a legközelebb? Universalhoz? Longstreethez? Bradentownhoz? Melyik város? Nem kell elmondanod, hogy pontosan hol van, csak azt, hogy melyik város közelében van.

Rote lazított a fogáson. Carp hörögve levegőért kapkodott, aztán így szólt:

· Nem érdekel, ha megöltök. Nem fogom elmondani, hol a kiscsaj. Rohadt faszszopók. Rohadt faszszopók!

John előrehajolt a késsel.

· Akkor most levágom az orrodat - mondta. - Tíz másodperc múlva nem lesz orrod. - Halkan beszélt, az arca meg sem rezdült. Még én is nagyon féltem tőle. - Válaszolj. Melyik város?

Carp hat másodpercen át csak nézte, majd végül kibökte:

· Universal. Ha megadtad volna a kulcsokat, megmondtam volna.

John felém fordult, és így szólt:

· Menj oda vissza.

· Kéne...

· Universal - mondta John kurtán és türelmetlenül. A többiekhez fordult. - Vigyük. Terry kifogy a sóderből.

Rote ideadta a fémvágót.

· A lánchoz, ha van. -- Soha többé nem láttam John barátait. Most már John irányított. Én beültem a kocsiba és azt tettem, amit mondott: elindultam Universal felé.

Eltartott egy ideig, mire odaértem. Betartottam minden sebességkorlátozást, figyeltem a záróvonalakra és folyamatosan reszkettem, nehogy egy zsaru megállítson valami miatt. Egyetlen zsarut sem láttam, Universal ugyanolyan kihalt volt, mint azelőtt.

Tizenöt perccel azután, hogy odaértem, az étterem egyik bokszában ültem, rajtam kívül egy vendég volt. A másik úgy nézett ki, mint egy farmer, és a tőlem legtávolabb eső bokszban almás pitét evett, miközben a helyi lapot olvasta. Egy rántott hús és sültkrumpli volt előttem egy tányéron, de csak piszkáltam. Nem voltam éhes, csak indok kellett, hogy ott ülhessek. Aztán megérkezett Marvel.

Láttam, hogy kiszáll a kocsijából a parkolóban, és ő is észrevett az étterem ablakán át. Ahogy bejött, a pult mögött álló nénike így szólt:

· Helló, Marvel asszony - Marvel pedig rámosolygott és így szólt:

· Hogy vannak? - Aztán körbefordult, mintha keresne valakit, hozzám fordult és így szólt: - Ha jól sejtem, maga Mr. Barnes a közútfenntartótól, ugye?

· Bezony - feleltem. - Maga pedig a longstreeti polgármester asszony.

· Ideülhetek magához? Már régóta terveztem, hogy felhívom a hídra vezető sávok miatt.

· Már félek egy ideje, hogy erről beszélnünk kell - mondtam. A szemben levő székre mutattam. Marvel kért a pultoslánytól egy kólát és egy almáspitét, és leült velem szemben. A hídról beszélgettünk, amíg Marvel meg nem kapta a pitéjét. Aztán, amikor a kiszolgálónő átment a másik vendéghez beszélgetni, Marvel előrehajolt és így szólt:

· John hívott. Várnunk kell. Azt mondta, hogy engem fog hívni.

· Hol vannak?

Marvel vállat vont.

· Szerintem jobb, ha nem tudunk túl sokat a dologról. - Hirtelen üres kifejezés jelent meg az arcán. - Szeretem ezt az embert. Tudom, hogy a múltban csinált dolgokat, de szeretem. De még életemben nem láttam ilyennek. Ma reggel igazán féltem tőle.

· Ma délután én is - feleltem. Láttam, hogy a néni egy doboz diétás kólával felénk tart, ezért. hozzátettem: - Amennyiben nem növelik a hálózatot, nem hiszem, hogy az állam túl sokáig visszatartaná a pénzt.

· Szükségünk van arra a pénzre - mondta Marvel. - A longstreeti adófizetők nem képesek egyedül karbantartani ezt a hidat. Több száz mérföldön belül mindenki ezt a hidat használja.

· Ez sajnos nem annyira az én asztalom, mint az állami törvényhozásé - mondtam.

Ebben a szellemben folytattam vagy tíz percig, amíg már egyetlen további ostobaság sem jutott eszünkbe. Aztán John telefonált, és Marvel sötét szeme felvillant. Elővett a táskájából egy térképet, és így szólt:

· Igen, értem. Igen, értem. Oké. Indulunk. Letette a telefont, és így szólt:

· Mennem kell. Remélem találkozunk ősszel a nyilvános meghallgatáson. Minden segítség jól jön.

· Nekem is mennem kell - mondtam. Pár dollárt az asztalon hagytam borravalónak, aztán külön fizettük ki a számlánkat a kasszánál. Én még vettem két üveg ásványvizet, és előreengedtem Marvelt kifelé az ajtón. Amikor a kocsimba szálltam, ő már dél felé tartott az úton. Egy perc alatt utolértem és együtt haladtunk hat mérföldet dél felé, majd elfordultunk a folyótól, és további öt mérföldet haladtunk befelé a tájba.

Egy kereszteződéshez értünk a szántóföldek között. Hasonlított ez a hely ahhoz, ahova az előző térkép vezetett minket, de ez most egy kicsit durvább táj volt. A kereszteződéstől három irányban szántóföldek voltak, a negyediknél pedig egy fákkal borított, meredek domb emelkedett.

A domb tövében egy elhagyatott favázas ház állt. Rajta egy kopott felirat: „Szexet-lak". Marvel kiszállt a kocsijából, és igy szólt:

· Innentől fogva a reggeli térkép érvényes, csak ez a ház az elhagyott iskola.

Bólintottam, és így szóltam:

· A ház mellől indul az ösvény.

Fogtam a fémvágót és a két üveg vizet, és elindultunk az ösvényen, ami pont ott volt, ahol lennie kellett.

· Vigyázz a kígyókkal! -- mondta Marvel, amikor elindultunk.

Nem láttunk kígyókat. Az ösvény egyre keskenyebb lett, de mindig látható maradt, ahogy men-tank felfelé a hegyen. Inkább állatcsapás volt, és tavasszal meg ősszel talán használták a vadászok is, gondoltam. Pár száz méterrel indulás után felriasztottunk három őzet, akik ugrálva tűntek el a fák között.

Hétszáz méterrel odébb Marvel így szólt:

· Szerinted mentünk már egy mérföldet? - Nem. Fél mérföldet talán.

· Carp azt mondta Johnnak, hogy egy mérföld. Azt mondta, megnézte GPS-szel. Egy mérföld egyenes vonalban.

Még tíz perc - mondtam. - Ha nem veszítjük el az ösvényt.

Mentünk tovább. Lépésről lépésre jobban izzadtunk. Bár elég dús volt a növényzet, olyan forró volt a levegő, hogy még az árnyék sem adott hűvöset. Mire a domb tetejére értünk, mindketten teljesen átizzadtuk az ingünket. Az ösvény pont a gerinc alatt futott, és pár perc múlva így szóltam:

· Közel lehetünk.

Az erdő sűrű volt és bokrok nőttek az ösvény körül, egyik irányba sem láttunk húsz méternél messzebb. Marvel hátrahajtotta a fejét, és kiáltott:

· RACHEL!

Semmi válasz.

· RACHEL!

És akkor meghallottuk a távoli kiáltást:

· Se-e-egí-í-í-tség!

Szerencsére Rachel nagypofájú és hangos gyerek volt. Úgy kétszáz métert kellett még mennünk az ösvényen, mire megtaláltuk egy kicsi, nyílt, füves területen. Egy fa mellett állt, hóna alatt a laptopjával. Most igazán vézna volt és nagyon nagynak látszott a szeme. Kékben volt, virágos blúzban és farmer rövidnadrágban. A dereka körül lánc feszült, aminek a két végét lakat tartotta össze. A lánc egy hatvan centiméter átmérőjű fához rögzítette. Minden úgy volt, ahogy Carp mondta. Egész testemben megborzongtam, amikor rájöttem, hogy Carp tényleg itt hagyta volna a lányt.

Marvel az utolsó száz méteren már futott, és ahogy odaért, átölelte Rachelt és sírva fakadt. Rachel így szólt:

· Teli vagyok bogarakkal - és ő is sírni kezdett. Elvettem tőle a laptopot, és Rachel zokogva így szólt: - Jimmy James bántott, Jimmy James bántott. Jimmy...

En elsőre értettem. Marvel nem fogta fel azonnal. Gondolkodás nélkül mondta:

· Minden rendben lesz, kedvesem. Semmi baj, meggyógyítjuk! Hol fáj, hol bántott?

Rachel Újra zokogni kezdett, és öklével dörzsölni kezdte a szemét. Marvelre nézett, és így szólt: - Rákényszerített, hogy csináljam vele. Bántott. - Jézusom kicsim! á, kicsim! - Rám nézett. Borzadály ült az arcán. Én is hasonlóan éreztem.

Rote fémvágójával elintéztem a láncot. Marvel kistermetű nő, de ölbevette a lányt. Szerettem volna segíteni, de Rachel megrázta a fejét és Marvel így szólt:

· Jobb, ha nem! - Arra gondoltam, hogy Rachel most egy ideig nem vágyik a férfik érintésére.

· Attól féltem, hogy a rohadék talán elveszi a laptopomat - mondta Rachel nekem Marvel válla fölött. Egy perccel később hozzátette: -- És az erdőben kellett pisilnem.

Félúton jártunk lefelé a dombról, amikor felhívtam Johnt.

· Megtaláltuk.

· Hála a jóistennek! Gyertek vissza Longstreetbe! Jól van?

· Nem teljesen - mondtam. Hallgattunk, és ebből John mindent értett.

· Találkozunk Longstreetben - mondta.

· És Carp?

· Csak gyertek haza.

Nem kérdeztem többet.

HUSZONEGYEDIK FEJEZET

[image: image22.png]
Az enyhe emelkedő tetején, ami egy kanyargós üt elején fekszik - egy olyan út, ami akár New Englandben is lehetne -, Mansard Penders építtetett magának egy kétmillió dolláros házat, tele képző-és iparművészeti alkotásokkal. A tornác tágas pázsitra, kőkerítésre, az útra és Mansard erdejére néz. Mansardnak egy húszezer holdas telepített fenyőerdeje van némi vegyes keményfával keverve a Mississippi Rufus Chamblee kanyarában, nem messze a louisianai Mansardville-től.

A ház mellett és mögött angolos kerti dzsumbuj húzódott a kanyargós, keskeny, murvás ösvények mentén. A kertet Florence Penders hozta létre, főleg Monet giverny-i kertje mintájára. De amíg Monet kertje annak idején ágyásokból állt, Flo kertje azonban mindenhol burjánzik, mindenhova elér. Tavasszal felvillannak a színek, a kora nyáron erősödnek, júliusban és augusztusban pedig tombolni kezdenek: vörös, fehér és sárga rózsák, krizantémok, lángoló gladioluszok, vörös pipacsok, napraforgók, körömvirág, vörös és lila dáliák.

A kert minden pontjáról látni az alant acélkék kígyóként kanyargö folyót. Időnként, ha a szél jó irányba fúj, még a döglött halak és a partmenti sár szagát is érezni halványan, viharos napokon pedig látni a nyugatról érkező rossz időt.

A házban a nyugati szárnyon van egy diófa falakkal és könyvespolcokkal teli dolgozószoba. A diófa sötét árnyalatú, egy kis szürkével keverve. A szoba mennyezeti ablakokból és iparművészeti lámpákból kapja a fényt, amit több ezer színes borítású könyv gerince tükröz vissza.

Az egyik falra öt olajfestmény kerül. A sorozat témája a folyó, az öt képet könyvespolcok fogják körülvenni. Mansard Penders háromszázötvenezer dollárt fizet. nekem a képekért.

Úgy egyeztünk meg, hogy Manny megmondhatja, hogy melyik helyeket fessem meg, de ezen kívül nem szólhat bele a munkámba. Amikor megmutatta az öt helyet, igent mondtam. Az ügynököm, aki szerint seggfej vagyok és aki biztos volt benne, hogy nemet mondok az ajánlatra, miután igent mondtam, azonnal elindult és megivott két dupla whiskyt, meg szerintem egy New Orleans-i kupiban is eltöltött egy kevés időt, hogy megnyugodjon.

Nem hibáztatom. Nincs könnyű dolga.

Az előzetes olajszkeccseken dolgoztam szeptember nagy részében. Próbáltam pontosan eltalálni. Minden éjjel a képekkel álmodtam. Azt akartam, hogy világítsanak a falon, tükrözzék a folyó színeit és legyenek méltók a házhoz.

Némelyik éjszakán azonban rémülten ébredtem a motelben, és éreztem, hogy nem fogok tudni visszaaludni, elővettem a laptopot, beléptem Bobby fájljaiba, és gondolkoztam meg dolgoztam.

Egy dolog biztosan kiderült: Bobby feltörte a MAO-t. A laptop fájljainak egy része egyértelműen onnan származott. Az is valószínűnek tűnt, hogy Bobby közvetlen kapcsolatban volt Carppal. Talán ezért volt Carp olyan magabiztos, amikor kivetette a csaliját, Rachelt.

Ami Jimmy James Carpot illeti, ő eltűnt és tudtam, hogy soha többé nem kerül elő.

Miután megtaláltuk Rachelt, John barátai is mentek tovább az útjukon. Amikor John hazaért, komor volt. Halkan köszönt. Én a fürdőszoba felé intettem a fejemmel. Marvel és Rachel már kis híján egy órája bent voltak. Hallottam, hogy beszélgetnek és néha sírnak.

John bekopogtatott, egy percig beszélt velük, majd visszajött a nappaliba.

· Az ostoba fasz - szólt. Nyugodt volt. A hűtőhöz lépett, kivett egy sört és kibontotta. - Kérsz egyet?

Aha, kérek - mondtam. Jólesett a hűvös sör. -Rendbejön a kislány - mondtam. - Marvel rendbe hozza.

· Lehet, hogy nagy baja nem lesz mire felnő, de most nincs túl jól - mondta John.

· Hogyan szedtétek ki belőle, hogy hol van?

· Azt hitte, a legrosszabb, ami történhet vele az, ha megöljük - felelte John. Kinyitottam a számat, hogy feltegyek még egy kérdést, de John felém emelte az üvegét és így szólt: - Ne kérdezz! Azok a srácok...

· Milyen srácok?

John bólintott.

· Pontosan.

Újra húzott egy kortyot az üvegéből, aztán ránézett a palackra és felüvöltött:

· A rohadt állat! - és keményen áthajította a palackot az egyik nagy, csukott ablakon. Az üvegtábla úgy robbant szét, mintha bomba érte volna a házat.

Marvel jött ki tágranyílt szemmel a fürdőszobából.

· Mi történt?

· Kitört az ablak - felelte John.

Elmentünk a barkácsáruházba, vettünk üveget és gittet, majd megmutattam Johnnak, hogy milyen könnyű kicserélni egy ablakot. Aznap este, ahogy a nap lement, John, Marvel, Rachel és én elindultunk Memphis felé John kocsijával. Kiraktak a reptéren, ahol épp elértem egy gépet Clevelandbe. Qk továbbmentek egy orvoshoz - nem George-hoz, hanem George egy kolléganőjéhez, aki megvizsgálta Rachelt. Senki nem szólt semmit, de ha Rachel teherbe esett...

Út közben Rachel megerősítette a gyanúmat, hogy Carp hogyan találta meg. A lány a könyvtárban a laptopjával belépett a többi hacker-gyerek közé csetelni a megszokott címre, a megszokott becenevével. Innentől fogva nem kellett túl sok ahhoz, hogy Carp megtudja, hogy pontosan honnan beszélt.

LuEllen már a lakásomban volt, amikor végre visszaértem St. Paulba. Amikor beléptem, így szólt a lány:

· Kidd? Itt vagyok a konyhában. - Az előszobában leraktam a táskámat és bementem a konyhába, ahol LuEllen pirított bagelt evett krémsajttal. A vörös macska a konyhapulton ült mellette, és a mancsát nyalogatta. A krémsajtot nagyon szereti.

· Na, mi volt? - kérdezte.

Elmondtam neki mindent.

· Rohadjon el! - mondta Carpra.

Két nappal később - ekkor a MAÖ még működött - megtaláltam LuEllen aktáját az egyik MAÖ számítógépben, Betty 47 név alatt. A „Betty”, mint kiderült az azonosítatlan nőkre használt hírszerző szleng. Az aktában néhány részleges ujjnyom volt a bérelt kocsiból és vagy egy tucat fotó, amit egy rejtett fényképezőgéppel csináltak a szobában, ahol fogva tartották.

· Jól elrejtették - mondta a lány. - Semmit sem

láttam. Pedig kerestem.

· Már vannak olyan lencsék is, amelyek nem nagyobbak egy gombostűfejnél - mondtam.

Letöltöttem a fotókat, aztán az FBI-tól szereztem egy tucat hasonló jellegű, titkos géppel készült képet egy Harriet nevű nőről. Pár óra alatt a Photoshopban kicseréltem LuEllen arcát Harrietére, de a környezetet és a testét ugyanúgy hagytam. Az ujjnyomokat kicseréltem egy tetszőlegesen kiválasztott ujjnyom-csoportra az FBI-tól, aztán az egészet visszaraktam a MAÖ gépére.

Biztonságban van? Nem tudom. Lehet, hogy másolatok és lemezen archivált példányok is vannak az aktából. Minden fiókba nem lehet bejutni számítógépről.

Én biztonságban vagyok? Nem tudom. Úgy gondolom, hogy nem tudják, ki vagyok. Egyelőre legalábbis. Ha tudnák, akkor már régen bejöttek volna az ajtón egy Abrams-tankkal.

Mielőtt aznap este elaludtunk volna, LuEllen így szólt a sötétben:

· Az igazi nevem Lauren. Az anyám Lauren Bacallról nevezett el.

A családnevét nem mondta meg, de talán egyszer arra is sor kerülhet.

Bob képviselő szorgalmasan dolgozott a CD-vel, amit tőlem kapott, bár nem kímélte az országot. Amikor Bobby támadásai egyik pillanatról a másikra megszűntek, a többi vádból is valahogy kiment a levegő. A politikai ellentámadás is megkezdődött. A médiában ezek voltak a kulcsszavak: felelősség, maccarthyzmus, anonim mocskolódás, bár a legtöbb vádat egyértelmű bizonyítékok támasztották alá.

A legsúlyosabb vád, a San Franciscó-i Norwalk-kísérlet azzal végződött, hogy Kalifornia kormányzója, aki hirtelen lehetséges elnökjelölt lett, nagylelkűen azt nyilatkozta, hogy nincs egyértelmű bizonyíték. Valaki rábeszélte, hogy ne ugráljon többet. Vajon róla is volt egy akta a MAO-nél? Ki tudja?

Volt egy politikus, aki nagyon nagyot bukott. Frank Krause.

Íme: két héttel azután, hogy a Bobby-féle támadások véget értek, egy ENSZ hivatalnokot kiraboltak nem messze a Kapitóliumtól. Egy sajtókonferencián valaki egy erre vonatkozó kérdést tett fel az elnöknek. Az elnök erre tett néhány megjegyzést a főváros közbiztonságáról, a rossz utakról, a Tizennegyedik utcától keletre fekvő lerobbant negyedekről, és kijelentette, hogy Amerika jobbat érdemel. Egy héttel később a szenátusi többség vezetője kinevezte Krausét, egy a főváros állapotával foglalkozó bizottság elnökének. Kijelentette, hogy mostantól Krause a főváros teljhatalmú ura, kezet rázott vele és szélesen belemosolygott a kamerákba.

Bob pár nappal később kicsit elázva felhívott és elmondta, hogy a Fővárosi Bizottság politikai zsákutca. Krause szenátor maradhat amíg a választói rá nem jönnek, hogy a szenátoruk nem képes már semmilyen hasznot hozni nekik, nincs szava Washingtonban.

A MAO mint olyan eltűnt. Legalábbis ezt a rövidítést nem láttam többet.. Megpróbálták elrejteni, de Bobby szeme mindent lát. A Belső-szolgálati Kutatási Iroda lassan kezd formát ölteni - ugyanazok az emberek, más épületben. A Szenátus Koordinációs Albizottságának irányítása alatt állnak, amelynek elnöke Wayne Bob.

Így aztán szeptemberben, némi pihenés, beszélgetés és gondolkodás után folytattam Penders képeit. Odafelé menet megálltam Longstreetben, beugrottam Marvelhez és Johnhoz, akik újra odáig voltak egymásért. Rachel ki sem szállt a laptopjából. Carpról nem esett szó.

Lauren minden este telefonál. Mostanában főleg nálam lakik. Minnesotában már hideg van, a lány azt mondja, a Tizenötödik utcán már fújja a havat a szél. Morgolódik, hogy odafönn milyen rövid a golfszezon és azt fontolgatja, hogy januártól kivesz egy házat Palm Springsben.

Meghívott engem is.

· Van ott egy golfklub, ahová meghívtak tagnak.

· Ez kedves tőlük - mondtam. - Hogy nem szexisták.

· A belépési díj egy nem szexista negyedmillió dollár.

· Aha. Szóval mégsem liberálisok --- mondtam.

· Nem. De ki tudnám fizetni. Fontolgatom.

· Negyedmillió dollár nem sok egy kicsit azért, hogy egy kicsi fehér labdát kergethess egy mezőn?

· Hé! Emlékszel mit mondtam a golfról?... Mikor jössz vissza?

· Még úgy tíz nap, két hét.

· Hiányzol - mondta. - Jól éreznénk magunkat Palm Springsben.

Kaliforniai álmok...

Aztán egy este, szeptember huszonegyedikéi ahogy az ingatag motel-széken ültem az olajszag szkeccsek között, érkezett egy e-mail Bobbytá Amikor kinyitottam, nagyon megijedtem, érezzen hogy borsódzik a hátam. Arra gondoltam: Carp.

De ez tényleg Bobby volt.

Kidd:

Amint valószínűleg tudod, végem van. Azért vártam ilyen sokat, hogy minden biztosan elrendeződjön. El akarom mondani, mennyire jó volt veled dolgozni. Rövid élet volt, de érdekes, nem igaz?

Gondolom aggódsz amiatt, bogy mim van rólad, de nem szükséges. Semmi olyat nem tartottam meg, ami bármi bajt okozhat a barátaimnak. Sem kódolva, sem máshogy. Minden a halott fejemben van.

Sajnálom, hogy meghaltam. Nem fogom tudni, hogy alakul a világ. Remélem te eleget élsz, hogy lásd. Ez az elmúlt harminc év a legjobb időszak volt egy élethez. Vajon mit csináltam volna számítógépek nélkül? Búcsúzz el Laurentől is a nevemben. Ha nem tudod kiről van szó, majd rájössz előbb-utóbb.

Mellesleg csatolva küldök egy sor fájlnevet, adatbázis címet és jelszót, amelyek hasznosak lehetnek. Sok szerencsét barátom.

Bobby (Robert L. Fields, Jackson, Mississippi)

Aznap este, mikor Laurel telefonált, megmondtam neki hogy Bobby üdvözli.

Tudod ki ő? - szólt a lány. 4 az Akasztott Ember. Emlékszel, mit mutatott a Tarot a történet elején? Azt mondtad, ez egyfajta köztes állapot. Bobby ilyen. Meghalt, de mégsem halott. Minden azért történt, mert bár elment, mégsem tűnt el teljesen. Még mindig tesz dolgokat.

Elgondolkoztam rajta, és véleményt nyilvánítottam:

· Lószar - mondtam.

Most álmatlanul ültem a motelszobában, ahol semmi csak a számítógép monitorja világított. Bobby mindent látó szeme akcióba lép.

Bobby fájljait karban kell tartani. A belépési protokollok változnak, a jelszavakat lecserélik, a hátsó bejáratokat befalazzák, az adatbázisokat máshova helyezik.

Nem tudom, mit tegyek. Talán be kéne vágni a laptopot a folyóba. Ugyanakkor olyan sok minden van ebben a gépben. Tudás, pénz, hatalom. Bosszú is. Az ember bármit megtehet velük.

Mit akarok? Világéletemben festő akartam lenni, dolgozni akartam, és hogy hagyjanak békén. Be ezekkel a fájlokkal meg lehet változtatni a történelmet.

Mit akarok?

Ülök a képernyő fényében és arra gondolok: ideje dönteni.

f

