

Fejős Éva

Dalma

A szerzőtől az Ulpius-ház Könyvkiadónál megjelent:

Bangkok tranzit
Hotel Bali

Csajok
Eper reggelire

A mexikói
Cuba Libre

Előkészületben: Helló, London

© Fejős Éva, 2011
© Ulpius-ház Könyvkiadó, 2011

A Cuba Libre hősnője is volt gyerek....

Miután megírtam a Cuba Librét, a regény egyik bősnőjétől, Havasi
Dalmától nem tudtam „elszakadni" . Kíváncsi voltam, milyen lehetett
a gyerekkora - ezért megírtam. Alighogy befejeztem a Cuba Librét,
azonnal belevetettem magam ebbe a történetbe, és éjszakákon át ki
sem szálltam belőle, addig, míg Dalma gyerekkora ki nem
bontakozott a monitoron.

Ajánlom ezt a könyvet minden felnőttnek, aki még emlékszik rá,
milyen volt gyereknek lenni (azoknak is, akik már kezdik elfelejteni),
illetve minden tininek, aki még az út elején jár...

Külön ajánlom a facebookos csapatomnak a Dalmát, azoknak a
nőknek-férfiaknak, akik újra és újra megmutatják ezen az internetes
oldalon, hogy a virtuális ismeretségek hogyan alakulhatnak
barátságokká, akik mindig tudják, mikor kell a mélyponton lévőknek
néhány jó szóval segíteni. Remek érzés, hogy ilyen támogató, elfo-
gadó, segítőkész csapat vesz körül - és nem csupán virtuálisan!

Köszönöm a szerelmem figyelmét, biztatását, a közös álmainkat,
terveinket, a hétköznapokat és az ünnepeket, minden klassz dolgot,
amit együtt élünk meg - és az érzést, amiből a regényeim (is)
táplálkoznak.

Köszönöm a szüleimnek, hogy gyerekkoromban hagyták, hadd
próbálgassam a szárnyaimat.

Hálás vagyok a szeretteim és a barátaim támogatásáért és
szeretetéért (Diának még azért is, mert fáradtan, éjszaka olvasta, és
elsőként véleményezte a Dalmát.

Köszönöm a sok-sok szakmai (és ami legalább ilyen fontos: baráti)
segítséget az Ulpius munkatársainak: Kepets Andrisnak, Huszti
Gergőnek, Detre Zsuzsának, Darvas Adrinak és a többieknek.

Molnár Gabinak, a Nők Lapja főszerkesztőjének köszönöm a
biztatást, a barátságot és azt a kreatív csapatot, amellyel együtt
dolgozhatom a lapnál.

1.

Volt idő, amikor nagyon jól tudtam mindent. És boldog voltam
ezzel a tudással. Akkoriban barátaim is voltak, akikkel jókat
dumáltam, annak ellenére, hogy a közös nyelvünket senki más
nem értette rajtunk kívül; volt idő, amikor azt hittem, hogy
minden kerek körülöttem. Aztán beütött a ménkű, vagyis
elérkezett egy bizonyos pillanat (konkrétan az egyik
születésnapom), amikor minden megváltozott. Véget ért a
boldogság, lőttek a nagy dumálásoknak, és rájöttem, hogy az
élet nem habos torta, ahogy addig hittem.

Ekkor persze már (még) meglehetősen sokat tudtam a
világról. Hiszen hároméves voltam. És óvodába kerültem.

Nesze neked, gondtalanság. Nesze neked, boldogság.
Eljött a pillanat, hogy leszámoljak az életemmel. Azon a

napon érkezett el a leszámolás ideje, amikor kihánytam az
óvodában az ebédnek titulált, borzalmas ízű cukrozott ká-
posztás tésztát. És aznap zabigyerekeztek le először. De nem
utoljára.

Hát így ért véget a boldogság.

Attól kezdve beszüntettem a dumálásokat, és kiszorítottam
tudatomból a kortársaimmal közös nyelvünket. Valójában az
egész kommunikációt beszüntettem. A többiekkel. És az egész
világgal.

Utólag visszatekintve, azt hiszem, szándékosan döntöttem
úgy, hogy nem fogok párbeszédbe elegyedni a világgal.
Megvolt a magam problémája, és ezt senki sem akarta
felismerni. Legalább az anyám felismerhette volna, akire
eleinte igazán dühös voltam, mert legalább azt megmondhatta
volna, hogy mi az a zabigyerek, tájékoztathatott volna róla,
hogy én az vagyok, és ez milyen következményekkel jár a
szociális kapcsolataimra nézve, rám nézve, az életemre nézve,
de aztán megbocsátottam neki. Viszont a barátaimnak, az
egykori barátaimnak nem bocsátottam meg. Példának okáért
Timinek, aki előbb tudta, mi a helyzet nálunk, mint én magam,

és még az óvoda második hónapjában sem informált róla -
csak a többieket, amikor kitört az a csetepaté egy csomag szí-
nes kréta miatt. Ha tudom, hogy ilyen fontos neki az a rohadt
kréta, akkor eszem ágában sem lett volna bezabálni a
rózsaszínt meg a lilát, közvetlenül a cukrozott káposztás kocka
előtt (szép színes káposztás tésztakockák jöttek vissza egy
órával később...), és visszaadtam volna neki, ha tudom, hogy a
krétaevésem olyan következményekkel jár, amelyek miatt
leírhatom az addigi barátaimat, és lemondhatok a későbbi
barátságokról is.

Mindegy, végül is nem foghatok mindent az óvodára. És hát
akkor még élt bennem a remény: egyszer csak letelik ez a
három év, és akkor végre visszavonulhatok majd, és lesz időm
foglalkozni Tündivel, a félszemű babával, akinek kisebb
koromban kioperáltam a fél szemét (nem, nem leszek
szemsebész, a korán megszerzett rutinom ellenére sem), illetve
a francia villanyvasúttal, amit a nagyapám hozott Párizsból, és
ami a világ leggyorsabb vonata volt. Meg Bunyesszal, a
plüsskutyámmal. Ám akkor még nem tudtam, hogy a három
óvodás év után nem vonulhatok nyugdíjba, és nem tölthetem
azzal a napjaimat, amivel szeretném. Elég nagy tragédia, nem
gondolkoztatok még ezen? Hároméves korodig aranyéleted
van: nem kell hatkor kelned, hogy odaérj abba a kirekesztő
társaságba, az óvodába, hogy káposztás kockát egyél,
lecikizzék a legkedvesebb pulcsidat, nem kell égetned magad
azzal, hogy te vagy a „házikó", mert, basszus, ez lett a jelem.
Szóval, hároméves korodig felhőtlenül boldog vagy, anyád
visz magával mindenfelé, a legfinomabb kajákat nyomja a
szádba, és ha egy kicsit sírsz, akkor gumicukrot is kapsz tőle,
ha pedig eldobod magad az üzletben a földön, és
lelkiállapotodat nyomatékosítandó, üvöl- tesz is, akkor még azt
a rózsaszín fülű nyulat is megveszi, amit kinéztél magadnak,
bár hozzáteszi, hogy elég a hisztiből. És ott a nagyanyád, a
nagyapád, az anyád barátnői, mind-mind kedvesek hozzád,
leszámítva a nagyanyád barátnőit, akik folyton puszilgat- ni
akarnak, miközben összevissza szurkálja az arcodat a
szakálluk, és tíz másodpercenként klattyingatják a nyelvükkel
a műfogsorukat. Állatkertbe jársz, pereccel eteted a makikat,
órákig bámulod az elefántot, miközben ezerszer megkérdezed
anyádat, nagyanyádat, vagy aki veled van: „Mit csinál az
ormányával?" - ők persze nem értik a te nagyon is érthető
nyelvedet, de gügyögnek, hogy „látod, mindjárt kifröcsköli a
vizet", aztán meg játszóházban csúszdázol a kortársaiddal,

titkos nyelveteken elmeditáltok a csúszási sebességről, a
plüsskutyákról meg effélékről, és úgy érzed, csupa-csupa öröm
az élet

Aztán persze durván visszaüt ez a nagy boldogság.

Először óvodásként vittek „szakemberekhez" - tudtátok,
hogy így hívják azokat a szemüveges, szigorú tekintetű,
többnyire erőltetetten mosolygó felnőtteket? -, akik kívül-belül
vizsgálgattak, megnézték a hangképző szerveim állapotát,
mindenféle trükkökkel (ha megmondod, mi ez, megkapod -
dugták az orrom alá a Mars szeletet) próbáltak beszédre bírni.
Na az én önfegyelmem már akkor is hatalmas volt, egyébként
sem szerettem a Mars csokit, de ezt évekig gondosan titkoltam,
mert igazán jól jött bizonyos helyzetekben, hogy efféle
zsarolással sem tudtak szóra bírni. Aztán megismerkedtem az
első pszichológusommal. Hah! Azt hitte, bedőlök neki.
Rafináltabb módszerei voltak, mint a logopédusnak, például
rajzolnom kellett. Na most, én úgy ültem ott, mint a kuka.
Mint aki nem érti, mit akarnak tőle. Akkor aztán mutatott egy
rajzot egy házról. Ez a rajz, mondta. Aha, bólintottam, és ma-
gamban elkönyveltem, hogy ez engem tökhülyének néz.
Tudok rajzolni, csak nem akarok.

Hetekig ment a huzavona, hogy akkor most rajzolok-e házat,
vagy sem. Vagy akármit. Lerajzolom-e anyát. Nagyanyáékat.
Önmagamat. Vagy a pszichológust, akit Ildikónak hívtak, de
azt kérte, hogy nevezzem Ildi néninek. Már majdnem
mondtam neki, hogy Ildi néni, menjen a francba, de az utolsó
pillanatban rájöttem, hogy pont ez a célja. Ki akarja ugrasztani
a nyulat a bokorból. Hátha megszólalok

Na most, ez a világ nem az a világ volt, ahol nekem kedvem
lett volna beszélni.

Anyu azt mondta, hogy muszáj óvodába járni. Az óvónő azt
mondta, hogy ha nem szólalok meg, és nem csinálom, amit a
többiek, évet kell ismételnem. Micsoda baromság, évet
ismételni az óvodában? Még az angolórákon is kukán ültem.
Most persze biztosan megkérdezitek, mi a fenének angolóra az
óvodában. Jó kérdés, kérlek, írjátok meg az illetékeseknek, és
ha titeket is érint, ne habozzatok az ombudsmanhoz fordulni a
problémával. Hátha nektek válaszol... az én panaszos
leveleimre nem érkezett válasz, de erről majd később.

- Dalma, ha nem fogsz beszélni, még tovább kell itt
maradnod.

Így mondta az óvónő, és meredten nézett rám. Igaz, ami igaz,
halálra rémültem ettől a lehetőségtől, de csak azért is
összeszorítottam a számat. Azóta sem vagyok tisztában vele:
vajon rájött-e az óvónő, hogy tudnék én beszélni, csak el
akarom vágni magam a világtól? Ahogy a szemembe nézett,
úgy láttam, hogy sejti.

Na jó, de engem nem lehetett ilyen egyszerűen szóra bírni.
Ha már zabigyerek vagyok, ha már nem játszanak velem a

többiek, ha már mindenki csúfol, akkor lehetnek elveim is,
nem igaz?

Idővel már szörnyen untam Ildi nénit, minden csütörtök
délutánomat elvette, értékes időt rabolt el Bunyesztól, a
plüsskutyámtól, akit pedig meg akartam tanítani arra, hogyan
tudja felismerni az ellenséget, illetve hogy miként kell három
lábon állva pisálni, és úgy láttam, hogy a tanulási folyamat -
tekintettel a képességeire - hosszabb időt vehet igénybe.

Szóval, amikor Ildi néni ismét arra kért, hogy rajzoljam le őt,
akkor váratlanul magamhoz ragadtam a rajzlapot és a zsírkrétát
(egy pillanatra átfutott a fejemen, hogy megegyem-e a lilát, de
végül arra jutottam, hogy emiatt a végén még tényleg évet
ismételtetnek velem az óvodában), és rajzoltam egy
pápaszemet és egy szigorú, nagy szájat. (A mai fejemmel azt
mondanám, elég jó karikatúra volt, de Ildi néni először - láttam
rajta - kiakadt. Aztán persze megdicsért, mi mást tehetett
volna, hiszen az utasítását követtem...)

Végül még arra is rávett, hogy rajzoljak neki egy házat. Hát
ekkor sajnos elkövettem egy végzetes hibát.

Ugyanis egy az egyben lerajzoltam azt a házat a virágokkal,
a mahóniabokorral, a pirosan virágzó fával, a két nevető, kék
ruhás, narancssárga fejű gyerekkel, amit az első alkalommal
megmutatott nekem. Ha tudtam volna, hogy mások ezt nem
így szokták... De akkor még sejtelmem sem volt róla, hogy
mások feje nem így működik. Ildi néninek pedig fennakadt a
szeme, amikor meglátta a művemet. Előhúzta azt a rajzot, amit
pár héttel korábban mutatott, és elsápadt.

— Ugyanazt rajzolta le! Pontosan ugyanazt! Mintha
lefényképezte volna az agya!

Emlékszem, anyámnak így dicsekedett, némileg ijedten.
Aztán szó esett valami szindrómáról, ami később is szóba
került, amikor lélekdokiknál jártam, meg arról, hogy fény-
képező agyam van. Én már rettentően untam Ildi nénit, meg a
hallelujázását, hogy lám, lám, tudok én rajzolni, és nyilván
meg is fogok szólalni hamarosan. Untam az óvodát, untam az
anyám aggódó tekintetét (és azt, hogy mégsem vett ki abból a

rohadt hülyegyerek-neveldéből, ahová minden reggel elcipelt,
és a bőgésem ellenére is képes volt ott hagyni), untam az
ostoba csoporttársaimat, és untam az egész életet. Semmi
izgalmas nem volt benne.

Úgyhogy végül, sok-sok tűnődés és tépelődés után
megszólaltam az óvodában. Ennyit mondtam: - Húzzatok a
francba. Három és fél éves voltam, és romokban hevert az
életem.

2.

Muszáj egy kicsit visszamennem a múltba, egészen a
születésem előtti időkig. Fogalmam sincs róla, van-e valaki,
aki szeretne megszületni, elhagyni azt a biztonságos világot,
ahol kilenc hónapon keresztül fejlődik - én pontosan tudom,
hogy nem óhajtottam a világra jönni. Semmi kedvem nem volt
hozzá, különösen, amikor már öt hónapja bent lebegtem
valami kellemes folyadékban, és egyszerre csak történt
valami... Akkortól kezdve csak mi ketten voltunk, az anyám
meg én. Ereztem, amit érzett. Sírt, bánatos volt, kétségbeesett.
Csak én voltam neki, és fogalmam sem volt róla, hogyan
vigasztaljam meg, legfőképpen azért, mert én magam is
vigaszra szorultam. Hiszen elmúlt az a meleg biztonság... Ma
már tudom, hogy akkor lépett le az apám.

Mindegy, ezzel nem tudok foglalkozni, meg hát nem is
akarok. De később, körülbelül hatévesen, újraélhettem a
születésemet. (Nem mintha vágytam volna rá, de van, ami
ellen hiába tiltakozol, amíg nem vagy nagykorú, esélyed sincs,
hogy megúszd... Nesze neked, szabad akarat!) Szóval, az isko-
lai pszichológus azt javasolta anyámnak, hogy vigyen el
valami születésfelidéző tanfolyamra, vagy hová. Állítólag a
császármetszéssel születetteknek segít leginkább, hogy végig-
mehetnek a „szülőcsatornán", vagyis átélhetik a születés
folyamatát, és így nem lesznek hátrányban a hagyományos
úton születettekkel szemben. Mondjuk, én nem császárral
születtem, és mégis hátrányban voltam... szóval, ezt
magyarázza meg nekem valaki. Egy alagutat képzeljetek el,
egy szűk gumialagutat, abba kell bebújni, és keresztülpréselni
magad rajta. Sötét van, egyedül vagy, de ha jól mozdulsz,
előrébb jutsz a gumialagútban, ha rosszul, akkor talán még
szorosabbra zárul körülötted - és a végén vár a világosság.

Hát elég nagy hülyeség, nem igaz? Vidámparkban még csak-
csak, de hogy a lélekdokik ilyesmiket eszkábáljanak össze, és
ezzel keressék a pénzt... elképesztő. Azért, mivel más
lehetőségem nemigen volt, sértett pofával bepréseltem magam
az alagútba. Aki klausztrofóbiás, vagyis még a liftben is elsö-
tétül előtte a világ, és rogyadozni kezd a lába, annak nagyon
nem ajánlom ezt a játékot, mert tényleg nem valami széles az
alagút szája. Szóval, elkezdtem kúszni, aztán meguntam az
egészet, és befészkeltem magam az egyik kis ficakba. Elleszek
itt, gondoltam.

Nem részletezem, hogyan csalogattak ki az alagútból, de
hallgassátok meg, mire jutottak velem kapcsolatban: „Újra
átéltem, amit már egyszer, a születésemkor átéltem, vagyis azt,
ahogyan elakadtam a szülőcsatornában." De most már jobban
tudtam, mit kell tenni, és mivel ezt az élményt fel fogom
dolgozni, hamarosan elmúlhat a „születési traumám", amely
részben az előidézője a — na, most figyeljetek! - „szociális
fóbiámnak".

És az anyám ezért fizetett! Pénzt!
Aztán később elmesélte, amit már innen- onnan hallottam,

hogy problémás volt a születésem.
- Úgy értem, nehezen jöttél a világra, Dal- ma. Még az is

felmerült az orvosokban, hogy netán elpattant egy kis ér a
fejedben. Elakadtál a szülőcsatornában, tudod?

Most erre mi a csudát felelhettem volna? Túl nagy volt a
fejem? Vagy miért akadtam el?

A, ne találgassatok, később a pszichológus erre is megtalálta
a választ, miután visszanézte videón(!) anyámmal az alagutas-
szülőcsatornás jelenetet: nem akartam megszületni. Másképp
nem tudtam tiltakozni a megszületés ellen, csak úgy, hogy jól
befészkeltem magam a szülőcsatornába.

Na most, ezt magamtól is tudtam, de ha mégsem lettem volna
tisztában vele, akkor is könnyen kitalálhattam volna, hogy arra
a világra, ahol nem volt kedvem beszélni, nyilván megszületni
sem akartam olyan nagyon.

Egyébként az életem, ha nem lett volna az óvoda, meg
később az iskola, tökéletes lehetett volna. Bunyesz, a kutyám
egyre tanulékonyabbá vált, aztán a nagyanyáinék beszereztek
egy élő kiskutyát. Sajnos nem engedték, hogy Bunyesznak
nevezzem, így Bulira kereszteltük, de amikor a nagyi ék nem
hallották, őt is Bunyesznak hívtam. Hosszú, aranyszínű szőre
volt, és sokkal hamarabb megtanult három lábon pisálni, plusz
megtámadni az ellenséget (a szomszéd Joli nénit és három

fiúunokáját), mint a plüss Bunyesz.

Nem értem, hogyan jutottam el az iskoláig. (A tanáraim se
értik.) Nem értem, mi keresnivalóm van ott. Nem értem, minek
kell számrendszerekről tanulnom, meg csupa olyasmiről, amire
soha az életben nem lesz szükségem. Azt persze direkt nem ta-
nítják meg, hogyan szoktass szobatisztaságra egy kiskutyát.
Vagy hogy mi a fenét mondj a fiúknak. Azoknak, akik esetleg
tetszenek. És azoknak, akik nem. Nem mondanak a suliban
semmi értelmeset meg hasznosat, csak számrendszerekről,
könyvekről meg ilyesmikről szövegelnek, és aztán beégetnek,
amikor visszakérdezik az anyagot (tisztelet a kivételnek).

Mondjuk, a könyvekkel semmi bajom, mert képes vagyok
megjegyezni bármilyen hosszú szöveget. Sőt még egy
matematikai ábrát is pontosan fel tudok idézni, csak nem
értem. Azt hiszem, ez a különleges képességem segített át az
iskolás éveken: hogy minden oldalra, minden irományra és
rajzra, amire legalább kétszer ránézek, pontosan emlékszem.

így tanultam angolul (persze ügyesen titkoltam, hogy előrébb
tartok, mint a Tilky Dávid, a stréberek strébere, akivel az anyja
otthon angolul beszélt, és egyébként egyetlen foga sem volt
elöl fél éven keresztül), és így tanultam meg valamennyire egy
magántanártól spanyolul.

Elvégre spanyolul muszáj volt megtanulnom, nemde?

Kicsit visszakanyarodom az óvodás évekhez. Miután
megszólaltam („Húzzatok a francba"), végül is sikerült
kivívnom magamnak egyfajta tekintélyt. A többiek békén
hagytak, és csak a hátam mögött röhögtek rajtam, az óvónők
pedig úgy bántak velem, mint a hímes tojással. Egyetlenegy
óvónő akadt csak, Bari néni (egyébként Barbi néni, csak
ennek, ugye, nem volt semmi értelme), aki máshogy
foglalkozott velem, mint a többiekkel. Például ő tanítgatott a
betűkre. Érdekes, nekem a betűk rögtön összeálltak szavakká,
a szavak pedig mondatokká. Alig múltam négyéves, és
titokban már az anyám naplóját olvastam. Meg verseket,
amiket Bari néni mutatott. Weöres Sándort szerettem a
legjobban. Bari nénit éppen akkoriban hagyta el a vőlegénye,
talán ezért is volt a kedvence az a vers, amit mindig felolvasott
nekem: „Kérem a Sorsot, sorsod kérje meg, Csillag-sorsomba
ne véljen fonódni S mindegy, mi nyel el, ár, avagy salak:
Általam vagy, mert meg én láttalak S régen nem vagy, mert
már régen nem látlak." Ma már tudom, hogy Ady Endre verse
ez, az Elbocsátó, szép üzenet. Azt hiszem, meglehetősen dühös

vers, nem is olyan „szép" üzenet, de ez csak a magán-
véleményem. Bari néni mindenesetre sírt, valahányszor együtt
olvastuk a verset, és egyáltalán nem úgy nézett ki, hogy ő az
óvónőm, hanem éppenséggel egy kicsit fordítva.

-Ne sírj, Bari néni. Nem érdemes.
És ez a nagy bölcsesség az én számból hangzott el. Ötéves

koromban. Persze nyugodtan lehettem már bölcs, addigra
megtapasztaltam az életből egy csomó mindent, Bari néni
mégis kétkedve nézett rám. Mit tudhat egy vézna, szociális
fóbiás (hogy az vagyok, ezt akkor én még nem tudtam), a
többiek által kiközösített kislány a szerelemről meg a
párkapcsolatokról?

- Akár férfi nélkül is élhetsz, nem igaz?
Jó, elismerem, ez tényleg erős volt, de hát segítenem kellett

neki feldolgozni a szakítást. Én speciel már tudtam, hogy mi az
a szex, nem azért, mert annyira felvilágosult családban éltem,
hanem mert kicsivel korábban, amikor halálra untam magam a
délutáni csendes pihenőn az óvodában, véletlenül felfedeztem
az ujjammal a saját testemet.

Még nem tudtam, mi a fene ez, csak abban voltam biztos,
hogy amit most találtam, valami tiltott dolog, amiről okosabb
lesz hallgatnom. Később valahol olvastam, hogy ilyesmi a
szex. Milyen szerencse, hogy már korán tudtam olvasni.
Láttam is egy képen (anyukám könyvespolcán találtam a
könyvet a képpel), ahogy egy meztelen férfi meg egy meztelen
nő teljesen egymásba volt gabalyodva. Szexuális póz, vagy
valami hasonló volt a képaláírás. Hát nem igazán értettem,
minek kell ehhez így pucéran összefonódni, és kicsit össze is
zavarodtam.

Ha már a témánál tartunk, iskolásként olyasmit is olvastam,
hogy nagyon káros, ha korán kezdi az ember. Hát mit
mondhatnék erre? Azt még nem tudom, lesz-e valaha fiúm, de
az biztos, hogy legalább már egy kicsit ismerem a testemet. Ha
lesz fiúm, akkor oké. Ha nem lesz, azt is elfogadom. Már túl
vagyok a nehéz éveken, amikor még azt sem tudtam, mi
történik majd velem, és hogyan élem túl az óvodát. Aztán
elmúlt a szexkorszakom is, szerencsére. Úgyhogy a fiúk sem
hiányoznak, és ha úgy vesszük, akkor már teljesen normális
vagyok.
Nincs nekem semmilyen veleszületett sérülésem vagy
betegségem.
Nekem az a problémám, hogy - akarom - e, vagy sem - félig
Kubába tartozom.
Az a legnagyobb bajom, hogy sosem ismerhettem az apámat,

és egész óvodáskoromban szentül hittem, hogy én vagyok az
oka az egésznek. Hogy az apám miattam hagyta ott az
anyámat. Hogy miattam ment haza Kubába, és tűnt el örökre a
szemünk elől.

- Nem szeretett?
- Nem ismert téged, Dalma. Ha ismerne, akkor szeretne. És a
távolból is szeret.
- Hogy lehet a távolból szeretni valakit?
- Hát... úgy. Hogy a szívében örökké benne maradsz.
- Akkor miért nem látogat meg?
- Mert... onnan nehéz elutazni. Nem kap údevelet.
- Akkor minek ment oda?
- Mert ott a hazája.
- Akkor miért volt itt?
-Mert itt tanult.
- És téged nem szeretett?
- De igen. Szeretett.
- És már nem szeret?
- Hát... már nem úgy szeret, ahogy a férj szokta a feleségét.
- O a férjed?
- Nem, Dalma, nincs férjem. Az apád csak... a szerelmem
volt.
- Akkor én zabigyerek vagyok?
- Nem vagy zabigyerek Vagyis, a gúnyolódok így nevezik
azt a gyereket, aki nem „hivatalos" kapcsolatból született, le
szerelemgyerek vagy, érted? Még akkor is, ha nem maradt
velünk az apád. Vedd úgy, hogy elváltunk.
- Mint a Kovács Hanna szülei?
-Igen.
- És mi az a szerelemgyerek?
- Amikor egy gyerek... úgy fogan meg, hogy a szülei
nagyon-nagyon szeretik egymást. Elvakultan imádják
egymást, nem törődve a körülményekkel, semmivel. Aztán
később elmúlhat ez a nagy-nagy szerelem, de a gyerek
mindörökre szerelemgyerek marad.
- És mindenki szerelemgyerek?
- Nem mindenki. Csak kevesen azok.
- De én az vagyok?
- Igen, Dalma. Te az vagy. Úgyhogy te nagyon különleges
kislány vagy.

Szóval, már volt egy titkunk. Anyámnak és nekem. Ez a titok
egyszeriben felemelt, kiemelt a nagycsoportosok közül. És

akkortól kezdve mindenkinek válaszoltam, aki kérdezett, bár
nem nagy kedvvel - a kommunikációt már nem korlátoztam
azokra, akiket szerettem.

Mit nekem ez a csapat hülyegyerek! Lehet, hogy ismerik az
apukájukat, de én szerelemgyerek vagyok! Azért persze sok-
sok év alatt sem sikerült teljesen kiirtani belőlem az érzést,
hogy én tehetek anyámék befuccsolt kapcsolatáról. És arról,
hogy „más" vagyok

Szerencsére az utolsó nyár teljesen szabad volt! Szabad
lettem, és lezárult életem nehéz korszaka. Elballagtam az
óvodából. Véget értek a kemény évek!

Nem óhajtottam kapcsolatot tartani a többiekkel. Vége a
zabigyerekkorszaknak, emelt fővel távoztam a ballagásunkról
anyukámmai és a nagyanyámékkal a várbeli cukrászdába, ahol
megünnepelhettük a felnőtté és szabaddá válásomat.
Két szelet dobostortát nyomtam be pár perc alatt.
így vettem búcsút az óvodás korszakomtól.

3.

Beszéljünk egy kicsit a nyarakról, oké? Szerintetek normális
dolog, hogy éveken keresztül egyfolytában a nyarat várja az
ember? És miért...? Hát azért, mert akkor nem nyomaszt a
rengeteg tennivaló, és nem kell hajnalban kelni. Amikor vége
lett az óvodának, biztos voltam benne, hogy most már csakis
lazább évek következhetnek. (Basszus, ezt gondoltam az
általánosban, első után is... hát, már nem vagyok teljesen
biztos benne, hogy valaha is eljönnek azok a lazább évek...)

Szóval, azok a régi nyarak csodásak voltak. Egyrészt hetente
kétszer elkísérhettem nagymamit a piacra. A nagyanyám
vagány nő, minden árusnál alkudott, teljesen mindegy volt
neki, hogy sárgarépára, hajsamponra vagy használt könyvre.
És... a nagyanyám boltkóros. Nem divatcuccokra vadászott,
hanem szőnyegekre. Sosem fogom elfelejteni azokat a BAV-
árveréseket, és keletiszőnyeg-boltokat, ahová magával vitt. Az
aukciónál nincs izgalmasabb dolog a világon. Előtte van pár
napod, hogy elmenj a bemutatóterembe, végignézd a
szőnyegeket, meg is tapogathatod őket, valami régi, édeskés

szag árad belőlük, színesek, vörösek, mintásak, az egyik
perzsa, a másik bukharai... Fura, hogy egy szőnyeg csodaszép
is lehet, nem? A nagyanyámék szobája - említettem, hogy
nyolcéves koromig velük laktunk, a pestlőrinci kertes
házukban? - tele volt szőnyegekkel. Egymásra voltak terítve,
mint valami budoárban, ki sem látszott alóluk a padló.
Nagyapám nem lelkesedett értük, különösen, mert a
porszívózás az ő feladata volt, és nem volt szabad mindegyik
szőnyeget porszívózni, a régebbi perzsákat csak kirázni
engedte a nagymama. De én imádtam. .. Elmentünk megnézni
a „felhozatalt", ahogy a nagyanyám mondta, összeírta szépen
magának, hogy melyik tetszik neki, és melyiket venné meg,
„ha nem verik fel az árát", aztán visszamentünk az aukcióra.
Ott kapott egy táblát, amin egy szám volt. Örült, ha a 9l-est
kapta meg, az volt a szerencseszáma, mivel 1991-ben
születtem.

És elkezdődött az árverés. Sorra megmutatták a vetítőn a
szőnyegeket, vagy ki is hozták őket, és az árverésvezető
megmondta, melyiknek mennyi a kikiáltási ára. Akkor indult a
licitálás. A nagymami nagyon ügyesen licitált. Sokszor,
amikor nem jelentkeztek a kiszemelt szőnyegre, kivárt, és csak
akkor emelte a magasba a tábláját, amikor már majdnem
hozták a következő tételt.

És olyankor általában alapáron megszereztük a szőnyeget.
Aztán persze ennek ellenkezőjére is akadt példa: valaki, aki

szintén arra várt, hogy majd kikiáltási áron elviszi a szőnyeget
(például az árverés befejeződése után, amikor még licitálni
lehet a megmaradt tételekre), ráígért a nagymami ajánlatára.
Mire az én nagyanyám vérszemet kapott, és ő is felmutatta a
tábláját. Azt gondolom, sportot csinált a dologból, nem bírt
kiszállni egy-egy lazának induló, a végén viszont vérre és
pénzre menő licitálásból. Hát néha otthagyta - ahogy ő mondta
- az „örökségem egy részét". Mit bántam én! Imádtam a
szőnyegeket meg a nagyanyámat is, és pénzre, örökségre, meg
egyebekre egyáltalán nem volt szükségem. Legfeljebb annyi
kellett volna, amennyiből vehettem volna egy lakást
anyukámnak és magamnak - bár azt hiszem, erre nekem sosem
fogja futni megjegyzem: én imádtam a nagyiéknál lakni, de
anyukám gyakran mondogatta, hogy nem gyerek ő már, mit
szólnak bele az életébe, és miért kérdezik, hogy mikor jön
haza, ha elmegy moziba nélkülem. En elengedtem őt, mert a
nagyiéknál tényleg jó volt lakni, és remekül elvoltam a
nagyszüleimmel odahaza, de ő néha sírt a nagymamiék miatt,

mert „ellenőrizni akarják minden percét". Szerintem túlzott, de
komolyan. Csak sajnos ezt nem tudtam megértetni vele.

Most jövök rá, hogy jól elkalandoztam a témától, vagyis a
szőnyegvásárlástól. Amikor megvettünk egy-egy szőnyeget
(nem is tudjátok, milyen nehéz lehet egy-egy nagyobb darab!),
a nagyapámra várt a hazaszállítás.

Morgolódott, de a nagymami mindig sokkal alacsonyabb árat
mondott neki, mint amennyiért megvette. „Jó vétel volt", han-
goztatta, nagyapám pedig csak a fejét csóválta.

Nagyon szerettem az árverések hangulatát.
Na mindegy, nem tudom, hogy ezt az egészet miért meséltem

el. Talán csak azért, mert jelezni akartam, hogy nyaranta sokat
lehettem a nagyszüleimmel, és nem kellett görcsölnöm azon,
hogy anyám - aki kicsi koromtól újra dolgozott: üzletkötőként
az országot járta, éveken át vonattal - nem éri el a délutáni
vonatot, és ott maradok az óvodában. Ha késett, mindig azt
gondoltam, hogy elütötték, rosszul lett, kiesett a vonatból és
meghalt. Néha odáig jutottam a képzelődésben, hogy magam
előtt láttam, ahogy a vonaton gonosz emberek leütik anyuká-
mat, és kidobják a töltésre, vagy el sem éri a vonatot, mert
gyilkosok támadják meg. Ilyesmiket hallottam néha a rádióban
meg a tévében, és amikor anyukám nem jött értem időben,
mindig eszembe jutottak ezek a hírek. Ilyenkor persze bőgni
kezdtem. Ültünk az óvoda lépcsőjén Bari nénivel, én sírtam, ő
vigasztalt. Aztán megjelent az anyám, bűnbánó és
kétségbeesett arccal. Én pedig felvidultam, hogy mégsem halt
meg. Azt azért már tényleg nem bírtam volna elviselni, ha se
anyám, se apám nincs.

De a nyár - hát az az enyém volt, meg a két Bunyeszé: a
plüsskutyáé és Bulié. Hármasban vitattuk meg a kertben, a
szilvafa alatt az élet dolgait.

Buli is szerelemgyerek volt. Az ő apja is eltűnt.
Ez persze lényegtelen. Szóval, a nagyapám nekem az apám is

volt. Anyám mindig kiborult, amikor közöltem, hogy nekem a
papa az apukám, és magába zárkózott, pedig azért mondtam
neki ezt az egészet, hogy ne aggódjon már annyit miattam.

A nagyapámnak minden nyáron ki kellett festenie a konyhát.
Vagy az előszobát. Vagy mindkettőt. És a szobákat is, néha a
miénket, néha az övékét. Aztán a kisházat is, ahová néhány
éves koromtól átköltözhettünk. A lényeg az volt, hogy minden
nyáron festeni kellett, mert a nagymami kiadta az ukázt. Csak
a fehér falakat szerette. Én meg azt, amikor a nagyapám
kimeszelt. Imádtam a mész szagát, és, néhányatok talán
furcsállni fogja, de imádtam nyalogatni a frissen meszelt falat.

Zuhanyozás után mindig nyalogattam egy kicsit. Amikor ezt
elmeséltem anyámnak, elkezdett pezsgőtablettát itatni velem.
Szerinte kalciumhiányos voltam, hiába magyaráztam, hogy
egyszerűen csak imádom a friss mész ízét. Később még
laborvizsgálatra is elvitt, valahogy elérte a gyerekorvosnál,
hogy utaljon be, mert valami nyomelem vagy vitamin
hiányozhat a szervezetemből. Nem értem a felnőtteket—
beleértve az orvost is —, miért nem képesek felfogni, hogy én
tényleg szeretem a mész illatát és ízét? (Ma is megkóstolnám,
ha még meszelnének, de sajnos rossz szagú és rossz ízű fal-
festékek használatára szoktatták rá az embereket.)

Szóval, így elmesélve azt látom, elég vidám nyarak voltak,
és az életem is rendben lett volna, ha mások nem akarják, hogy
ugyanolyan legyek, mint ők Velem voltak a szeretteim:
Bunyeszék, anyukám és a nagyanyámék. És az óvodában Bari
nénit is a szívembe zártam, a legeslegközepébe. Róla tudnotok
kell, hogy nem sokkal azután, hogy kitették a szűrömet az
óvodából, és iskolaérettnek nyilvánítottak (nagy nehezen,
persze), felhagyott az óvónősködéssel, mert beleszeretett egy
dokiba, összeházasodtak, és a férje egy arab országban kapott
jól fizető állást, ahová magával vitte Bari nénit. Bari néni egy
gazdag arab családnál helyezkedett el „félnapos"
bébiszitterként, és klassz képeslapokat küldözgetett Dubaiból,
amiken megírta, hogy végre van pénze arra is, hogy csupa
üveg bevásárlóközpontokban kávézzon, és Shiseidót vegyen.
Gondoltam, ez olyasmi lehet, mint a sushi, amiről szintén nem
sokat tudtam, csak annyit, hogy meg is lehet enni. Szóval, Bari
néni benne maradt a szívemben, még az után is, hogy
elköltözött az arabokhoz, aztán született egy kisfia, és nagyon
örültem, hogy boldogok a férjével. (Ma már nem tartjuk a
kapcsolatot, fogalmam sincs, mi lehet Bari nénivel, a
családjával és a dubai bevásárlóközpontokkal, viszont azóta
megkóstoltam a sushit, és egyáltalán nem ízlett, és megtudtam,
hogy a Shiseidót csak végszükség esetén ajánlatos megenni,
mert kozmetikai márka, a termékei közé méregdrága krémek,
sminkcuccok és parfümök tartoznak.)

Idővel az is kiderült, hogy van valamihez érzékem: a
számítógépekhez. Már egészen kicsi koromban nézegettem az
interneten a vonat- és bábugyűjteményeket, sőt találtam egy
olyan játékprogramot, ahol egymagam le tudtam vezényelni
egy csomó bábuval egy komplett csatát. Szóval, az esték sem
voltak unalmasak, már amikor odaülhettem anyu-

Icám gépéhez. Mert egyébként nemigen akart odaengedni,
szerinte gyerekek nem csatlakozhatnak fel az internetre, mert
ott beteg férfiak lépre csalhatják és molesztálhatják őket.
Hiába mondtam neki, hogy engem ugyan nem érdekelnek a
férfiak, mert nézze meg, ő is hová jutott: elhagyta az a férfi,
aki ugye elméletileg az apám, de sosem látott engem, meg hát
őrá sem igen kíváncsi. Anyukám ilyenkor felháborodott, hogy
mit értek én ebből az egészből, pedig én csak a nyilvánvaló
igazságot közöltem vele, amit neki is látnia kellett. Végül
belenyugodtam, hogy amikor nincs velem, akkor többnyire
csak játékprogramokat használok, és nem internetezem
titokban (csak néha), de hamarosan meg kellett szegnem az
ígéretemet, mert rábukkantam valamire, ami fenekestül felfor-
gatta az életemet, és nem mellesleg majdnem az őrületbe
kergetett: felfedeztem magamnak a levelezést. Konkrétan
anyukám levelezését. Ha hallottatok már az Outlook prog-
ramról, akkor tudjátok, hogy az tárolja, küldi és fogadja a
leveleket, ami internet nélkül nem lehetséges. Na az én
anyukám nemcsak az Outlookot használta, hanem a Yahoo-n
is vok egy címe, de hát nem volt nehéz kitalálnom, hogy mi az
a cím, és a jelszó megfejtése sem jelentett olyan óriási kihívást.
De erről majd később.

Sosem voltam nyomozgatós típus, de az, ugye, érthető, hogy
ha egy gyerek megtalálja az anyukája leveleit, akkor
belekukkant?

És az is nyilvánvaló, ugye, hogy ha olyasmiről olvas, ami
már-már az ő létét is fenyegeti, akkor cselekednie kell?!

Tehát, bevallom nektek, a majdnem felhőtlenül boldog és
láblógatós nyarak számomra akkor értek véget, amikor
belekukkantottam anyukám levelezésébe.

Ez nagyjából egybeesett az iskolakezdés rémes időszakával.

4.

Betárcsázós internetünk volt otthon, tudom, hogy ez ma már
nagyon cikin hangzik, és talán fogalmatok sincs, milyen az, de
rémes lassúsággal töltődtek be az oldalak, és még azt is
hallottuk, ahogy a modem betárcsáz egy számot, amikor
felkapcsolódik az internetre. Akkoriban nem tartottam

lassúnak, elég türelmes voltam, és bevallom, ha anyukám nem
volt otthon, azért rá-ránéztem az internetre. Mivel a gonosz
férfiak, akik a gyerekekkel kikezdenek, a beszélgetős olda-
lakon húzzák el előttük a mézesmadzagot (anyukám szerint),
ezért inkább csak a játékokat kerestem, meg olyan üzleteket,
ahol például rendelhettem volna másikat a rózsaszín
plüssnyulam lerágott füle helyett (ne kérdezzétek, ki rágta le -
akkoriban, amikor ezt tettem, még nyilván hülyegyerek vol-
tam), de csalódtam, mert sehol sem kínáltak rózsaszín
plüssnyúlfület. Ráakadtam viszont egy angol nyelvű honlapra,
ahol „toys - pink rabbit" címszó alatt azt ajánlották, hogy írjak
nekik levelet, és kiközvetítenek egy very beautiful and sexy
nyulat. Ez azért elég jól hangzik, nem? Bár a beautiful szót és
a sexyt sem vettük az óvodában, azért annyit tudtam, hogy a
beautiful az gyönyörűt jelent, és a sexy meg olyan jól nézett ki
leírva, nem beszélve arról, hogy a már korábban említett, és
addigra lezárt szexkorszakomra is utalt valamelyest. Nyomban
ráklikkeltem az „írjon nekünk" feliratra. És abban a pillanatban
előugrott anyukám levelezőablaka.

Én, aki akkor már tudtam olvasni, ettől az előreugró ablaktól
roppant izgatott lettem. Gyorsan megírtam a levelet a „sexy
pink rabbitet" kínáló cégnek (angolul nem tudtam írni, csak
olvasni, úgyhogy magyarul betűztem): „Kérekszépen eggy pliis
nyulfüllet roszazsint anyukám ki fizeti majd." Bepötyögtem a
nevemet és a címünket, ezzel befejezettnek tekintettem a
levelet. Rá kellett klikkelnem a küldés ikonra, és azután alig
vártam már, hogy visszatérjek abba a levelezőprogramba.
Eltelt egy kis idő, mire kiismertem, hogy vannak ott
elrendezve a levelek, külön mappa a beérkezőknek, külön az
elküldötteknek, piszkozatoknak, de hiszen tudjátok, hogy
megy ez. Csakhogy én hatéves sem voltam, olvasni tudtam
már, de írni még csak nehézkesen, és rögtön arra kény-
szerültem, hogy átszervezzem az életemet, és megmentsem
anyukámat és saját magamat is.

A beérkező mappára klikkelve ugyanis egy nagyon durva
levél ütötte meg a szemem. Először el sem hittem, hogy valaki
ilyet írhat, ráadásul az én anyukámnak, a tulajdon anyámnak,
de sajnos igaz volt.

Zsuzsi, örülök, hogy újra láthattalak. Jó volt veled mozizni, jó volt
a film is, de meg kell mondanom, hogy nem igazán a filmre
figyeltem... Találkozhatunk a héten? Tudom, hogy kicsi a lányod,
de hátha sikerül szabaddá tenned még egy estédet. Azt sem

bánom, ha nem megy, akkor legfeljebb levelezünk, sms-ezünk, és
kivárom a jövő hetet. (Kicsit többel, mint) szeretettel: Z.

Zsuzsi az anyám. Havasi Zsuzsanna, ez a leánykori neve, és
én is Havasi lettem, mivel az apukám eltűnt, mint szürke
szamár a ködben (nagyanyám megfogalmazása szerint), illetve
felszívódott, mint húgy a száraz talajban (nagyapám
hasonlata). Mindegy, Zsuzsi az én anyám. Az ő címére jött ez
a levél egy bizonyos Zétől, aki nyilvánvalóan férfi. Hát ettől
már csak elkaphatott a harctéri ideg, nem gondoljátok? Ott
papol nekem az anyám a gonosz férfiakról, akik kislányokkal
ismerkednek az interneten, ő maga meg mit művel? Hát az
interneten hetyeg valakivel. Sőt moziba ment vele! Amikor én
úgy tudtam, hogy a barátnőjével, Endrődi Katával ment
moziba, akkor valójában ezzel a Zével randizott, akinek még
rólam is mondhatott valamit... Ráadásul nem az igazat. Hiszen
nem vagyok kicsi (hatévesen, ráadásul ilyen múlttal a hátam
mögött ezt már nyugodtan kijelenthettem), másrészt kikérem
magamnak, hogy én akadályozom az anyámat abban, hogy
szabadok legyenek az estéi. Jól elvagyok én a nagymamiékkal
is, ha neki ez kell...

De mire idáig jutottam gondolatban, azért rendesen csurgott
a könnyem. Merthogy én is szeretek moziba járni. Miért nem
engem vitt el az anyám? Miért egy idegennel ült be? Miért
levelezget valakivel, egy pasival, amikor egyszer csalódnia
kellett a férfiakban? Hát nem volt elég neki, hogy az apám
lelépett, és mindent hátrahagyva visszament Kubába?! És ki ez
a Zé?

Aztán észrevettem a teljes nevét. Feladó: Lebeauer Zoltán.
Alicsoda név az, hogy Le- beauer? Le sem lehet írni.
Legalábbis nekem elég nehezen ment. De azért sikerült.

Ketves Lebuaeur Zoli
a mozi nekem nem tetszet és nem érekrá ma és ajövöhénten se és
nem tudok a levelezésel se foglalkozni elfoglalságok akadájóznak
Havasi Zsuszana

Hát ezzel megvolnék, elrendeztem a dolgot, tettem valamit a
gonosz elhárítása érdekében, ha már az anyám nem volt képes
rá. Ráböktem a küldés gombra.

Végre valami fontos és helyes dolgot cselekedtem.
Megmentettem az anyámat Megmentettem a családomat.

Másnap reggel magamra erőltetett nyugalommal készülődtem
az első évnyitómra, azok után, hogy Zét, vagyis az internetes
gonoszt így elintéztem. Felszabadult voltam, mert soha, de
soha többé nem kell óvodába mennem, és nyugalmamat még
az sem tudta felborítani, hogy anyám rám erőltetett egy
borzalmas szoknyát. Két évembe telt, mire sikerült
száműznöm a ruhatáramból a szoknyákat, két évem ment rá,
mire anyu, a nagyi és a nagyanyám szőrös arcú barátnői is fel-
fogták, hogy csak elrontják a szülinapomat azzal, ha szoknyát
vagy ruhát adnak ajándékba. Kizárólag gatyát voltam hajlandó
felvenni. A kedvencemet, egy farmert sajnos már kinőttem,
rövid volt a szára, és a térdénél is kiszakadt, de ha tehettem,
otthon csak ezt hordtam. Mindegy, az évnyitóra, egyszer az
életben, még utoljára hajlandó voltam - sok-sok kérlelés után -
felvenni egy szoknyát. Fehér blúz, brrr. És copf. Bele sem
mertem nézni a tükörbe.

- Csinos vagy. Az én csinos kislányom.
- Ugye, megígéred, hogy soha többé nem kell felvennem ezt
a borzalmas szerkót?
- Mmmm...
- ígérd meg.
- Ne sírj. Szép vagy.
- ígérd meg!
Fel nem foghattam, hogy lehet egy felnőtt ilyen rafinált;
anyám ügyesen kitért a válaszadás elől.
-Jó, egy darabig még biztosan nem kell...
- Soha! ígérd meg, hogy soha!
- Dalma, nem ígérek semmit. Gyere, indulnunk kell,
különben már az első nap el fogunk késni.

Így már megértitek, hogy végül ki bőgött szemmel érkeztem
az évnyitóra, ugye?
Csupa ismeretlen gyerek az ünnepségen, bazsalygó tanárok,
nem részletezem, mert nyilván átéltetek már hasonlót. Néhány
gyerek jópofáskodott, az igazgató borzasztó sokáig beszélt, de
annak, amit mondott, semmi értelme nem volt, persze nem is
figyeltem rá, mert az egyik fiú, aki mögöttem állt, állandóan a
copfomat piszkálta. Es ezt a gyereket iskolaérettnek
nyilvánították! Amikor engem alig akartak...! Ez az egész
annyira gáz volt.
Hátranéztem a fiúra, hogy jól megjegyezzem magamnak.

De nem tudtam megnézni, mert hirtelen elsötétült előttem a
világ.

Aztán elájultam.

- Nagyon faj. így nem enged a doktor néni iskolába.
- Dalma, csak egy pici púp van a homlokodon. Elkaptak a
társaid, szerencsére nem esett bajod.
- Agyrázódásom van.
- Azt agyrázkódásnak mondják De neked nincs olyanod.
Nincs semmi bajod, drágám. Szerencsére nem esett bajod.
Ahogy anyámat néztem, azon tűnődtem, hogyhogy nem

látják a felnőttek, mikor van egy gyereknek baja, és mikor
nincs. Hogyhogy nem ismerik fel, ha agyrázódása lett?
Ráadásul óriási szilva nőtt a homlokomra.
Ma már tudom, az összes jel egyértelműen arra utalt, hogy
nem szabad iskolába mennem. Nemcsak az első napon, hanem
egyáltalán nem.

De a felnőttek ezt nem értik. Még a nagyanyám se igen
értette, aki különben mindig mindenben a pártomat fogta, még
azt sem támogatta, hogy óvodába adjanak, vitatkoztak is rajta
eleget anyukámmal, hogy hasznos-e közösségbe járnom, vagy
inkább maradjak otthon velük. (Anyukám azt mondta, muszáj
„szocializálódnom", tudjátok, ez olyasmit jelent, hogy
megtanuljátok elviselni magatok körül a hülyegyerekeket - a
nagymamám szerint viszont az tett volna jót nekem, ha otthon
maradhatok vele, és majd ő „szocializál". Mélységesen
egyetértettem a javaslatával, de anyámat nem lehetett meg-
győzni.) Most viszont ezzel az iskoladologgal hiába mentem
panaszra a nagyszüleim- hez.

- Dalma, muszáj iskolába járnod. Ott tanulod meg a fontos
dolgokat.
— Már tudok olvasni.
Na, erre még a nagyanyám se tudott mit válaszolni.

Komolyan nem értettem, ha már megtanultam olvasni, akkor
mi dolgom az iskolában.

Ráadásul: egy hatalmas szilvával a homlokomon bemenni... ?
- Senki sem fogja észrevenni, Dalma - mondta az anyáin, és
ellentmondást nem tűrőn kézen fogott, hogy elballagjunk a
suliba. Aztán még hozzátette: - Jól fogod érezni magad,
drágám.

Mekkorát tévedett!

- A kislányt pszichológushoz kell vinni.

Megadóan és csendben ültem a tanári szobában, amikor a
tanító nénim felhívta anyukámat. Összesen három órát
töltöttem az osztályban, az első iskolás napomon, és újra
lélekbúvárhoz küldenek! Megint rajzolnom kell majd, de most
már ügyelni fogok rá, nehogy lemásoljam a képet, amit
mutatnak.

De minden rosszban van valami jó: legalább véget ért az
iskolás pályafutásom. A tanító nénim egy kis hallgatás után
tovább beszélt a kagylóba.

- Hogy mit csinált? Ilát... bántotta az egyik osztálytársát. Egy
kisfiút.
Amit a tanító nénim mondott, az azért elég erős csúsztatás

volt. Hadd meséljem el az esetet a saját szemszögemből is,
rendben? Mielőtt még azt hinnétek, hogy csak úgy ok nélkül
nekiesek valakinek.

Szóval, az évnyitós fiú, az, aki a hajamat piszkálta (az egyik
lánytól tudom, hogy ő volt az), bizonyos Nagy Tomi, a
következővel fogadott:

- Hú, micsoda szép dudor van a homlokodon! És milyen kék!
Nézzétek csak! - riasztott egy csomó ismeretlent, akik
mellesleg mindannyian az osztálytársaink voltak, és most
körém gyűltek és kíváncsian méregették a homlokomat. -
Eldobta magát, és púp nőtt a fejére! Ott jön ki az agya, mi?
Persze ha lenne agya! De üres a feje!

Ilyen esetekre kétféle megoldásom volt, mindkettőt az
óvodában kísérleteztem ki és fejlesztettem tökélyre. Az egyik:
úgy tenni, mint aki ott sincs. Mint aki nem is hallja, hogy róla
beszélnek, és őt csúfolják. A másik: bemondani azt, amivel
már az óvodában is kivívtam magamnak azt a bizonyos
pozíciót.

Az utóbbi ígéretesebbnek tűnt, egyrészt mert - kár lenne
tagadni - nagyon megijedtem a sok fiú láttán (az óvodában
csak három fiú járt a csoportunkba, itt meg az osztály felét fiúk
tették ki), és úgy gondoltam, legjobb védekezés a támadás,
másrészt pedig azért, mert hátul kárörvendően vigyorogva állt
néhány csaj. Kétségbeesetten bemondtam a kulcsszavakat:

- Húzzatok a francba.
Csakhogy... csakhogy itt nem ijedtek meg tőlem. Tomi

kivörösödött arccal húzta meg a hajamat, aztán a szünetben
kórust alapított pár fiúval, és azt ordibálták az iskolaudvaron:

— Dagi fejű ájulós, dagi fejű ájulós!
Tomi még meg is dobált homokkal.

Hát akkor elszakadt nálam a cérna. A hajam tele lett
homokkal, de még a pólóm alá is jutott belőle. Lehet, hogy ti
béketűrőbbek vagytok, de nekem elborult az agyam, és el-
kezdtem rohanni Tomi felé. O pedig menekülőre fogta. Nem
vagyok egy fiitóbajnok, de Bunyesz (mármint nem a plüss
Bunyesz, hanem az élő Bunyesz, vagyis Buli) után rengeteget
rohangáltam a kertben, és persze a dühöm is hajtott, úgyhogy a
végén utolértem. Én nem tudom, hogy történt, ami történt, de
tényleg megtörtént.

Fenéken rúgtam.
Persze most azt kérdezitek, hogy miért lesz ekkora ügy egy

seggbe rúgásból. Hát én sem értettem. Aztán kiderült, azért,
mert Tomi gondoskodott róla, hogy az egész iskola megtudja:
nem fenéken rúgtam, hanem „tökön". Azt üvöltözte, hogy
„alulról tökön rúgott a feldagadt homlokú!", és közben
bömbölt is.

Hát ez történt.
Még aznap délután megkaptam anyukámtól a kellő szexuális

felvilágosítást, már ami a fiúk nemi szerveit illeti, és hogy ott
nem szabad bántani senkit, mert az faj. És inkább ne
agresszíven védjem meg magam.

Szóval, aznap megtudtam, hogy a fiúknak tökük van, ami
felettébb érzékeny, és azt is, hogy hiába cikiznek, nem
fizikailag, hanem szóban, vagy inkább „fejben" kell megvéde-
nem magam. Abban nem tudtunk dűlőre jutni anyámmal, hogy
a homokdobálás fizikai vagy szóbeli bántalmazásnak minősül-
e, mindenesetre aznap leszámoltam a sulival.

És kaptam egy időpontot az iskolai pszichológustól.

6.

- Speciális iskolát kellene keresnünk?
Anyám hangja ijedten és talán kicsit védekezőn csengett.
— Nem ezt mondtam, de ki kell deríteni, miből ered ez
az agresszió - felelte a pszichológus.
Én a váróban hallgatóztam, és sejthetitek, milyen szörnyű

érzés volt, hogy megint mások döntenek az életemről. Ha
engem is megkérdeztek volna, nyilván azt felelem, hogy sem
speciális, sem másmilyen sulira nincs szükségem.

— A kislányom nagyon... érzékeny. A képességei, azt
hiszem, nem rosszak Csak nehezen viseli, ha bántják.
— Beszélgetni fogok vele. Figyelni fogunk rá. Jobban,
mint a többiekre. Egyelőre felejtse el a speciális iskolát.
Ez nem hangzott valami jól: egyrészt idegesített, hogy

jobban fognak figyelni rám, mint a társaimra, másrészt a
„speciális iskola" kifejezés is igencsak rémisztően hangzott.
Mi a csuda lehet az? A két rossz közül melyiket választottam
volna, ha netán engem is megkérdeznek az életemről, a jövőm-
ről?

Anyám este, amikor azt hitte, nem hallom, a nagyiékkal is
megtárgyalta a problémát.

- Azt mondják, vannak speciális iskolák...
- Dalma egészséges gyerek - szögezte le a nagyapám.
- Hát persze hogy az — felelte anyukám. — De... úgy látszik,
nehezen illeszkedik be.
- Adj időt neki — javasolta a nagyi. - Még csak most
kezdődik az iskola. Ne akard rögtön átíratni máshová.
Hamarosan lesznek barátai, barátnői. A beilleszkedés nem
könnyű, de hamarosan imádni fogja az iskolát.

Bevallom, ebben én nem voltam olyan biztos.
Rajzok, rajzok, rajzok. Az iskolai pszichológusnál. És kussolás
a suliban.

Erről szóltak az első hetek. Eleinte akart velem dumálni
néhány osztálytársnőm, de biztosra vettem, hogy úgyis cikizés
lesz a vége. És annak mindenképpen én iszom meg a levét,
mert dühbe gurulok, és abból nem sülhet ki semmi jó.
Mondjuk, a lányoknak nincs tökük, ezt többször is átbeszéltem
anyukámmal, de egyszerűen nem volt kedvem dumálni a
lányokkal. Elég volt a pszichológusra koncentrálnom, meg
arra, hogy mindennap átnézzem a könyveimet.

A harmadik hét végére majdnem az összes olvasmányt
kívülről tudtam.

És a negyedik héten a tanítónk, Anett néni, akit addig még
csíptem is, bemondta az egész osztálynak:

- Dalma nagyon különleges kislány. Az édesapja kubai.

Hogy honnan a fenéből szerezte ezt az információt?
Fogalmam sem volt, de dühömben és kétségbeesésemben újra
elájultam.

Az ájulást lassan felvehettem volna az állandó szokásaim
közé.

Ennek az esetnek a kapcsán azt is megtudtam, hogy a titkod
mindig kiderül. Nem menekülhetsz el a múltad elől. Na akkor
persze még csak úgy jelentkeztek ezek a gondolatok, hogy
„miért bánt mindenki?", de ma már szofisztikáltabban
fogalmazok.

Aznap este sokáig tanakodtunk anyukámmal, hogy akkor
hová járjak suliba, ahol nem tudják meg, hogy kubai apám van.
Illetve nincs.

— Én meséltem el a tanító nénidnek. Nem lehet örökké
titkolni... Ez az igazság. Nincs benne semmi szégyellnivaló.
Komolyan, szálanként szerettem volna kitépni a hajamat. A

saját anyám árult el?! O gondolja úgy, hogy nincs ebben
semmi titkolnivaló?

Egyébként pár hónap múlva már magam is úgy éreztem,
hogy nincs mit titkolnom.
Sőt különlegessé tett a távoli, „misztikus" apa, akiről
történeteket is kitaláltam. Csak azért, hogy megnyugtassam
magam. Apa szeret, gondol rám, és hamarosan eljön.
Meglátogat. Vagy hazaköltözik, ki tudja.

Na de akkor, amikor amúgy is gáz volt belépnem az
osztályba, mert lerúgtam a Nagy tökét, és mindenki tudta,
hogy beutaltak az iskolai pszichológushoz, még annak is ki
kellett derülnie, hogy kubai az apám? Természetesen az is
kiszivárgott (vagy megsejtették), hogy az apám már nem él
velünk

Úgyhogy zabigyerek lettem a suliban is.

És mindennek tetejében anyámnál jelentkezett a beautiful,
sexy nyulakat árusító amerikai cég.

Levélben.

- Ez micsoda, Dalma?
Anyám szigorúan meredt rám. Ezt a pillantását nem

szerettem igazán. Azt jelezte, hogy valami nagyon nem
stimmel. Ráadásul a nagyapám is haragos tekintettel
méregetett a konyhaasztaltól. Anyám egy vaskos borítékot
tartott a kezében. Fogalmam sem volt, mi lehet.
— Nem tudom.
— Erőltesd meg egy kicsit a memóriádat.
— Mi van benne?
— Egy prospektus.
-Nem tudom.
—A nevedre szól.
— A nevemre? Nem tudom — ingattam tovább a fejemet.

— így sem rémlik? — dugta az orrom elé anyám a
prospektust. Egy csinos ápolónőnél nyílt ki, a másik oldalon
meg valami bilincset láttam. Na jó, hát én aztán biztos nem
kértem kórházi prospektust! Felháborodottan tiltakoztam.
— Én nem hozattam ilyesmit.
— Neeeem? Akkor ki kérte az interneten? Egyenesen
Amerikából?
— Az interneten? Amerikából?
Miközben anyám vallatott, azon tűnődtem, hogy minek az
amerikai ápolónőknek bilincs. Nagyon veszélyes ország lehet.
Már korábban is hallottam, hogy ott nagyon sok a
bűncselekmény. De hogy még a kórházi betegeket is meg kell
bilincselni...! Tényleg veszélyes pálya. Nem leszek ápolónő,
határoztam el hirtelen. Egyébként is utáltam a fehér köpenyt.
Bár azok az amerikai ápolónőruhák a katalógusban kicsit
szebbek, mint amiket a gyerekorvosi rendelőben látni. De hát
az amerikai ápolónő is csini volt azon a képen.
- Amerikából. Na, rémlik valami?!
Hirtelen felderült az arcom.
- Hát a plüss nyúlfül! Azt kértem! Azt is elküldték?
- Micsoda? — pislogott értetlenül és kissé gyanakodva az
anyám - Milyen nyúlfül?
- Hát a plüssnyulam lerágott füle. Rózsaszínt kértem az
interneten. Azt nem küldték? Csak kórházi prospektust?
Anyám végre elmosolyodott.
- Hogy találtál rá az oldalukra?
- Pink rabbitet kerestem. Tudod, angolul. És rátaláltam erre
a kórházas oldalra. Beau- tiful és sexy nyulakat ígértek. De
nekem csak a füle kellett - szögeztem le. Nehogy már azt
higgye az anyám, hogy egy egész új nyulat rendeltem.
- Aha. Dalma, nem kéne az interneten bóklásznod, amikor
nem vagyok melletted. Ez egy... romlott oldal.
- Mint a párizsi a hűtőben a múltkor?
- Nem egészen. Olyan, mint azok a gonosz bácsik, tudod,
akikről meséltem.
- Aha, mint Zé bácsi.
Anyám egy pillanatig értetlenül bámult rám, majd
elvörösödött.
Aztán eltiltott az internettől.
Amikor nem volt otthon, elzárta a modemet.
Mielőtt eltiltott volna a világot jelentő internettől, leült velem
beszélgetni.
- A levéltitok az interneten is azt jelenti, hogy nem

nézegetjük más levelezését, mint ahogyan nem olvassuk el
más sms-ét - kezdte.
- Igen, de te is felbontottad a kórházas cég nekem szóló
levelét!
- Az más. Egyébként sem kórházi cég, hanem beteges
gondolkodású embereknek szól. Az ő vágyaik felkeltését
célozza.
- Pont erről beszéltem én is! Kórházról, meg betegekről.
Felbontottad a levelüket! Amit nekem írtak!
- Az más. Veszélybe sodorhattad volna magad.
„Az más." Mindig ez a végső érv, ha az ember az elevenjükre
tapint. „Az más", esetleg: „csak". Tudtátok, hogy a felnőttek
néha semmivel sem jobbak a hülyegyerekeknél, akik csak ezt
tudják mondani: „azért, mert... csak"?

- Másrészt, az ember nem válaszol mások nevében. Tehát, ha
elolvasod a leveleimet, akkor nem válaszolsz a nevemben,
érted?
- De hát mit akar tőled ez a Zoli?! Hallgatás. Na persze. Az
anyám sem az a

ma született bárány. Nyakig benne van.
- Majd mesélek, ha itt lesz az ideje. Ennyit mondott, én pedig
felháborodtam.

Mi a fenét jelent ez a mondat? Titkai vannak - előttem? A saját
anyámnak? És mikor jön el az az idő? Jó, hogy nem jövőre...
vagy mit tudom én.

Úgyhogy még mielőtt a gyakorlatban is eltiltottak volna az
internettől, aznap este, egy óvatlan pillanatban újra megnéztem
anyám levelezését. Csakhogy most az elküldött üzeneteket.
Hosszú ideje semmi. Az utolsó levél ez volt:

Zoli, mostantól használjuk inkább a yahoo-s címemet. Ne
haragudj, de tudod, hogy Dalma nagyon érzékeny. Egyelőre nem
szeretném beavatni a dologba. így is pszichológushoz jár. Puszi:
Zsuzsi

Na, jól kezdődik ez az ősz, gondoltam.
És vajon mi az a yahoos cím?
Ki kell derítenem, határoztam el.
Ha már nem küldött a gonosz amerikai kórházas cég
plüssfület, amivel megjavíthattam volna a nyulam
hallószervét, legalább lekötöm magam valamivel, gondoltam.
Mert a sulival kapcsolatos dolgok nem igazán tudtak lekötni.

8.

A Nagy Tomi az esküdt ellenségem lett. Az összes energiámat
arra fordítottam, hogy kizárjam őt a tudatomból, meg a hülye
haverjait is, de nem ment igazán. Mindenfélét terjesztett
rólam, például azt, hogy be fog barnulni a bőröm, mert kubai
az apám, és tízéves koromra néger leszek. Mondhatom,
nagyon megijedtem, amikor ezt meghallottam. Elképzeltem,
hogy fognak csúfolni, amikor bebarnulok. Járt egy fiú a suliba,
másodikba, akinek, az anyukája cigány volt. Ezt onnan tudtam
meg, hogy egyszer együtt mentünk fel a lépcsőn, és
megszólított:

—le vagy a kubai?
Az ilyen kérdésekre nem szoktam válaszolni, mert senki sem

mondta meg, mit válaszoljak. Anyukámnak nem akartam
beszélni a gúnyolódásokról, gondoltam, elég bajt okoztam
neki azzal, hogy megszülettem, meg hogy miattam elhagyta az
apám, szóval, ne tetézzem már a gondjait. De hát kivel
beszéltem volna meg? Egy eltűnt kubai apa zabigyerekének
nyilvánvalóan sosem lesznek barátai. Úgyhogy csak vállat
vontam.

- Én meg félig cigány vagyok - közölte. - Anyukám cigány.
Fogalmam sem volt, mit kezdjek ezzel az információval.
- Aha - motyogtam. Ennyiben maradtunk. Mindenesetre
aranyos volt, ahogy mosolygott.
De hát engem akkor már a bebarnulásom nyomasztott.

Hatéves elmúltam, és annyit ki tudtam számolni, hogy még
majdnem négy év, mire ez bekövetkezik.

Mivel az internetről letiltottak, muszáj volt a tévéből és
egyéb forrásokból információt szereznem. Szerencsére láttam
egy Michael Jacksonról szóló műsort, és abban azt mondta,
hogy kifehéríttette a bőrét különböző krémekkel. Szóval lett
egy pluszküldetésem a yahoo-s cím megfejtése mellett:
megtudni, hol árulnak bőrfehérítő krémet. Bementem a sarki
boltba, és megkérdeztem az eladó nénit, de nem értette a
kérdést, úgyhogy elmentem a patikába is. Ott azt a választ
kaptam, hogy Ázsiában. Ázsia? Hát az meg merre van?

Mindegy, ezen még volt időm gondolkodni.

Kérdezhetnétek, hogy haladtam a tanulással. Hát nem volt
vele sok gondom, azon kívül, hogy a szóban elhangzott
tananyagot egyáltalán nem jegyeztem meg. Anyukám egy
ideje nem emlegette azt a „speciális iskolát", aminek már a
puszta nevétől is megborzongtam. Mivel a „normális'* iskola
is borzalmas volt, elképzeltem, milyen lehet a speciális...
Vajon ott odakötözik a gyerekek kezét a padhoz, és hideg víz
csöpög óra alatt a fejükre? (Nemrég láttam egy filmet, vagyis
csak egy részletet belőle, mert anyukám sürgősen elküldött
aludni, abban ilyen speciális módszert alkalmaztak, hogy
valaki elárulja a titkát.) Szóval, maga a suli nem okozott gon-
dot (csak az osztálytársaim), bár gondolatban ott sem voltam
az órákon. Mindig volt min töprengenem. Egyrészt azon
aggódtam, mi lesz, ha tényleg bebarnul a bőröm, másrészt
hogy nem veszítem-e el anyukámat, ha ez a Zoli tovább
próbálkozik. Ezért is volt sürgős kinyomozni azt a yahoo-s
címet. Ráadásul a plüssnyulamnak is új fület kellett csinálnom
rongyokból. Szóval, a suli volt a legutolsó, amivel
foglalkoztam. De azért tartottam a lépést a többiekkel, mert
olvasni még mindig szinte csak én egyedül tudtam az
osztályban, és elég volt kétszer átnéznem a leckét, és
megmaradt bennem. Ne gondoljátok, hogy minden
összefüggést megértettem, vagy meg akartam érteni, de ami le
volt írva, azt bármikor szóról szóra felmondtam.

Na ezt a többiek furcsának tartották.
És már nemigen próbáltak beszélgetni velem.

Aztán egy nap rájöttem, mit kell tennem. Már jó ideje ott volt
a szemem előtt a megoldás, csak éppen nem vettem észre.

KÖNYVTÁR

Ez a felirat állt az ajtó fölött, és nem kellett különösen nagy
ész hozzá, hogy rájöjjek: ez a hely tele van könyvekkel. Talán
találok olyat is, amiben írnak arról, hogyan lehet
megakadályozni a bőrbarnulást. És esetleg arról a yahoo-s
dologról is megtudok majd valamit.
Úgyhogy beléptem.

Hasonló illat fogadott, mint amikor szőnyegárverésen voltam
a nagyanyámmal. Édeskés, kicsit fanyar, régi szag. Az első
pillanatban beleszerettem.

9.

Hát most elmondom, milyen viszonyban vagyok a könyvekkel.
Semmilyenben. Na jó, ha akarjátok, kifejtem bővebben is.
Szóval, a mesék, amiket anyukám olvasott nekem
gyerekkoromban, varázslatosak, de idegenek voltak számomra.
Hát hol vannak tündérek? Na és boszorkányok? Azok
sincsenek. (Leszámítva persze nagyanyám szomszédasszonyát,
Joli nénit, aki nemcsak szakállas volt, hanem szakadatlanul az
utcát leste, és amikor kimásztam a tetőre a padlásról, csakis
abból a célból, hogy rálássak felülről a szilvafára, azonnal
beárult a nagyszüleimnek, és utána hosszan halandzsázott
arról, hogy mi lenne, ha leestem volna, és most a mentőket
kellene hívni blablabla...)

Szóval, a mesék világa egyszerűen értelmezhetetlen volt
számomra, főleg azután, hogy a Mikulás is lebukott (az első
pillanatban), még óvodáskoromban, merthogy már első
ránézésre gyanúsan hasonlított a nagyapámra. Szép-szép a
mese, de, higgyetek nekem, az élet egészen más. Sajnos ott
nincsenek tündérek meg jóságos boszorkák.

A nagyapám meséi kicsit életszerűbbek voltak, mert ő
általában egy kisfiúról mesélt, aki festőművész szeretett volna
lenni, de aztán végül szobafestő lett. Ezekben a mesékben
legalább ráismertem a nagypapira. És megértettem, miért nem
tiltakozik, amikor évente újra kell festenie a házat. Még az is
megfordult a fejemben, hogy esetleg nem is a nagyanyám
ragaszkodik a nyári festésekhez, hanem a nagyapám hozza elő
a dolgot, mert szeret festegetni.

A mesekönyvek többsége olyan furcsa világról szól, amiben
nem tudtam elképzelni magam, mert mindig ott motoszkált a
fejemben, hogy hiszen ez nem a valóság, hanem kitaláció.

Akkor már azok a mesék jobbak voltak, amiket én találtam
ki. Ezekről is tudtam persze, hogy csak mesék, de legalább
megnyugtattak Például elképzeltem, hogy az apukám
visszatér hozzánk. Fogalmam sem volt, hogy nézett ki a
valóságban, de az én meséimben mindig magas volt, barna
szemű, mosolygós, és csak a Nagy Tomi csúfolódása után
láttam őt gondolatban barna bőrűnek. De ez sem zavart.
Tehát a mesekönyvekkel furcsa viszonyban voltam,
megmosolyogtam azokat, akik elhitték a bennük leírtakat, ám

a lelkem mélyén én is szerettem volna elhinni minden sorukat.

De a könyvtárban nem csak mesekönyvek voltak.

- Segíthetek, kislány? Hogy hívnak?
- Havasi Dalmának.
- És miért jöttél ide? Szeretnél olvasni?
- Iiiigen... nem tudom.
- Be kell iratkoznod. Tagdíjat kell fizetni a gyerekeknek is.
Anyukád be tud íratni, gyere vissza vele, és akkor
kikölcsönözhetsz könyveket.
- Van otthon könyvünk.
- Akkor itt újakat találhatsz.

Csüggedten bólintottam. Annyira jó illat áradt abból a
rengeteg könyvből, és a néni is kedves volt. Olyan volt a
mosolya, mint Bari néninek, tudjátok, a régi óvónőmnek.
Megvontam a vállam, és kifelé indultam.
De azután mégsem mentem ki, mert megláttam egy

számítógépet. Úristen! Számítógép! Talán internet is van?

- Itt internet is van?
- Igen, de te még túl kicsi vagy ahhoz, hogy internetezz.
Tudod, a gyerekeknek veszélyes a világháló.
Nem válaszoltam. Már megint az ismerős szöveg. Ezt se

szabad, azt se szabad. Elhúzzák előtted a mézesmadzagot,
aztán a végén kiderül, hogy mindenhez túl kicsi vagy. Hát nem
tudok vigyázni magamra? A tetőről sem estem le.

- Csakhogy nálunk le vannak tiltva a veszélyes oldalak,
Dalma. Úgyhogy ha a tudásodat szeretnéd bővíteni értelmes
dolgokkal, akkor felügyelet mellett használhatod is az
internetet.
Felvillanyozódva közelebb mentem a géphez, de a néni

közbeszólt.
- Persze csak akkor, ha beiratkozol a könyvtárba.
Olvasójegyet kell váltanod. Gyere el anyukáddal, és majd ő
beírat. Akkor lesz olvasójegyed.

Komolyan, már tele van a hócipőm azzal, hogy nem tudok
semmit sem elintézni önállóan, gondoltam. Most biztosan nem
értitek, hogyan merek ismeretlenül bemenni a könyvtárba, és
szóba elegyedni vadidegenekkel, de ez nekem még mindig
könnyebb, mint a suliban az osztálytársaimmal beszélgetni.
Nem mondom, hogy nem dobog hevesen a szívem, ha idegen

helyen vagyok, de jó érzés, ha egyedül meg tudok oldani
valamit. Még ha csak kis dologról van is szó. A saját ügye-
imben úgyis csak én tudok előrelépni.

Most mégis muszáj volt segítséget kérnem.

- Könyvtárba szeretnék járni.
- Könyvtárba? Van itthon elég könyvünk, Dalma — nézett
rám csodálkozva az anyám. — Ne mondd, hogy olvastál
valamit Vernétől... ott az egész sorozat... Minek neked a
könyvtár?
- Szeretem a könyvek szagát.
- Hát szagolgasd őket itthon.
- A könyvtárban lévő könyvek szagát szeretem.
- Be kellene iratkoznom. El kellene jönnöd velem, mert van

tagsági díj is.

Aznap este az ágyból hallottam, hogy anyukám nagyon
magyaráz valakinek telefonon arról, hogy vajon mi dolga egy
kisiskolásnak a könyvtárban, amikor ott vannak neki a tan-
könyvek, nem beszélve a rengeteg gyerekkönyvről és meséről,
amiket még nem olvastam, pedig ott várják a
könyvespolcomon, hogy kézbe vegyem őket.

De az a valaki, akivel beszélt, meggyőzhette őt, mert végül
elmentünk a könyvtárba, és megkaptam az olvasójegyemet.

Gondolhatjátok, hogy az első alkalommal, amikor „tagként"
bementem, azonnal a számítógéphez vezetett az utam.

És hiába volt ott Anna néni, a könyvtáros (már a nevét is
tudtam), amikor látta, hogy mit keresek, magamra hagyott.
Nem találta veszélyesnek, ha egy gyerek Ázsiáról és a
testápoló krémek hatásáról olvas, meg a yahoo-s oldalt
nézegeti.

10.

Na most, Ázsia nem egy ország, hanem egy földrész,
tudtátok? Én ezt is kiderítettem, mint ahogy azt is, hogy az
ázsiai nők kerülik a napfényt, és fehérítős arckrémet meg test-
ápolót használnak. Fél évembe telt, mire kinyomoztam, hol

árulnak ilyet Magyarországon. A yahoo-s dolog megfejtése
gyorsabban ment, nem mondom, hogy nem kellett hozzá
fejlesztenem az angoltudásomat, de Anna néni megmutatta,
hol találom az angol-magyar és magyar-angol szótárt is, mert
rendkívül tetszett neki, hogy végre találkozott egy
kisiskolással, aki egyedül akar angolul tanulni. Hetente kétszer
mentem be hozzá (amikor tudtam, hogy ő a délutános), és a
harmadik héten főzött nekem egy vaníliás-barackos teát. Isteni
volt!

Nyugodtan szóljatok rám, hogy ne csigázzalak tovább titeket:
igen, megtaláltam a Yahoo-t. Ez egy oldal az interneten, és
lehet rajta levelezni is. Anyukám nevét beírtam, és sokat,
nagyon sokat gondolkoztam a jelszaván. Végül beírtam a
nevemet: Dalma. De nem volt jó a jelszó. Megjelent a
monitoron egy olyan üzenet, hogy kérjek segítséget. Kértem.
Es megjelent két kérdés. Na most, ezek jó kacifántos kérdések
voltak: mi volt anyukám kedvenc tanárának a vezetékneve, és
a nagybátyjának a keresztneve. Utóbbit persze tudtam, de az
előző kinyomozása hetekbe tellett.

Anyukám persze ködösített. Ili néniről beszélt, meg valami
Julcsiról, de nekem vezetéknév kellett, viszont nem akartam
gyanút kelteni azzal, hogy egyfolytában az iskolás éveiről
(aggatom.

Végül a nagyanyám adta meg a választ, méghozzá magától.
Imádom a nagymamit, mondtam már?

- Dalma, nem lehet olyan rossz az iskola.
— De igen, nagyon rossz - feleltem, miközben a
húslevest kanalaztam. - Még a húslevesnél is rosszabb.
- Ez a húsleves finom - felelte sértetten a nagyanyám.
Utáltam a levest, minden levest, általában csak akkor ettem
meg, ha a nagyanyám ígért utána egy kólát vagy egy csomag
rágógumit.
- Orvosságleves. Edd meg, ez olyan, mint az orvosság! - szólt
közbe a nagyapám, mire én csak a fejemet ráztam, ahelyett
hogy szokás szerint közöltem volna a véleményemet erről a
kijelentéséről. (Hetente legalább egyszer, a vasárnapi ebédnél
erről tartott előadást, de ha a nagyi máskor is főzött húsle-
vest, nem hagyta volna ki... pedig tudhatta volna, hogy az
orvosság szótól rögtön kiráz a hideg.)
- De mi a baj az iskolával? Nem szereted a tanító nénidet? -
vette elejét a vitának nagyanyám. Arra gondoltam: vajon
komolyan kérdezi, hogy mi bajom a sulival? Hát milyen
világban élnek a felnőttek, ha egyáltalán felmerül bennük ez

a kérdés? Az iskola olyan hely, ahová muszáj járnunk, na de
szeretnünk azért nem kell, nem igaz? És Anett nénit sem
imádtam azóta, hogy világgá kürtölte az infót, miszerint
kubai az apám.
- De - feleltem, mert így, az első osztály vége felé
eléggé megalkuvó lettem ahhoz, hogy ne bonyolódjak
felesleges vitákba.
- Anyukád sem szerette a sulit, egészen addig, amíg nem

találkozott Darvasi tanárnővel. O úgy tanította a történelmet,
hogy közben odafigyelt a gyerekekre...

Bocs, hogy nem folytatom, miket mesélt Darvasi tanárnőről
a nagymami, de már nem voltam képes figyelni rá.

Még a húslevest is zokszó nélkül kikanalaztam a tányérból,
és közben azon járt az eszem, hogy hamarosan be fogok jutni
anyukám yahoo-s levelezésébe.

Ami, mellesleg, már nagyon időszerű volt, mert anyukám
egyre többször jött haza későn, és szombat esténként szinte
mindig moziba ment Katával, a barátnőjével. Néha Kata érte is
jött, na de engem nem lehetett átverni.

Sejtettem, hogy a titokzatos és gonosz Zoli van a dologban,
és képtelen voltam megakadályozni, hogy anyám a végzetébe
rohanjon, magával rántva engem is.

Bár a nagyiékkal jóban voltam, de nem oszthattam meg
velük a problémámat. Nekik se lehetett könnyű - gondoltam -,
amikor az apám lelépett, és épp eleget sírtam óvodásként,
amikor anyu vidéken aludt, vagy később jött haza a vártnál,
szóval, nem akartam kikészíteni őket azzal, hogy beárulom
nekik: az anyám nem tanult a történtekből. És újra egy férfi
ólálkodik körülötte.

Meg aztán bizonyítékot is kellett szereznem, mert azért
titokban reménykedtem benne, hogy anyám tényleg Katával
jár moziba, és azért jön szerdánként (és később csü-
törtökönként is) későn haza, mert sokat dolgozik, hogy saját
lakásba költözhessünk. (Bár én akkoriban már azért
drukkoltam, hogy ne gyűljön össze annyi pénz, amiből külön
tudnánk költözni, mert nagyon jól éreztem magam a
nagyanyáméknál, meg aztán Bunye- szon is meg kell osztozni,
ha elköltözünk, nem? Három napig lakjon a nagymamiék- nál,
négyet velünk? Vajon egy kutya lakhat lakásban? És ha ott
lakik, vajon hogyan pisálja le a szilvafát minden reggel?)

Végül sikerült megfejtenem a jelszót. Ha belegondolok,
hamarabb is kitalálhattam volna. Dalma91 - ezzel lehetett
belépni anyám yahoo-s levelezésébe. Dalma, aki '91-ben
született.
Na, végre hozzáférhettem anyukám leveleihez.
És amit ezekben olvastam, annak—higgyetek nekem -
egyáltalán nem örültem.

Új tervet kellett kidolgoznom, hogy egyben tarthassam a
családomat.

11.

Hát ez a Zoli nem adta fel, az szent igaz.
És anyám, mint egy buta liba, bedőlt neki. Elárult engem is,

meg saját magát is.
Szar szembesülni ezzel, amikor még alig töltötted be a

hetedik évedet.
Sürgősen tennem kellett valamit.

Attól kezdve eléggé keveset figyeltem az iskolai dolgokra,
még az olvasmányokat sem vettem át, mert más járt a
fejemben. Szerencsére az iskolai pszichológus segítségemre
volt. Na nem úgy, ahogy gondoljátok. Sokáig nemigen
beszélgettem vele, csak ültem ott kukán, meg rajzolgattam,
mert, gondoltam, ha már beutaltak hozzá a tökön rúgásos eset
miatt, hát letöltöm nála a kötelező időt, és kész.

Aztán váratlanul elkezdtem beszélni arról, hogy az anyukám
milyen keveset van otthon, mert sokat dolgozik, és én mindig
izgulok miatta.

Ez egész jó téma volt, Tibi bácsi (így hívták a pszichológust)
ráharapott, és olyasmikről kérdezett, hogy mit csinálnék, ha
anyukám jobban ráérne, és többet lenne otthon. Meséljem el,
hogyan képzelek el egy olyan hetet, amikor anyukám mindig
korán ér haza.

- Akkor tanulhatna velem — mondtam, bár a hátam közepére
kívántam a tanulást, de hát Tibi bácsi komolyan bólogatott,
úgyhogy éreztem, hogy sínen van a dolog.

Aztán be is hívta anyukámat, aki kisírt szemmel jött haza, és
megígérte, hogy leadja a csütörtöki vidéki útjait valaki
másnak.

Így nyertem vissza egy napot a Zolitól.

Tudjátok, nem volt sok minden azokban a levelekben, de azt
láttam belőle, hogy ez a Zoli teljesen behálózta anyámat.
Rengeteg közös dolguk lehetett, mert színházakról, meg
kiállításokról, filmekről leveleztek, aztán valami nyaralásról is.
Volt olyan levél, amiben csak annyit írtak egymásnak, hogy
„szeretlek". Hát ez elég rosszul hangzott.

Mi a fenét tudtam volna kitalálni? Azt már sejtettem, hogy
hiába írnék Zolinak levelet anyukám nevében. Valahogyan a
múltkor is rájött, hogy nem anyám válaszolt neki.

Azért írtam egy panaszos levelet egy irodának. Nap mint nap
ott mentem el előtte, az volt rá kiírva: Panasziroda.
Elképzeltem, mi mindenre panaszkodnak ott az emberek.
Például a gyerekek a padtársaikra, meg mert mindig korán kell
kelniük, és csak ritkán van szünidő. A felnőttek a vonatok
késése, az árak, és persze még egy csomó más miatt. Úgyhogy
azt gondoltam, ez a legjobb hely, ahol reklamálhatok a Zoli
erőszakossága miatt. Ezt a választ kaptam tőlük (szerencsére
én vettem ki a postaládából):

Kedves Havasi Dalma, sajnáljuk, hogy termékünk nem nyerte
meg a tetszését. A csereidőszak 30 nap, ezalatt visszaküldheti a
terméket, és visszatérítjük az árát. Üdvözlettel: FXP
Csomagküldő Szolgálat.

Szóval, rá kellett jönnöm, hogy a panaszirodában dolgozók
sajnos abszolút nem tudják értelmezni a panaszokat. (Bár
szívesen visszaküldtem volna nekik a Zolit.)
Nem tudtam semmit se kitalálni, amivel végképp
elriaszthattam volna a Zolit anyukámtól.

A megoldásra Kornai Peti jött rá.
Róla már meséltem, ugye? Az a másodikos fiú, akit azért
csúfoltak a suliban, mert cigány az anyukája.
Azután, hogy megszólított a lépcsőn, egy ideig nem
találkoztunk, de egyszer az udvaron, amikor a Nagy Tomi

direkt úgy rúgta el a labdát, hogy engem találjon fejbe, a Kor-
nai Peti elkapta a labdát. És amikor a Nagy Tomi odaért, és
valamit beszólt neki, a Kornai Peti elgáncsolta.
Gyönyörű esés volt.
Azért persze megijedtem, de mivel épp arra járt a nagyok
tornatanára, Nagy Tomi visszakullogott a többiekhez.
Kornai Peti pedig leült mellém.
- Kapus akarok lenni. Focikapus.
Hát elég váratlanul ért a vallomás, de felé fordultam. Elég
hülye dolog, pont erre vágyni, de valamiért a fiúk mindig
focisták akarnak lenni, megfigyeltétek? Engem speciel már
akkor is hidegen hagyott a futball, de nem akartam
megbántani azzal, hogy nem figyelek rá.

- Mert akkor nem fognak gúnyolni. Ha nagy kapus leszek,
akkor majd mindenki a barátom akar lenni - tette hozzá.
Hirtelen kíváncsi lettem rá, hogy vajon a lányok is lehetnek-e
focikapusok. De hát nem is volt labdaérzékem. A Nagy Tomi
simán fejbe tudott találni a labdával (meg is tette kábé he-
tente kétszer), mert nem volt meg a reflexem, hogy elugorjak
előle vagy elkapjam.
- Aha. Igazad van.
- Ezek hülyék - dünnyögte. Bólogattam. Ezt a kijelentést nem
tudtam volna cáfolni, akkor sem, ha akarom.
Na és attól kezdve jókat ültünk csendben egymás mellett az

udvaron, és amikor már nem csupán hallgattunk, akkor ő a
focikapusokról mesélt, én meg a kutyámról.

Néha suli után is összefutottunk, és leültünk a
villamosmegállóban, ahol vártuk a villamosunkat.

Aztán egyik nap a villamosmegállóban elmeséltem neki a
Zolit.
Ügy éreztem magam, mintha egy felfujt lufi lettem volna,
amit odakötöttek egy fához, és hiába akar szabadulni meg
repülni - és amikor elmeséltem a Kornai Petinek anyukám és
a kimondhatatlan vezetéknevű Zoli ügyét, akkor elszakadt a
lufi madzagja. A lufi pedig elszabadult, és végre repülhetett.
Hát ezt éreztem, mikor végre elmondhattam valakinek, hogy
behálózták az anyukámat. Megkönnyebbültem, szárnyaltam.

- írjál neki.
- Már írtam.
- Anyukád nevében írtál. Most írjál neki a saját nevedben.
- Mit írjak neki?
- Hát hogy hagyja békén az anyukádat.
-És?

Elgondolkoztam a lehetőségen. Aztán mit érdekli a Zolit, ha
erre kérem? Nem is ismer.
- Kérd meg, hogy hagyja békén, vagy vegye el feleségül.
-Mi van?
Egészen felháborodtam. Még csak az hiányzik, hogy az
anyám férjhez menjen!
- Hát jó, de ha szereti... Akkor miért ne? És neked lenne
apukád.
- Nekem van apukám - feleltem dühösen. - És másikra nincs
szükségem! Anyukámnak sincs szüksége egy másik férfira!
Elhallgattam, és attól kezdve ő sem szólt. Csendben vártuk
meg a villamost.

12.

Sajnos nem volt elég időm gondolkodni, hogyan intézzem el
ezt a Zoli-dolgot, mert Anna néni, a könyvtáros egyik délután
odalépett hozzám.

- Dalma, válogasd ki, amit a szünidőben szeretnél olvasni,
mert nyárra bezár a könyvtár.

Micsoda?! És akkor hol fogok internetezni? Hol találok
szakirodalmat?

Az eltelt időben ugyanis olyan könyveket kerestem, amik
arról szóltak, hogy mit lehet tenni, ha az embert egy férfi ki
akarja használni. De hát sajnos nem sokat értettem belőlük
Találtam egy könyvet, Emberijátszmák volt a címe, lefotóztam
magamban az oldalakat, de egy árva kukkot sem értettem
belőle. Azért kétszer elolvastam, hátha egyszer majd hasznát
veszem.
Úgyhogy döntést kellett hoznom.
Mivel nem volt jobb ötletem, mint amit Komái Peri javasolt,
megnéztem a Zoli e-mail címét, megjegyeztem, és alig fél óra
alatt létrehoztam magamnak is egy címet.
Aztán megírtam a levelet.

Ketves Zoli!!
Kéremszépen haggya békén anyukámat.
Szeretném ha boldogok lehetnénk és nem

érné újra megrázodás.
Köszönömszépen?
Havasi Dahna
Ha van szíve ennek a Zolinak, akkor ezt a levelet elolvasva
azért magába néz, és visszavonul, gondoltam, és ráklikkeltem
a küldés ikonra.

Aztán eljött a nyár, és bezárt a könyvtár.
De legalább az iskolának is vége lett.
Dicséretben persze nem részesültem a suliban, ám valahogy
tanulás nélkül is átvészeltem az első évet, és zöld utat kaptam
a második osztályba.

13.

A levélírásnak egy kézzelfogható haszna biztosan volt
Csak némi idő elteltével jöttem rá, hogy azzal a levélküldéssel
új korszak kezdődött az életemben.
Az e-mail cím, amit létrehoztam magamnak, egy új világot
nyitott meg előttem.
De erről majd később.

14.

Augusztusig nem történt semmi különös. Eljártam a piacra a
nagymamival, figyeltem, ahogy alkudozik a kofákkal, néztem,
ahogy a nagyapám kifesti az előszobájukat és a konyhát,
titokban megnyalogattam a frissen meszelt falat, aztán még
egy javaslattal is előálltam.
- Fessél a falra egy képet!
- Milyen képet?
- Egy vízilovat.
- Ugyan már... megöl a nagyanyád - mondta, de vidám
mosoly ült az arcára. - Akkor festek vízilovat, ha...

Na, ez a zsarolás. Még nem tudtam, milyen ígéretet kell
tennem, de gondoltam, hogy valami nagy dologba kell
beleegyeznem.
- ...ha megígéred, hogy ezentúl mindig megeszed a levest.

Elgondolkoztam az ajánlaton. Ha ez az ára, akkor... nos,
akkor talán igent mondhatok, jutottam végül döntésre.

-Jó, de akkor rózsaszín legyen a víziló.
Hát némi bonyodalmat biztosan okoztam, mert a nagyanyám

majdnem elájult, amikor meglátta a konyha frissen festett falán
díszelgő dagadt hasú, rózsaszín vízilovat, pontosan a fölött a
hokedli fölött, ahol én szoktam ülni.

De a nagyapám a vita hevében elmagyarázta neki, hogy
cserében mindig meg fogom enni a levest. Közben büszkén
vizsgálgatta a vízilovat. Nem hagyhattam cserben, úgyhogy
attól kezdve nem vágtam pofákat, amikor szóba hozta az
„orvosságlevest", hanem szó nélkül bekanalaztam, hogy
gyorsan túl legyek rajta.

A nagyapám pedig nekilátott, hogy kifesse a szobámat, és
telidekorálja az általam rendelt képekkel.

Nagyon ügyesen festett.
- Neked festőnek kéne lenned - mondtam neki. Nagyanyám

legyintett, de nagyapám beszerzett egy festőállványt és egy
vásznat. Végre egy nyár, amikor úgy láttam, nem unatkozik.

Augusztusban jutott időm arra, hogy bemenjek a Váci
utcába. Az összes zsebpénzem nálam volt, amit megspóroltam.
Gyakorlatilag semmire sem költöttem az elmúlt hónapokban.

Elvégre fel kellett készülnöm arra, hogy be fog barnulni a
bőröm. Muszáj volt megtennem az óvintézkedéseket.

- A barna foltokat halványítja el — magyarázta az eladónő
kedvesen az üzletben. - Anyukádnak vagy a nagymamádnak
van rá szüksége?
- Oööö... ajándék — makogtam, és a krémet néztem. Egészen
pici doboza volt, azon gondolkoztam, hogyan lesz ez elég az
egész testemre, amikor barnulni kezdek. - És... tessék
mondani, a nagyon sötét bőrt is kifehéríti?
- Halványítja a foltokat.
Aha. Hát, ha esetleg foltokban fogok barnulni... ha csak

foltokban... akkor, ha időben elkezdem használni, biztosan
elég lesz. Már láttam a lelki szemeimmel, ahogy egyre
barnábbá, végül feketévé válik a bőröm, és a Nagy Tomiék
folyton rajtam gúnyolódnak.
Talán már most el kellene kezdenem használni a fehérítő
krémet.

- És mennyibe kerül?
- Tizennégyezer forintba.
Micsoda? Sosem volt ennyi pénzem.
Akkor most már menthetetlenül barna
lesz a bőröm?! Mindenki megtudja, hogy zabigyerek vagyok,
az egész világ tudni fogja, és csúfolnak majd, és...
Váratlanul fogott el a szédülés, és menetrendszerűen tört rám
a sötétség.
Mit szépítsem, elájultam egy elegáns kozmetikai szalon
közepén.

- Mire kellett volna neked az a krém?
Alltam anyám tekintetét. Szegény a munkából rohant a boltba,
ahonnan riasztotta az eladónő. Nyilván be is számolt neki a
részletekről, nem tudom, mert kábán ültem egy kozmetikai
székben, amikor anyukám feltűnt az ajtóban. Taxival vitt
haza, és csak otthon merte megkérdezni, mit kerestem abban
az elegáns üzletben.
Nem akartam kikészíteni őt, de most már tényleg muszáj volt
elmesélnem, hogy mit hallottam a Nagy Tomitól és
bandájától. És azt is bevallottam, hogy félek a bebarnulás- tói,
mert akkor aztán az egész suli engem fog bámulni, ujjal
mutogatnak rám, és nyilván mindenki cikiz majd.

Gondolhattam volna, hogy anyukám nem volt tisztában vele,
hogy azok a gyerekek, akiknek kubai az apjuk, tízévesen
bebarnulnak. Mert szegény úgy elkezdett sírni, hogy megesett
rajta a szívem. Milyen oltári nagy hülye voltam, hogy
elmeséltem neki! Elég lett volna, ha majd akkor tudja meg,
amikor már sötét a bőröm.

- Na, anya, ne sírj!
És akkor magához ölelt, és hüppögve mondta:
- Édesem, annyira sajnálom...
Tehát mégis tudta, villant át a fejemen. Tudta, hogy mi vár

rám.
- ...sajnálom, hogy ennyit szenvedsz miattam... Apád miatt.
Mert lelépett. Sajnálom, hogy bántanak... Nem tehetsz
semmiről... Akarod, hogy másik iskolába írassalak?
Valamilyen speciális suliba, ahol nem bántanak? Ahol
kevesebb gyerekre több tanító néni jut?
Na, még csak az hiányzott volna. Speciális iskola, ahol hideg

vizet csöpögtetnek az ernber fejére, mint abban a filmben, és
még több tanító néni... Köszönöm szépen. El sem akartam
hinni, hogy az anyám ilyesmit kíván nekem.

- Nem. Inkább maradok - feleltem határozottan.
Aztán később anyám azt is mondta, hogy sosem lesz barna a
bőröm. Mindig fehér maradok. Mert az apám is fehér bőrű. És
egyébként sem tízévesen barnulna be a bőröm.
Nem tudtam eldönteni, hogy komolyan beszél-e, vagy csak
vigasztalni akar, mindenesetre egy kicsit megnyugodtam.

És később elvitt nyaralni.
Kérésemre vett egy nagy flakon magas faktorú naptejet, amit
magunkkal vittünk a nyaralásra.
Mert úgy gondoltam, az ördög nem alszik.

De előtte még ellenőriznem kellett, hogy Zoli válaszolt-e.
Nagy titokban végül feljutottam a netre otthonról úgy, hogy
anyu nem látta, milyen oldalt nézek. Gyorsan ellenőriztem a
postaládámat.
Zoli nem válaszolt.
Most vagy lelépett, vagy egy szemétláda, aki még válaszra

sem méltat. Nem tudtam eldönteni.

15.

Balatonföldvárra mentünk nyaralni, anyukám barátnőjééknek a
házába. Azelőtt még sosem jártam a Balatonnál, egyszer
voltunk a Velencei-tónál anyámmal, de akkor én éppen tüszős
mandulagyulladást kaptam, úgyhogy strandolni nem nagyon
tudtunk, ráadásul idő előtt haza is kellett jönnünk.

Szóval, nekem ez volt az első igazi nyaralásom. Egy
kétszobás házban laktunk, és át kellett kelnünk a síneken
ahhoz, hogy lemenjünk a strandra. Nem tudom, ti hogy
vagytok vele, de én imádom nézni a vonatokat, úgyhogy az
első nap órákig bámultam az előttem elzakatoló
szerelvényeket. El sem tudtam képzelni, hová utazhatnak
tovább az emberek, hiszen ideértek a Balatonhoz.

Lángost ettem, meg főtt kukoricát, sült halat, fagyit. Ebből
állt a napi menüm. Egészen meg tudtam volna szokni a
levesmentes étrendet.

Meg azt is, hogy anyukám úszni tanít, puhán simogatva

bekeni a bőrömet a leégés elleni és barnulásvédő krémmel,
hogy tár- sasozunk. Még a tengerről is mesélt. Igaz, ő sem járt
még soha a tengernél, de sokat hallott róla. Apukám a
tengernél lakik Havannában. Havanna pedig Kubában van. Na-
gyon messze innen.

- Elmegyünk majd apám után? - csúszott ki a számon a
kérdés. Anyám elvörösödött, aztán megrázta a fejét.
- Nem... Nagyon messze van. De ha nagy leszel, te biztosan
eljutsz majd oda.
Aztán már nem akart tovább beszélni a dologról. Inkább

kibéreltünk egy vízibiciklit, és betekertünk a tóba. Én csak úgy
tettem, mintha tekernék, valójában anyukám hajtotta a biciklit,
én meg nézelődtem.

Este sétáltunk á parton, aztán a környéken, dumcsiztunk, és
anyám még azt is megígérte, hogy másnap szalonnát fogunk
sütni a kertben.

Ettől azért jöttem izgalomba, mert otthon, a nagyanyámék
kertjében csak egyszer próbáltunk szalonnát sütni, de aztán
letettünk róla, mivel Bunyesz egyrészt őrülten ugatta a tüzet,
másrészt ellopta a megsült szalonnát.

Biztos ti is voltatok már úgy, hogy minden klappolt. Hát ez a
nyaralás tényleg úgy indult, hogy minden klappolt. Még a
szalonnasütés is jól kezdődött, bár anyukám vendégeket is
hívott. Átjött a régi barátnője, Kata Siófokról, meg egy férfi is
megjelent, akivel valamelyikük együtt dolgozott. Katát még
csak-csak elviseltem, de egy vadidegent... De azért nem
utáltam ki, mert hozott nekem ajándékba egy plüssnyulat.
Képzeljétek, pont olyan plüssnyúl volt, mint amelyiknek még
hülyegyerekkoromban lerágtam a fülét! Rózsaszín. Vajon
honnan tudta, hogy pont ilyenre vágyom?

A plüssnyúl lekötötte a figyelmemet, mert be kellett avatnom
a családi dolgokba, úgyhogy miután megkóstoltam a sült
szalonnát, elvonultam a nyúllal és egy zacskó gumicukorral a
hintaágyba. Muszáj volt elmondanom a nyulamnak, hogy ki
kicsoda a családunkban.
De azért közben valami eléggé zavart, csak nem jöttem rá,
hogy mi.
Akkor még nem jöttem rá.

Másnap is a jó formámat hoztam, mert strandra menet
ragaszkodtam hozzá, hogy megvárjunk három vonatot (anyám
ott állt a gumimatraccal, úszókarral, strandtáskával

felpakolva), aztán majdnem elmentem két kislánnyal
csúszdázni, de az utolsó pillanatban észbe kaptam, hogy
biztosan kiderül, hogy kubai vagyok, és akkor kigúnyolnak
majd. Ezért, hogy elejét vegyem a dolognak, inkább ott
maradtam anyukám mellett.
Alighogy letelepedtünk a strandon, társaságunk akadt.
Méghozzá a tegnap esti vendég, a nyulas.
És akkor rájöttem, hogy mi zavart előző este.
Hát a férfi, aki a plüssnyulat hozta. Zolinak szólították
anyámék.
Tehát az ellenség már beférkőzött a családunkba.
Ráadásul engem is be akart hálózni.
Hát ebből nem eszik, gondoltam.
Persze nem nagyon tudtam mit kitalálni. Hol nyafogtam, hol

durcáskodtam, a végén meg némaságba burkolóztam. De
anyám nem zavartatta magát, beszélgetett tovább a Zolival, aki
tönkre akarta tenni mindkettőnk életét, és ami ennél is
rosszabb: életem első igazi nyaralását.

16.

Egy átduzzogott estét követően (amikor anyám semmivel sem
tudott szóra bírni), másnap délután Endrődi Kata eljött értünk,
és elvitt kocsival Siófokra, a nyaralójukba, ahol csak úgy
nyüzsgött a sok ember. Ott volt Kata orvos testvére is, a
kislányával, a Dórival. Ő nagyon aranyos volt, és borzasztóan
tetszett neki a plüssnyulam. Erre abból jöttem rá, hogy kivette
a kezemből, és harapdálni kezdte a fülét.

Nálam is így kezdődött, ha jól emlékszem.
Aztán megérkezett a Zoli. El sem tudtam képzelni, hogy

talált oda, és miért jött.
De abban a pillanatban, ahogy megláttam, megszületett

bennem a gondolat, hogyan tudnám véglegesen kiiktatni őt az
életünkből.

Hát jól meg kell sértenem.
Arra is rájöttem, hogy hogyan tudnám vérig sérteni.
És cselekedtem. Odaajándékoztam Dórinak a Zolitól kapott

plüssnyulamat.
Fájdalmas bosszú volt, vérzett is a szívem, de megérte, mert

biztos voltam benne, hogy Zoli ezek után sértetten lelép, és
elfelejti az anyámat.

Nem tudom, mit gondoltok, de nyilván titeket is
meglepetésként ér, hogy a Zolit ez sem zavarta. Fecsegett
tovább az anyámmal, mintha mi sem történt volna, és anyám
úgy bazsalygott, hogy felfordult a gyomrom. Ráadásul Zoli
velem is állandóan beszélgetni akart. Hát akkor rájöttem, hogy
nemcsak a világgal, hanem a saját anyámmal is fel kell
függesztenem a kommunikációt.

Biztosan kíváncsiak vagytok, hogy nézett ki ez a Zoli. Sajnos
nem tudok túl sok rosszat mondani a külsejéről, mert nem volt
se bajsza, se szakálla, és bár nem volt olyan magas, mint a
Dóri apukája, de azért tűrhetően nézett ki.

De ugye a külső nem minden.
Hiába van valakinek elfogadható külseje, ha a belseje rothad.

Ezt a mondatot az egyik könyvtári könyvben olvastam, már
nem tudom, melyikben, de megragadt bennem.

Anyám valószínűleg ráébredt, hogy gáz ez az egész ügy,
mert a nyaralásunk hátralévő négy napján már nem találkozott
a Zolival. Úgyhogy végül megbocsátottam neki, főleg mert
elképzeltem, hogy a nyúl elajándékozása kiverte Zolinál a
biztosítékot, és nyilván összeveszett anyámmal.

Sajnáltam ám nagyon a plüssnyúl elvesztését, de néha
komoly áldozatot kell hozni azért, hogy megnyerjük a háborút.

Viszont elhatároztam, hogy hazaérve most már tényleg
csinálok a régi plüssnyulamnak egy fület. Mondjuk
törülközőből.

A Zoli-féle kellemetlen epizódot leszámítva végül mégiscsak
szuperül sikerült a nyaralásunk. Nagyon sajnáltam, amikor
haza kellett mennünk. Csupán az vigasztalt, hogy
vonatozhattunk.

17.

Aztán úgy alakultak a dolgok, hogy mégsem tudtam a

nyúlfülpótlással foglalkozni, mert elkezdődött az iskola. Már
napokkal azelőtt úgy ébredtem reggelente, hogy a torkomban
dobogott a szívem, és iszonyúan lüktetett a fejem. Még
hánytam is. Mégis muszáj volt kitartanom, ha nem akartam
abba a speciális suliba kerülni. (Nyáron egyébként kipróbál-
tam, milyen lehet: elzártam a locsolócsövet, a fejem fölé
tartottam, és hagytam, hogy a homlokomra csöpögjön belőle a
maradék víz. Nem volt kellemes, de azért ki lehetett bírni.
Persze csak nyáron.) Úgyhogy elhatároztam, maradok ebben a
suliban, ha már nagyon muszáj, de közben utáltam az egészet,
gondolhatjátok.

Nagyon sajnáltam az elsősöket az évnyitón, de ennél is
rosszabb volt, hogy hiába lestem az udvaron a Kornai Petit
(tudjátok, aki azt az e-mailezős ötletet adta, és akit szintén
gúnyoltak a többiek, csak őt az anyukája miatt), nem
találkoztam vele.

Nem vezet sok jóra, ha az ember bekopog a tanáriba, de nem
tehettem mást. Egyszerűen meg kellett tudnom, hogy mi
történt a Petivel. Anett néni semmit sem tudott róla, de
megígérte, hogy a nagyszünetben utánanéz.

Féltem, hogy megbetegedett, és még hetekig nem fogom
látni. Akkor kivel tudom megdumálni a dolgokat?

- A kis barátod már nem jár ide - lépett ki Anett néni a
tanáriból. - Átvitték a szülei egy másik iskolába.
Kész, leeresztett bennem az a lufi, ami addig repülni segített.

Hogyhogy átvitték egy másik iskolába?
- De miért?
- Azért, mert... mert nem tudott összebarátkozni az
osztálytársaival.
- És akkor velem mi lesz?
Anett néni nem válaszolt, csak hosszan, szomorúan meredt

rám.
Mit bántam én, ha látja, hogy eleredt a könnyem.
Az első osztályt legalább úgy fejeztem be, hogy volt a

suliban valaki rajtam kívül, aki hasonlított rám. Most már
senki sincs.

Egyedül voltam, akár az ujjam.

Anett néni másnapra megszerezte nekem a Peti anyukájának
e-mail címét. Úgyhogy újra volt miért elmennem a könyvtárba.
Már rég jártam ott, örültem, amikor beülhettem a megszokott
kis zugomba. És annak még jobban örültem, amikor a
számítógéphez is hozzájutottam.

Képzeljétek, addigra kaptam egy csomó levelet!
Idegenek írtak, például valami nigériai ember, akit ki kell

valahonnan szabadítani, és ha küldök neki pénzt, akkor valami
kincset is magával vihet, és abból sokkal többet kapok majd
vissza, mint amennyit adtam. Felírtam a címét, mert
gondoltam, talán félre tudok tenni valamennyit a
zsebpénzemből erre a célra. A kincs elég jól hangzik ahhoz,
hogy az ember egy kicsit spóroljon.

Aztán krikszkrakszok is érkeztek, meg valami gyógyszert is
ajánlgattak. Nem is értem, hogy találtak rám.

De nem is ez a lényeg, hanem az, hogy megírtam a levelet a
Peti anyukájának.

Kedves Peti anyukája!! Én az iskolában jóba voltam a Petivel.
Most sokat kerestem őt és végül az Anet néni meg montda ezt a
címet. Szeretném ha megkapná az üzenetemet hogy ide irhát
nekem levelet. Elég unalmas nélküle a suli meg a szünetek.
Mostmár csak engem utálnak. Öt nem. A többiek.
Köszönömszépen. Havasi Dalma

Napokig hiába jártam be a könyvtárba a válaszért. És a
helyzet egyébként is romlott. A suliban a lányok hirtelen
elkezdtek miniszoknyában járni. Előző évben még farmert
hordtunk, most meg mindenki miniszoknyában jött. Nálam
ugye erről szó sem lehetett. A fene se fogja mutogatni a vézna
lábát. Meg egyébként is utáltam a szoknyát. Hogy még a
lábam miatt is gúnyoljanak?! Mert a Nagy Tomi csak nem állt
le. Most meg azt találta ki, hogy az apámat Kasztrónak hívják,
és öreg, és nagy, ősz szakálla van. Missz Kasztrónak kezdtek
csúfolni a suliban. „Ott megy a Missz Kasztró, egyenesen
Kubából!" „Csíped a fekákat, Missz Kasztró? Hiányzik a roma
barátod?" - ilyesmiket mondtak a szünetekben, amikor a
tanárok nem hallották.

Rohadtul utáltam őket, elhiszitek nekem?
És senki sem segíthetett rajtam. Senki az égvilágon.
De ez még mind semmi. Most figyeljetek, mert igaz a

mondás, hogy a baj nem jár egyedül. Októberben a
nagymamám kórházba került. Meg kellett operálni a térdét.
Protézist kapott, ez a szó biztos nektek is furán hangzik, de az
a lényeg, hogy a térdében valami elkopott, és nagyon fájt neki,
ha járt, ezért az elkopott részt egy utólag gyártott dologgal
pótolni kellett. Ami már önmagában is elég rossz volt, és ezt
még csak tetézte, hogy anyám beíratott a napközibe. Azt

mondta, hogy ő nem tud minden este főzni, a nagyapámra nem
bízhatjuk a főzést, és meleg ételt muszáj ennem. Úgyhogy
marad a napközi.

Akkoriban még nem tudtam, mi az az éhségsztrájk,
valószínűleg nem is volt még divatban, csak én vezettem be.
Első nap megkóstoltam a levest, ami olyan híg volt, hogy mire
az asztalhoz értem a tálcával, minden kilötykölődött belőle, a
káposztás kockát pedig el se vettem a pultról. (Emlékeztek az
óvodás élményemre... na nem, ebből aztán nem kérek!)

Szóval, eléldegéltem a tízóraimon, délután pedig alig vártam,
hogy a nagyapámmal meglátogassuk a nagymamit a
kórházban. A kórház büféjében kaptam egy minyont vagy egy
lúdlábtortát, és megvolt az ebédem.

Alig vártam már, hogy a nagyanyám végre kijöjjön a
kórházból, de legyengült szegény, sokat sírtam miatta, meg
anyukám is aggódott, amikor megtudtuk, hogy két hét után
sem engedik ki. Még egy hetet bent kellett maradnia, mert
nagyon lassan gyógyult.

A napközi legalább annyira gáz volt, mint délelőtt a suli,
csak azzal súlyosbítva, hogy itt délután még közös játékokat is
szerveztek nekünk. Például fogócskát, bújócskát, csupa idióta
játékot. Hát én szépen kivontam magam ezekből a kényszerű
programokból, hiába magyarázták, hogy részt kell vennem
bennük.

A napközibe járt a Kerényi, egy csaj, aki folyton beszélgetni
akart velem. Ilyeneket
mondott:

- Tudom, hogy mások csúfolnak, de én nem foglak.
Meg azt is mondta:
- Szerintem rajtad nem is látszik, hogy külföldi vagy.
Mindegy, vele se nagyon beszélgettem, bár úgy láttam,

tényleg nem akar bántani. Viszont, mivel szerette a levest meg
a főzeléket, mindig odaadtam neki a kajámat. Legalább azt
hihették, hogy én ettem meg. De nekem ott volt a minyon, amit
a nagyapámtól kaptam, és már nagyon vártam haza a
nagyanyámat, az sem érdekelt volna, ha egy álló héten
keresztül húsleves van ebédre.

Csakhogy amikor hazaengedték, anyukám nem vett ki a
napköziből. Mert - szerinte - a nagymamámnak teljesen fel kell
épülnie, most még túl gyenge ahhoz, hogy gondoskodjon
rólam.

A napközivel volt egy másik nagy baj is: délutánonként nem
tudtam könyvtárba menni.

Már megint egy tanév, ami a lehető legrosszabbul kezdődött.

18.

Aztán szerencsére véget ért a rossz korszak: november végén
kivettek a napköziből. A Kerényi meg a barátnőm lett, bár nem
tudtam, hogy miért. Azt mondta, nagyon menő vagyok ezzel a
külföldi származással.

Megint járhattam könyvtárba, ahol már várt az interneten egy
levél. A Petitől.

Hali, Dallma!
Új a sulim. Elég jó. Itt már van 3 barátom. Focizok de egyenlőre
nem vagyok kapus. Találkozhatnánk valamikor. Átjöhetnél a
sulimba ez sokkal jobb. Mi történt anyukáddal és a zolival?
Elvette? feleségül? Vagy nem?
Majd írjál!

Nem tudom, hogy történt, de kezdtem úgy érezni, hogy a Peti
az igazi barátom. Jó lett volna találkozni vele, de messzire járt
suliba, és a lakáscímüket sem tudtam. Mindegy, ő lett a
legigazibb barátom. Már elképzeltem, hogy milyen lesz az
esküvőnk. Amikor a Nagy Tomiék elkezdték a misszkasztrós
szövegüket, mindig arra gondoltam, ahogy a Peti elkapta a
nekem szánt labdát, később meg még arra is, hogy amikor
majd megyek mellette a hosszú, fehér esküvői ruhában, akkor
nem fog látszani a pipaszár lábam. Idővel már az apukámat is
odaképzeltem az esküvőmre, ő ölelt át elsőként, amikor kivo-
nultunk a házasságkötő teremből a Petivel. Meg persze az
anyukám. Na meg a nagyiék.

Jó volt így képzelődni, mert ilyenkor hiába cseszegettek a
Nagy Tomiék, oda sem figyeltem. Úgy tettem, mint aki nem
hallja őket.

A Kerényi egyre többször jött el hozzánk, nekik ugyanis nem
volt kertjük, mert lakótelepen laktak egy magas panelházban,
és nálunk nagyon élvezte, hogy játszhattunk, meg amikor esett
egy kis hó, hógolyózhattunk a kertben. És mindig érdeklődött
az apukám iránt. De valahogy nem tudtam úgy megbeszélni
vele a dolgokat, mint annak idején a Kornai Petivel. Aztán

egyszer meséltem a Kerényinek a Petiről, meg arról, hogy fele-
ségül fog venni. A Kerényi szeme csillogott és tágra nyílt a
csodálkozástól:
- Neked már van fiúd?
Ezen a kérdésen el kellett gondolkodnom. Végül is volt, nem
igaz? Az előző tanévben legalább nyolcszor jöttünk haza
együtt a villamossal, meg az iskola udvarán is naponta
üldögéltünk egymás mellett.
- Aha - bólintottam végül.
- És... milyen volt vele? Te már... túl vagy rajta?
- Háááát - billentettem félre a fejem, és azon gondolkoztam,
vajon mire céloz.
- Milyen volt? Megharapta a szádat?
Fú, hát elég beteg lehet a Kerényi lelke, gondoltam, ha
ilyesmit kérdez. Kerültem a tekintetét.
- Ügy értem, csókolóztatok?
-Ja. Hm. Hát... - bizonytalanodtam el, majd a szemébe
néztem. Láttam a tekintetében a sürgető várakozást, az
izgalmat. Most kedvedenítsem el? Úgyhogy vettem egy nagy
levegőt, és kinyögtem: — Igen.
És ezzel elindítottam a lavinát.
Már másnap furcsán néztek rám a fiúk az osztályban, de

nemigen vettem tudomást róluk, egyrészt már csak rutinból
sem, másrészt közeledett a karácsony, és muszáj volt
átgondolnom, kinek mit adjak ajándékba. Nagyapámnak
például festéket szerettem volna venni, mert láttam, hogy
nagyon jó képet festett a múltkor, de azt mondta, hogy olaj-
festékkel jobb lenne dolgozni, mint temperával. De hol árulnak
olajfestéket, és mennyibe kerül? És akkor még anyukámról
meg a nagymamámról nem is beszéltem. Nekik is ki kellett
találnom valami jó ajándékot. Ráadásul a Petit is meg akartam
lepni valamivel. Már elég gyakran írtunk levelet egymásnak,
és egyszer otthonról fel is hívtam, majd - a hosszú
hallgatásokat is beleszámítva - legalább tíz percig beszéltünk,
amíg a nagyanyám be nem lépett a lakásba.

Mit vesz az ember karácsonyra a leendő férjének? Fogadni
mernék, nektek sincs egy épkézláb ötletetek se.

Missz Kasztró, a csókkirály! Ez lett az új szlogen a suliban.
Döbbenten hallgattam. Többé már nem tudtam elvonulni a
magam teremtette külön kis világomba, mert a fiúk, élükön a
Nagy Tomival, elrohantak mellettem, és azt üvöltözték:
- Engem mikor csókolsz meg, Missz Kasztró?
És a Nagy Tomi ráütött a fenekemre.

Elborult az agyam.
Utánaeredtem, és ütöttem-vágtam, ahol értem.
Aztán kaptam tőle egy óriási pofont, és a földre estem.
Megszégyenülten, vérző orral ültem az osztályterem padlóján,
és a Nagy Tomi azt mondta:
- Látod, Missz Kasztró, mennyivel jobban jártál volna, ha
megcsókolsz! De így csak a seggemet csókolhatod meg.
Erre a végszóra lépett be Anett néni az új igazgatónővel az
oldalán. Az igazgatónő akkor akart bemutatkozni az
osztályunknak.

19.

Jobb lett volna, ha mindketten igazgatói intőt kapunk, vagy ha
egyikünk sem kap - de az, hogy csak a Nagy Tomi kapott, és
majdnem kirúgták, csak olaj volt a tűzre. Az osztályban az
összes fiú kerülte a tekintetemet, de valahányszor megláttak,
összesúgtak, és amikor elmentek mellettem, odanyúltak a
fenekemhez, vagy rácsaptak.

A Kerényi letagadta, hogy bárkinek is elmondta volna, amit
meséltem, először el is hittem neki, de amikor szájra kapott a
szóbeszéd, hogy a cigány srácért vagyok oda, akivel
smároltam is, akkor már biztosan tudtam, hogy ő volt az.

Úgyhogy a téli szünet előtti két hetet egyszerűen ellógtam.
Reggelente elindultam a suliba, de végül nem ott kötöttem ki,
hanem kivillamosoztam a városból, és sétáltam az út szélén,
meg egy padon ültem, arra várva, hogy kinyisson a könyvtár,
és bemehessek. Tudom, kíváncsiak vagytok, miért nem szól-
tam anyukámnak, hogy többé nem megyek suliba... Nem is
tudom a választ. Azt hiszem, egyszerűen arról volt szó, hogy
nem akartam felidegesíteni, abban bíztam, hogy az idő
mindent megold, és ő is belenyugszik majd, hogy befejeződtek
az iskolás éveim.

Aztán a karácsonya bevásárlást már nem tudtam elintézni,
mert anyukámat felhívták a suliból, hogy miért nem járok be.

Óriási balhé lett az ügyből.
Mondjuk, tényleg nem értettem, miért kellett anyukámnak

így felhúznia magát, és hogyan hihette el, hogy egy fiúhoz
járok, akivel már csókolóztam is. Ezt hallotta az Anett nénitől.

Úgyhogy kénytelen voltam tiszta vizet önteni a pohárba.

- Kötelező iskolába járnod, tudsz róla? Ez nem rajtad múlik.
Nem dönthetsz úgy, hogy nem mész be. És ki ez a fiú? Mi ez a
csókolózás?
Anyám hangjában több volt a félelem, mint a düh.
- Muszáj volt azt mondanom a Kerénvinek, hogy
csókolóztam a Petivel. Ezt várta tőlem. Büszke volt rám.
- Büszke - nézett rám anyám, mint aki ufót lát, és lassan
ingatta a fejét. - A hazugság sehová sem vezet. És miért nem
jártál be az iskolába?
- Mert utálom őket. Mindenki csúfol. Missz Kasztrónak
hívnak, meg kubainak, meg zabigyereknek... Jó, én ilyenkor
máson gondolkozom, hogy ne kelljen rájuk figyelnem. De
azért már tényleg nagyon unom.
- Most már tényleg muszáj lenne megbeszélnünk, hogy
esetleg átmenj másik iskolába...
- Nem a-ka-rom. Ezt sem, és a másikat
sem.
Muszáj volt hangosan szótagolnom neki, hátha végre megérti.
Utálom a sulit, leszámoltam vele, és pont.
- Dalma, a sas nem kapkod legyek után. Gondold azt, hogy
te vagy a sas. Akik gúnyolnak, meg beszólnak, azok a legyek
- mondta halkan. Ebből egy kukkot sem értettem.
Azért nagyon megsajnáltam anyámat, mert
sírva fakadt. Viszont reméltem, hogy nem haragszik, és azt is
megérti, hogy ezek után tényleg nem mehetek suliba többé.

20.

A téli szünet tulajdonképpen jól kezdődött, leszámítva, hogy
karácsonyra mindenkinek csak egy rajzot tudtam adni
ajándékba, mert nem engedtek el sehová, még a könyvtárba
sem. Ez volt a büntetésem. És újra meg újra el kellett
olvasnom a leckéimet, holott már a második olvasás után
kívülről fújtam őket.

Végül anyukám nagy kegyet gyakorolt, és megengedte, hogy
az interneten is tanuljak, nézelődjem. Úgyhogy végre
nyugodtan keresgélhettem, és találtam egy csomó mindent
Kubáról. Színes fotókat, útleírásokat, nagyon klassz volt. És a

Petivel is levelezhettem. Ráadásul az anyukája elkezdett
valami naplót írni Petiről és a rasszizmusról - fogalmam sem
volt, mi az, de aztán rájöttem, hogy arról van szó, amikor
valakit a származása vagy a bőrszíne miatt bántanak -, és azt
olvasgattam. Az internet lett a legjobb barátom. Persze csak a
Peti után.

Felfedeztem még egy játékos mesés oldalt is, ahol új
barátokat is találtam. Személyesen nem találkoztunk soha, de
leírtuk, hogy kinek mi faj a suliban. Voltunk azon az oldalon
vagy húszan, és mindenkinek volt valami panasza,
gondolhatjátok. Egymásnak adtunk tanácsokat, például én
elmondtam, hogyan értem el, hogy többé ne kelljen iskolába
járnom. Egy-két felnőtt is hozzászólt, azok közül, akik
csinálták az oldalt, és meséket ajánlottak, meg azt javasolták a
többieknek, hogy ne fogadják meg a tanácsomat, járjanak be a
suliba, és nekem külön írtak, hogy előbb- utóbb biztosan meg
fogom szeretni. (Akkor már sejtettem, hogy tanárok
felügyeltek erre az oldalra, és ez azért egy kicsit elvette a
kedvem az írogatástól.)

A várva várt karácsony végül drámává fajult.
Ugyanis a legklasszabb napon, a szentestén eljött hozzánk a

Zoli. Hozott nekem egy távirányítós helikoptert, még sosem
láttam ilyet. Egészen fellelkesültem.
De aztán a Zoli elkövetett egy óriási hibát. Megkérte a
nagyanyáméktól anyukám kezét.
Gondolhatjátok, hogy én meg haladéktalanul elájultam.

21

Biztos voltam benne, hogy sosem fogok megbocsátani az
anyámnak. Elcseszte a karácsonyomat, a szilveszteremet, az
egész életemet.

És még két dolog kiderült. Az egyik jó, a másik rossz.
Kezdem a jóval. Nem kellett többé betennem a lábam a régi
sulimba. És a speciálist sem emlegették, hanem az anyukám
átvitt abba az iskolába, ahová a Peti is járt. (Csak azért nem
örültem, mert, ugye, azt hittem, hogy soha többé nem kell

suliba járnom.) A rossz hír pedig: a Zolinak van egy lakása,
kicsi kerttel, és anyukám azt mondta, hogy tavasszal
odaköltözünk.

Viszont a „jó hír", anyukám szerint, hogy csak néhány
villamosmegállónyira fogunk lakni a nagyanyáméktól.
Hát mi a francot keresnék én a Zoli lakásában?!
- A nagymamiékkal maradok - feleltem végül, hosszas
megfontolást követően.
Anyám sírva fakadt.

Az új suliba reggelenként elvitt a Zoli. Anyukámért jött, és
először engem tettek ki az iskolánál, aztán elvitte anyámat
dolgozni.
Halljátok, hihetetlen, de igaz: az új osztályomban senkinek
eszébe sem jutott, hogy lezabigyerekezzen. En ezt tényleg
nem értettem. Attól, hogy van az anyám mellett egy pasi -
akihez mellesleg akkor sem lesz semmi közöm, ha
összeházasodnak -, már másképp néznek rám?
Ez nagyon kemény volt.
Sejthetitek, hogy próbára kellett tennem őket.

— Kubai az apukám. De már Kubában él, nem velünk. Az
anyukám meg férjhez megy a Zolihoz.
Ezt a bejelentést tettem körülbelül a második héten, az egyik
órán, amikor a tanárnő, a Heni (fiatal, copfos lány, első
ránézésre is imádni való) megkért, hogy jöjjek ki a ka-
tedrához, és meséljek magamról a többieknek.
Direkt provokáltam az osztálytársaimat. Ha zabigyerekezni

akarnak, hát csak tessék. Ne várjanak hetekig vagy hónapokig.
Most mondják meg, hogy nem akarnak velem egy osztályba
járni.

De semmi ilyen nem történt.
Gyanakodva figyeltem, hogy továbbra is odajöttek hozzám a

szünetben beszélgetni, meg elvárták, hogy súgjak nekik, mert
én megjegyeztem a leckét, ők meg el se olvasták.

Vártam, hogy mikor kezdenek undokos- kodni velem, de
nem kezdtek.

Furcsálltam ugyan a dolgot, de akár jól is érezhettem volna
magam, ha a Petiről nem derül ki, hogy szerelmes az egyik
osztálytársnőjébe.

Ettől azért rendesen magam alá kerültem, és elkönyveltem
magamban, hogy ilyenek a fiúk. Esküvő helyett máris más jár
az eszükben. Fel sem merült bennem, hogy a Peti sosem ígért

esküvőt nekem.
Aztán történt még egy jó és két rossz dolog.
A jó az, hogy a Zolinak van egy spanyol származású barátja,

aki elkezdett engem spanyolul tanítani. Érdekelt nagyon, Kuba
miatt is. Mert megtudtam, hogy Kubában spanyolul beszélnek
az emberek. És ha igaz az, amit anyukám mondott, hogy
egyszer majd eljutok oda, akkor legalább értsem, hogy mit
beszélnek.

Az egyik rossz dolog az volt, hogy tavasszal odaköltöztünk a
Zolihoz.

A másik pedig, hogy éppen megszoktam az új szobámat,
amikor anyám bejelentette, hogy kistestvérem lesz.

Amikor elsötétült előttem a világ, és éreztem, hogy mindjárt
elájulok, abban reménykedtem, hogy úgy térek majd
magamhoz, hogy csak álmodtam ezt a testvérdolgot.

— Ezt meg hogy képzelted? — ez volt az első
kérdésem, amikor magamhoz tértem.
— Dalma, szívem.
Az anyám aggódva nézett rám, és az arcomat simogatta.

Talán mégis csak álom volt, gondoltam.
— Tessék...

- Amikor egy férfi és egy nő szereti egymást, akkor
szerelmeskednek, és a szerelmükből... kisbaba születik. Lesz
egy kistestvéred, de ugyanúgy te leszel az én kicsi lányom,
mint most.
Volt képe ezt mondani nekem!
Üvölteni lett volna kedvem.
De inkább újra beleájultam a helyzetbe.

Hát sajnos nem álom volt, ez feketén-fehéren kiderült a
továbbiakban.
Az anyukám lefeküdt(!!!) a Zolival, és gyerekük születik, aki
ráadásul az én testvérem is lesz.
Ezt fel kellett dolgoznom magamban.
Pár hétig a tóra, az iskola mellé jártam, mert nem akartam
sokkolni az osztálytársaimat ezzel a borzalmas hírrel. És
egyébként is egyedül akartam lenni, mert muszáj volt
kitalálnom, hogy ezek után mit kezdjek az életemmel.

22.

- Azért nem jártam be, mert át kellett gondolnom az életemet!
Nem akartam elhinni, hogy az anyám nem érti, miről

beszélek. Vagy csak nem akarja megérteni? Vajon a terhes nők
tényleg nem használják a fejüket? Olvastam, hogy valami
hormonális izé telepszik az agyukra, és ezért másképp
gondolkoznak, mint normális körülmények között, meg sokat
sírnak vagy nevetnek Vagy felváltva.

Az anyám most éppen sírt.
- De hát mit kellett átgondolnod? Neked az iskola az életed!
Meg mi vagyunk az életed!
- Igen? Talán megkérdezted tőlem, hogy feleségül menjél-e a
Zolihoz? Hogy akarok-e koszorúslány lenni abban a
nevetséges, fodros ruhában?! Hogy el akarok-e költözni a
nagymamiéktól? A vízilovamtól? És arról ki kérdezett meg,
legfőképpen arról, hogy akarok-e kistestvért?!
Muszáj volt az arcába vágnom ezeket a dolgokat.
Nyolcévesen már elég öntudatos voltam ahhoz, hogy

tisztában legyek a jogaimmal. Ha ők semmibe veszik a
véleményemet, én is fütyülök arra, hogy ők mit szeretnének.

Kaptam egy új iskolai pszichológust, ugye, ti is
csodálkoztok, hogy egy szülőnek nincs jobb ötlete, mint hogy
sokadszor is úgynevezett szakemberhez vigye a gyerekét,
amikor
gáz van?

De ennek a pszichológusnak most már aztán jól kitálaltam az
otthoni dolgokról, legfőképpen a két esküdt ellenségemről: Zo-
liról és a leendő testvéremről.

Egyébként el kell ismernem, hogy a Zoli egész rendesen
viselkedett velem, és hiába provokáltam, nem tudtam magamra
haragítani, de ez engem csak még jobban feldühített. Teljesen
kiborultam, hogy elvette tőlem az anyámat, és még gyerekük is
lesz, és akkor nekem annyi. Költözhetek vissza a
nagymamiékhoz, mert ők majd akkor is szeretni fognak,
legalábbis reméltem, aztán szevasz, gyerekkor.

Na mindegy, gondoltam, majdcsak elleszek valahogy. Talán
szőnyegkereskedést nyitunk a nagyanyámmal.

De a pszichológus igyekezett elsimítani a dolgokat, és azt
mondta, hogy nem eszik olyan forrón a kását. Ezt úgy értette,
hogy nem kell azonnal fognom a cuccomat és elköltöznöm
anyáméktól.

23.

Ahogy nőtt az anyukám hasa, úgy foglalkoztatott egyre jobban
a jövőm. Mi lesz velem, ki fogad be, ha csak a testvéremet
fogják szeretni, visszamehetek-e a nagyanyámékhoz a
Bunyesszal együtt, vagy nekik is a kistestvérem lesz majd a
világ közepe... Anyukámmal nem tudtam beszélni erről, és
másról sem, mert mindenen kiborult. Meg egyébként is idegen
volt ő már nekem, sejthetitek. Egy másik gyerek nőtt a
hasában, vele volt elfoglalva. Orvoshoz járt, meg berendezte
kisággyal és egyéb kacatokkal a legkisebb szobát, és persze
próbált velem kedves lenni, mindenféle felvételeket mutogatott
a gyerekről, aki - ezt higgyétek el - egyáltalán nem úgy nézett
ki, mint egy igazi gyerek, hanem inkább valami ufóra
hasonlított. És arra is megkért, hogy tegyem a kezem a hasára.
Megtettem a kedvéért, mindenki azt hajtogatta, hogy kímélni
kell, de egyáltalán nem repestem az örömtől, hogy az a kis ufó
hamarosan megszületik.

A suliban mélyen titkoltam, hogy mi a helyzet otthon. Arra
gondoltam, legalább ott nyugtom van, a leckékkel csak akkor
volt bajom, ha nem voltak leírva, vagy ha nem olvastam el
őket, már az írás is jobban ment, és végeredményben
befogadtak a többiek, mert például a Bakos engem is
meghívott a Mc- Donald'sba a szülinapi bulijára. Szóval, nem
akartam elrontani a jó viszonyt azzal, hogy mesélek az otthoni
nyomasztó helyzetről meg a kis ufóról.

De persze minden titok kiderül egyszer, és higgyétek el
nekem, hogy a legpletykásabbak a tanárok Mert a Heni néni
bejelentette az osztálynak, hogy „Dalmának nemsokára
kistestvére születik".

Szóval, szépen elszúrta a többiekkel a kapcsolatomat, mert
mindenre vágytam, csak arra nem, hogy a suliban is a
kistesómról értekezzem. Lehet, hogy meg sem értették volna,
miért nem örülök, hogy tesóm születik. Úgyhogy inkább
csendben maradtam, és csak akkor nyitottam ki a számat, ha
muszáj volt. Még a decemberi múzeumlátogatásra sem
mentem el a többiekkel, pedig nagyon érdekeltek volna a régi
vonatok.

- Mert nem akarom! így is épp elég nehéz nekem...
- Dalma, nagyon jó az, ha az embernek van egy testvére.
- Igen? Hát akkor miért nincs az anyukámnak testvére?
- Mert nekünk csak egy gyerekünk született. Örültünk volna
többnek...
- Akkor neveljétek fel az én testvéremet!
Nagyanyáméknál bőgtem először, úgy igazán, a gyerek

miatt. Most már tényleg kevés idő volt hátra, és anyám olyan
fura tekintettel üldögélt esténként a díványon, és persze
folyton az óriási hasát simogatta. Borzasztó volt ezt látnom,
mert addig azt hittem, hogy engem is szeret. Annyi minden
kiderült róla, feketén-fehéren, amit soha nem gondoltam volna:
lefekszik a Zolival, még férjhez is megy hozzá, és ráadásul új
gyereke lesz! Igazán dühös voltam. De sírni csak a nagyanyá-
méknál sírtam. És akkoriban kezdtem el kindertojás-
meglepetéseket gyűjteni. Azokkal a figurákkal órákig el
tudtam játszani. El is mondtam a nagymamáméknak, hogy na-
gyon hiányzik a rózsaszín víziló, meg a falfestményeim,
amiket nagypapa pingált a régi szobám falára.

Úgyhogy a nagyapám eljött a Zoli lakásába, és elkezdte
szépen kidekorálni a szobámat mindenféle rajzfilmfigurákkal.
Hagytam neki, mert akkor már biztos voltam benne, hogy szíve
szerint inkább festőművész lenne. Tudtam, hogy élvezi a
dolgot.

De attól az én lelkem még nem lett könnyebb.

Az új év pedig úgy kezdődött, hogy megszületett a testvérem.
Daninak nevezték el, és többnyire piros meg lila volt a feje az

üvöltéstől.
Ráadásul anyámon élősködött. Anyám egykor normális

méretű melle óriásira nőtt, és a testvérem abból evett.
Szerintem ezt el se tudjátok képzelni. Nekem meg látnom kel-
lett az egészet, azt is, ahogy puszilgatja, simogatja Danit. Zoli
is a karjába vette a fiát, de legalább ő, amikor látta, hogy kész
vagyok, inkább nem puszilta meg, hanem el-, kezdett velem
beszélgetni. Anyám viszont szüntelenül a tesómat pátyolgatta,
aki nyár elejéig végigüvöltött minden éjszakát. Pont a
szomszéd szobában.

Rendesen kivoltam, és ti ezt biztosan megértitek.
Nem bírtam rendesen tanulni, mert muszáj volt a jövőmön

gondolkoznom, meg azon, Hogy mit kezdek majd az
életemmel a családom nélkül, úgyhogy ez az egész trauma az
osztályzataimon is meglátszott.

Ja, és nem mentem többé az iskolai pszichológushoz. Minek

mentem volna, ha idáig jutottunk a segítségével?!

24.

Év végére megtanultam helyesen írni. (Én azt hittem régebben
is, hogy helyesen írok, de Heni néni nem osztotta ezt a
véleményemet. Aztán valahogy elkezdtem máshogy írni a
szavakat. Úgy, ahogy lefotózta az agyam, amikor leírva láttam
őket.) A szünidőt szinte teljes egészében a nagyanyáméknál
töltöttem, és tényleg egész jó nyár lett volna, mert a nagymami
megtanult bot nélkül közlekedni, ismét kijárt a piacra, és
engem is mindig magával vitt. A nagyapám pedig szerzett va-
lahonnan vásznat és egy csomó olajfestéket, és sorra festette a
képeket, főleg Bunyeszról, mert erre kértem. Júliusban a Peti is
eljött hozzánk, és dumáltunk a suliról, meg arról a lányról,
akivel év közben járt, de aki végül dobta őt a már hatodikos
Rajnaiért. (Titokban ennek nagyon örültem, de megpróbáltam
szomorú képet vágni.)

Egyszóval: tűrhető nyár volt, csak folyton anyámék, meg a
tesóm jártak a fejemben; mit mondjak, eléggé össze voltam
zavarodva. Amikor esténként hazavittek, mentem volna vissza
a nagyanyámékhoz, de amikor náluk voltam, azon tűnődtem,
mi lehet otthon, és hiányzom-e még anyukámnak egyáltalán.

A kistesóm hozott a legjobban zavarba. Már figyelt rám, és
amikor észrevett, kacagni kezdett, és felém nyújtogatta a kezét.
Természetesen nem vettem az ölembe, de amikor senki sem
látta, azért bohóckodtam neki egy kicsit. Azt szerette a
legjobban, ha felfújtam az arcomat, és aztán olyan hülye süvítő
hanggal kiengedtem a levegőt. Ilyenkor nagyokat nevetett.

Na igen, csakhogy nemigen tudtam megbocsátani neki, hogy
fenekestül felforgatta az életemet. Persze sejtettem, hogy
ebben nem ő a hibás, hanem az anyám és Zoli tehet a dologról.
Azt mindenesetre neki köszönhettem, hogy esténként másfél
órát internetezhettem, persze az anyukám ott jött-ment
mögöttem, és rá-rápillantott a monitorra, de ez engem nem
zavart, mert többnyire Kubáról olvasgattam, meg a Peti
anyukájának a naplóját nézegettem. Néhány osztálytársammal
még leveleztem is, a yahoos címem ezért volt nagyszerű.
Kinek lett volna kedve levelet körmölni, borítékot címezni,

bélyeget vásárolni, postaládát keresni? De így rögtön odaért a
levelem, és gyorsabban megjött a válasz is. A legjobb az volt,
hogy azon az oldalon, ahol néhányan kipanaszkodtuk ma-
gunkat az iskolával kapcsolatban (én még a régi sulimmal
kapcsolatban), fel lehetett venni privátban is egymással a
kapcsolatot. így szert tettem néhány internetes barátra, akikkel
mindenféle bizalmas dologról leveleztem, de találkozni még
sosem találkoztam velük. És ez így volt jól. Elképzeltem az ar-
cukat, a külsejüket, nem volt gáz, hogy nem ismertük egymást.
Talán éppen ezért tudtam nekik kiönteni a szívem, és ők is
nekem. Hát ezért örültem, hogy volt egy saját e-mail címem.

Zoli barátja, Jósé bácsi, akitől spanyolul tanultam, csak
hetente egyszer ért rá, de nyáron is vállalta, hogy tanít, és óra
után mindig ott maradt borozni a Zolival. Olvasásban jól
haladtam, a ragozást nem értettem, de - bármilyen furcsa is -
valahogy fel tudtam idézni a leírt szöveg képét, és amikor
kellett, hibátlanul felmondtam. Jósé bácsi azt mondta, ilyet
még nem látott, hogy valaki úgy megjegyez egy idegen nyelvű
szöveget, hogy a felét sem érti. Én meg azt nem tudtam fel-
fogni, hogy lehet, hogy más nem jegyzi meg két olvasás után.
Nekem a megértéssel volt bajom, nem a memóriámmal. (És a
spanyol szavak kiejtésével, de ez már más tészta.)

Amúgy furcsa dolog ez az emlékezés. Amit mondtak nekem,
az sokszor bement az egyik fülemen, a másikon meg ki,
anélkül, hogy bármi is megragadt volna bennem, de például ha
egyszer elmentünk valahová, ismeretlen környékre, akkor
minden fát, padot, buszmegállót, házat megjegyeztem. Ott ma-
radt a képük az emlékezetemben. (Talán ezért nem esett
nehezemre iskolát kerülni: nem féltem az ismeretlen
környéken, mert tudtam, hogy mindenképpen visszatalálok. A
két nagy lógásos korszakom alatt felfedeztem az egész
kerületet, egyszer még a Batthyány térig is elmetróztam, onnan
meg HÉV-vel elmentem egészen Budakalászig. Ott sétáltam
egy kicsit, nem mintha túl sok látnivaló lett volna, de aztán
simán visszataláltam Pestre.)

Meg kell mondanom nektek, hogy ez a nyár egy csomó új
dolgot hozott az életembe: például öt új festményt Bunyeszról
(a nagyapámtól), egy igazi perzsaszőnyeget (a
nagymamámtól), egy vőlegényt, a Kornai Petit (természetesen
ő még nem tudott róla, hogy feleségül fog venni), és
megtanultam a Zolitól kártyázni. Persze csak anyám kedvéért
kezdtem bele az egészbe, de amikor Zoli felajánlotta, hogy
játsszunk pénzben, megjött a kedvem. Hamarosan jól

megvertem őt snapszerben, és később römiben is, úgyhogy a
nyár végére megdupláztam a zsebpénzemet. Ha másért nem is,
hát ezért érdemes volt kártyáznom a Zolival.

Aztán a nyereményemet és a direkt erre a célra összespórolt
zsebpénzemet egy borítékban elküldtem annak a nigériai
kincskeresőnek, aki e-mailben azt írta, hogy résztulajdonosa
leszek a kincsnek, ha kisegítem pénzzel. Láthatjátok, hogy már
akkoriban is törekedtem a jó befektetésekre.

25.

Aztán olyan gyorsan elmúlt az ősz, hogy szinte észre sem
vettem. Bejártam a suliba, mondjuk, nem is igen tehettem
volna másképp, mert a Zoli minden reggel elvitt kocsival,
megtették ezt az óvintézkedést anyámmal, nehogy kedvem
szottyanjon másfelé venni az irányt. Persze ha nagyon akartam
volna, így is lelépek - miből áll úgy tenni, mintha bemennék a
suliba, aztán amikor Zoli kocsija eltűnik az utcából, választani
egy új célpontot? De nem tettem, nem mintha imádtam volna a
sulit, de legalább volt egy hely, ahol valami történt velem.
Nem voltak közeli barátaim az osztálytársaim, de azt hiszem,
ez inkább rajtam múlt, mert én már - hiszen tudjátok - elég
sokat csalódtam. A Petit gyakran láthattam, de keveset
beszéltünk, mert belezúgott a Klaudiába, aki a párhuzamos
osztályba járt, és mindig szoknyát hordott. De akkor már
tudtam, hogy a Peti ilyen szerelmes típus, aztán a végén úgyis
mindig nálam köt ki. (Persze azért utáltam a Klaudiát.)

Kitalálom, mire gondoltok: kíváncsiak vagytok a nigériai
kincsemre. Hát képzeljétek, hónapok múltán sem volt hírem
róla. Persze biztosan beletelik némi időbe, mire Nigériába ér a
pénz, de azért egyre nyugtalanabb voltam, elvégre én is a saját
kincsemet gyűjtöttem össze a nigériai bajbajutottnak, erre
spóroltam, ezért nem vettem akkoriban kindertojást... Vártam a
kincsre, de csak nem érkezett meg.

Már kevesebbet jártam a könyvtárba, elsősorban azért, mert
anyám megengedte, hogy naponta másfél órát internetezzem,
miután megcsináltam a leckémet. Arra jöttem rá, hogy
mindenki engedékenyebb velem, mióta Dani megszületett. így
próbáltak kárpótolni azért, hogy már nem én vagyok a

legfontosabb. Lassan kezdtem elfogadni a dolgokat. Meg hát
így, hogy nem kényszerítettek a tanulásra, hanem engedték,
hogy leckeírás után internetezzem, inkább megcsináltam, amit
muszáj volt. Persze sosem leszek kitűnő tanuló, ettől nem kell
tartanotok. Meg hát azt sem ígérhetem meg, hogy soha többé
nem fogok a suli mellé járni, mert nem tudhatom, mit hoz a
jövő.

Leesett az első hó, és én kimentem szánkózni a dombra. Van
itt a környéken egy szuper domb, mondtam már? Napokig
esett, úgyhogy klassz vastag hóréteg fedte. Vittem Bunyeszt,
megpróbáltam befogni a szánkó elé, de nem sikerült, mert
mindig lefeküdt, amikor a pórázt odaerősítettem a szánhoz.
Úgyhogy a végén loholt mellettem, én meg szánkáztam lefelé
a dombról. Nagyszerű volt a száguldás. Nagyon bírtam. Lefelé
csúszva megint úgy éreztem magam, mint egy elszabadult,
gázzal töltött luftballon.

Aztán egyik nap az anyukám megpróbálta elrontani az
élvezetemet.

- Vidd el Danit. Szánkáztasd meg.
Hevesen dobogott ám a szívem. Addig soha nem akarták rám

bízni a tesómat. Nem mintha erre vágytam volna, de hallottam,
hogy a nagyanyám a múltkor arról beszélgetett anyámmal,
hogy minden lány szeret a kistestvérével anyáskodni, és
anyámnak hagynia kellene, hogy én is „kibontakozzam"
Danival. Na, abból nem esztek, gondoltam. Én, aki
legszívesebben a vonataimmal játszottam? A plüssnyulam óta
nem is igen volt babám. Na jó, a Szilvi babám az más volt,
mert az be is tudott pisilni. A Szilvit tisztába lehetett tenni.
Néha elmajmoskodtam a pelenkázással, amikor anyukám
Danit tette tisztába, de ugye nem gondoljátok, hogy egy percig
is komolyan vettem a dolgot? Csak anyukám kedvéért
csináltam. Hogy lássa, osztozom a sorsában. Mert egyébként
nem könnyű egy kisgyerek anyukájának lenni. Velem biztosan
könnyebb dolga volt, nem hinném, hogy én is végigüvöltöttem
az éjszakákat, azt pedig kizártnak tartom, hogy még egyéves
koromban is bekakáltam volna. Egyszerűen higiénés
megfontolásból nem. Főleg nem éjjel, hogy aztán reggelig ott
legyek a mocskos, büdös pelenkában. Mindegy, a fiúk biztosan
lassabban érnek, vagy ilyesmi. De azért nem lehetett könnyű a
Dani anyukájának lenni, merthogy a testvérének lenni sem volt
egy leányálom.

— Engedni kell, hogy az ösztönei kibontakozzanak -
hallottam, ahogy nagyanyám győzködte anyámat.

- Nem bízhatom rá, még sosem hagytam őket kettesben.
Dalma még mindig... féltékeny rá egy kicsit.
- Éppen ezért kellene kettesben hagynod őket.
- De ha... mi van, ha... tudom, hogy hülyeség, de mi van, ha
kárt tesz benne?
Ekkor léphetett be Zoli, vagy addig is ott volt, csak

hallgatott, nem tudom, de egyszer csak megszólalt:
- Dehogyis tesz benne kárt. Bízz Dalmában, Zsuzsi. Bízd rá
nyugodtan Danit. Jót fog tenni mindkettőjüknek
Nem hallgatóztam tovább, mert így is volt mit

megemésztenem. Egyrészt azt, hogy anyám feltételezte, hogy
kárt tennék a testvéremben! Hát jó, mostanában, hogy elkez-
dett totyogni, és folyton elesett, nem mindig kaptam el, az
igaz. De saját kárán tanul mindenki, nem?

A másik, amin elgondolkodtam, hogy a Zoli állt ki
mellettem. Nem mintha az lett volna minden vágyam, hogy a
kistesómat abajgassam, de mégis - pont a Zoli bízik bennem,
és nem az anyám?!

Aztán végül talán az anyám is jobb belátásra tért, mert
elküldött minket szánkózni a dombra. Sajnos a kisszánkót
vittük, mert abba Danit bele lehetett szíjazni. És persze meg
kellett hallgatnom egy csomó figyelmeztetést: nem mehetek
Danival a kocsiútra, csak a járdán húzhatom, a dombon nem
lökhetem le egyedül, nem állhatok meg kutyázni, mert akkor
sosem érünk haza, nem hagyhatom őt magára. Blablabla.
Mintha nem tudnám, hogyan kell vigyázni valakire.
Elfelejtették volna, hogy mennyit sétáltattam Bunyeszt? Ha rá
tudtam vigyázni, és csak néha-néha szökött el, akkor csak
boldogulok egy gyerekkel, aki még járni sem tud, nem? Főleg,
ha még be is van szíjazva a szánkóba.

Bólogatva végighallgattam a figyelmeztetéseket, aztán
kelletlen képpel felöltöztem. Még sapkát is kellett vennem,
pedig azt rohadtul utálom. (A sarkon le is vettem, és be-
gyűrtem a zsebembe.)

Szóval, elindultunk, néha hátranéztem, Dani vigyorogva ült a
szánkón, komolyan, ha nem az én tesóm lett volna, azt
mondtam volna rá, hogy milyen édes. De így nem mondtam
semmit. Azért volt bennem egy kis büszkeség, nem is tudom,
hogy fogalmazzam meg, mit éreztem, ahogy kifordultunk az
utcából. Fontosnak éreztem magam, mintha nem is egy kis
hülyét húznék, aki a tesóm, hanem mintha, mondjuk, a
gyerekem ült volna azon a szánkón. Persze tudom, hogy ez
őrültség, de akkor is.

A dombon hallatlanul jól szórakoztunk, én futottam elöl,
mintha a szánkó elől menekülnék, Dani meg visítva kacagott,
ahogy lefelé csúszott. Hát meg kellett zabálni, ahogy
kivörösödött az arca a hidegtől meg a színtiszta élvezettől.
Akkor jutott eszembe, hogy még mennyi mindent tudnék
mutatni neki. Például elvihetném hullámvasutazni, mert, ugye,
még azon sem ült soha. Meg a könyvtárba.

Aztán persze nem úsztuk meg balhé nélkül. A dombon
mások is szánkóztak. Persze én ügyet sem vetettem rájuk, az ő
szánkózásuk az ő dolguk, a mi szánkózásunk meg a miénk.
Úgyhogy azt sem láttam, hogy ott van a Nagy Tomi, meg még
pár volt osztálytársam. Olyan ronda sapkát viselt a Tomi, hogy
nem ismertem meg, csak akkor, amikor már egészen közel
volt. Mi éppen leértünk a dombról, indultam volna visszafelé,
amikor egyenesen felénk száguldott egy olyan lapos műanyag
szánkón, és mire felismertem, és elugrattam volna, direkt
nekicsúszott a szánkónak, amin Dani ült. A szánkó felborult, a
Nagy Tomi meg üvöltött

- Mi van, Missz Kasztró, már gyereket is szültél? Kubai az
apja?

Felment ám bennem a pumpa, egy pillanatra megfordult a
fejemben, hogy most aztán tényleg és igazán és végleg
lerúgom a tökét, nem véletlenül, hanem akarattal, de Dani
bömbölni kezdett, amikor rájött, hogy ez a borulás nem
természetes velejárója a mulatságnak

Úgyhogy hagytam a francba az idióta Nagy Tomit, és
visszafordítottam a szánkót. Szegény kistesóm arca csupa hó
volt, és torkaszakadtából üvöltött, úgyhogy kiszíjaztam,
felvettem és átöleltem.
-Jól van, ne sírj, semmi baj - ismételgettem. Aztán
megpusziltam az arcát Fincsi babaillata volt Nem az a
kakaszag, ami reggelente áradt a pelenkájából. Akkor jöttem
rá, hogy még sohasem pusziltam meg. Soha. Tizenegy
hónapos volt, de még egyszer sem pusziltam meg.

Pedig milyen jó szaga volt, és finom, puha bőre.

Még egyszer leszánkáztattam a tesómat a dombról, hogy ne
legyen stresszes, meg ne menjen el a kedve a szánkózástól, és
ügyet se vetettem a Nagy Tomira. Azt hiszem, akkor értettem
meg, amit annak idején anyukám mondott: a sas nem kapkod
legyek után.

Hát én sas lettem.
Mit érdekeltek engem a legyek! Vagyis a Nagy Tomi és a

csapata.

Aztán hazamentünk Danival, de még mielőtt beléptünk volna
a kapun, lehajoltam hozzá, és újra megpusziltam. Mert újból
érezni akartam az illatát, de az anyám előtt nyilván nem fogom
lejáratni magam azzal, hogy puszilgatom.'

26.

Az osztálytársaim néha kijártak a műjégpályára korcsolyázni.
En még sosem koriztam, nem is volt korcsolyám, és
tulajdonképpen nem is akartam megtanulni, de a Zoli az egyik
este úgy jött haza, hogy fülig ért a szája.

- Tudod, mit hoztam neked, Dalma?
- Nem tudom - feleltem, és várakozón néztem rá. Nem
szokott gyakran ajándékot hozni, de néha kaptam tőle ezt-azt.
Például a múltkor vett valahol egy csomag tök érdekes
kártyát, tündérkártyát, ami a gyerekeknek ad tanácsot nehéz
helyzetekben. Valahányszor dolgozatot írtunk, vagy másféle
segítségre volt szükségem, csak húztam egy lapot, és azon
mindig rajta volt, hogy mit kell erősítenem. Nagyon jó volt,
mert mindegyik lapon csak pozitív dolgok álltak. Na,
mindegy, most nem kártyát hozott nekem a Zoli.

Hanem egy pár korcsolyát.

Hűha, ha tudnátok, milyen klassz korcsolya volt! Műanyag
cipő, tépőzár... igazán király. Minden tízéves ilyenre vágyik,
biztosan tudjátok. Lett egy pár igazi korcsolyám!
Hú, ez a december a legszebb! És még csak ki sem kellett
várnom a karácsonyt.
Anyám ugyan morgott egy kicsit Zolira, hogy elkényeztet, de
szerintem ez nem kényeztetés volt, hanem nyilván fontosnak
tartotta, hogy sportoljak valamit, és azért vette.
És el is vitt a műjégpályára.
Vasárnap jött el a napja, hogy megtanuljak korcsolyázni. Ha
minden jól megy, még piruettezni is fogok, gondoltam.
Vidáman átvetettem a vállamon a korit, ahogy beléptünk a
műjégpályára.
Egyedül fogok korizni!
Átfutott a fejemen, hogy ezennel vége a gyerekkornak. Felnőtt

lettem.

27.

A jég nagyon-nagyon csúszik, főleg akkor, ha korcsolyával
mentek rá. Ezt csak azért mondom, hogy ne csodálkozzatok
majd, amikor azonnal seggre ültök, úgy, mint én tettem.
Szerencsére a Zolin nem volt korcsolya, és nem is csúszott
nagyon a cipőtalpa, úgyhogy a karjába tudtam kapaszkodni, és
úgy egyensúlyoztam. Sosem gondoltam volna, hogy ez ennyire
durva! Láttam a tévében jégtáncversenyeket, de nem hittem,
hogy a jég ilyen csúszós. Szóval, hiába álmodoztam előző nap,
hogy úgy fogok hazatérni a műjégről, hogy már piruetteztem
meg hátrafelé koszorúztam, hát, annak is örültem volna, ha
egyedül meg tudok tenni egy kis kört.

Közben kaptam teát a Zolitól, meg szendvicset is, és
elmeséltem neki, hogy hamarosan kincset kapok attól a
nigériaitól, akinek odaadtam a kártyanyereményemet.

- Ezek csalók, Dalma. Elküldted a pénzedet valami csalónak.
- Hogy érted?
- Hát úgy, hogy nincs semmiféle kincs. Ezért mondta
anyukád, hogy veszélyes a gyerekeknek az internet. Először,
emlékszem, mesélte, hogy valami szexuális kellékeket
árusító cégtől kértél nyúlfület, most meg ez a nigériai...
Nagyon jó, hogy már így tudsz angolul, és megértetted a
levél tartalmát, de sajnos ez tanulópénz volt, nem fogsz
kincset kapni... Az ilyen levelekre nem szabad válaszolni. El
se olvasd őket. Kapásból ki kell törölni.
- Akkor nem kapom meg a kincset, amit ígértek? - a puszta
feltételezés is teljesen kiborított. Ezért spóroltam, ezért
nyertem el a Zoli römipénzét? Annyira szerettem volna látni
a kincset, ami, mondjuk, egy aranyozott ládában érkezik...
valami csillogó, vagy régi... valami titkos kincs. Hogy lehet,
hogy hazugság az egész?
- Átvertek, Dalma. Veszélyes az internet.
- Komolyan azt mondod, hogy nem fogják küldeni a kincset?
- Nem, mert nincs is semmiféle bajba jutott nigériai ember.
Ezt a levelet csalók írták, és küldték körbe a világon.
Biztosan sokan bedőltek nekik... - próbált vigasztalni, amikor
látta, mennyire elszontyolodom. Arra gondoltam, hogy én

simán elhittem, amit ígértek. Pont az én pénzemre hajtottak?!
- Ezért nem kell ismeretlenekkel levelezgetni. Most saját
károdon tanultad meg, hogy milyen veszélyei lehetnek az
internetnek. Látod, valaki azt állítja magáról, hogy bajba ke-
rült nigériai, és közben közönséges csaló.
- És mit szóltál, amikor neked írtam levelet? - csúszott ki a
számon, miután megemésztettem, hogy lenyúlták a spórolt
pénzemet. Kérdezhetnétek, hogyan jutott eszembe ez a
kérdés, azt hiszem, csak ürügyet kerestem, hogy még
ácsoroghassak egy kicsit a Zoli karjába kapaszkodva, és ne
kelljen visszamennem a jégre, és rögtön seggre ülnöm.
- Aranyos leveleket írtál.
Aranyos? Kihullik a hajam az ilyen hülye válaszoktól,

gondoltam. Hogy lehet aranyosnak nevezni azt a levelet,
amiben felkértem, hogy tartsa magát távol az anyámtól?!

- Nem csináltad azt, amit kértem tőled - mondtam. Zoli
elmosolyodott, én pedig jobbnak láttam elkorcsolyázni tőle.
Aztán elegánsan hasra estem.

A következő hétvégén újra kimentünk a jégre. Már alig
vártam, hogy ott legyünk, persze kicsit féltem is, mert két
napig fájt a térdem és a fenekem a múltkori esésektől. De
vonzott is a pálya, elképzeltem, hogy amikor már jól megy a
korizás, akkor majd az osztálytársaimmal jövök ki, és
bemutatok nekik egy piruettet vagy valami ugrást. Vagy csak
egyszerűen körbekorizom. Már annak is örültem volna.

Egy kicsit jobban ment már, képzeljétek. Már el is
távolodtam egy kicsit a Zolitól, és ha kiraktam oldalra a két
kezemet, akkor jobban ment az egyensúlyozás. Csak megállni
nem tudtam egyedül.

Úgyhogy mire rájöttem, mi történik, egyenesen két mostani
osztálytársam és a Kerényi felé csúsztam, irányíthatatlanul.
Nem, nem együtt voltak, de egymás mellett. És, hogy teljes
legyen a borzalom, a Kerényi mellett ott volt a Nagy Tomi
egyik legjobb haverja, a másik régi osztálytársam is.

Amikor megláttam őket, megbotlottam.
Seggen érkeztem, pont a Kerényi elé.
A mostani osztálytársaim, úgy tűnt, Örültek a viharos

érkezésemnek, a Kerényinek is felderült az arca.
— Itt a Havasi! Helló, Havasi, még mindig a
kisvasutaddal játszol? Meg rongyból gyártasz fület a
nyuladnak?! Most már mindig debil maradsz?
Aztán még hozzátette, szomorkásán, miközben grimaszt

vágott:
- Elköltöztünk. Jövő félévtől én is a te sulidba fogok járni.
Ereztem, ahogy kigyúl az arcom. Miért éget le az

osztálytársaim előtt? Ha lekubaiz- na... hát az kit érdekelne? A
mostani osztálytársaim egyáltalán nem gúnyolnak azért, mert
félig kubai vagyok. De a nyúlfül meg a kisvasút miatt... hát
azért biztos cikizni fognak És az igazat megvallva tényleg égő
a dolog. (Szeretnélek megnyugtatni benneteket: a plüssnyúllal
már évek óta nem játszottam.) És az a debil sem hangzott jól,
bár fogalmam sem volt róla, hogy mit jelent. Ráadásul az új
sulimban is látnom kell a Kerényit?! Vagy csak viccelt?
Persze, nyilván csak viccelt.

Aztán a Nagy Tomi barátja is megszólalt:
- Mi van, a nyulad lett az apád, Havasi? Legalább kubai az a
nyúl?
És akkor eleredt a könnyem. Nem bírtam erőt venni

magamon, ott ültem a jégen, és arra gondoltam, hogy ennek
soha, de soha nem lesz vége. Mindig csúfolni fognak azért,
mert nincsen apám. Jeges tömb volt a mellkasom, kihűlt
körülöttem minden. Folyt a könnyem, az orrom is eleredt, de
nem érdekelt. Vége volt a világnak.

Csak bőgtem, sirattam magamat, meg az egész életemet, és
hiába hűtötte a fenekemet a jég, nem bírtam felállni. Zsepim
sem volt, úgyhogy taknyom-nyálam egybefolyt.

Hirtelen a hónom alá nyúlt valaki, és felsegített. Aztán
magához húzott, átölelt, és nem hagyta, hogy újból kicsússzon
alólam a lábam. Közben megtörölte egy zsebkendővel az
arcomat.

Lassan felé fordultam, és én is átöleltem. Álltunk így egy
kicsit. Aztán megmozdultunk.

— Gyere, kislányom.
Ezt mondta a Zoli, majd kézen fogott, és elindultunk a pálya

széle felé. És én akkor még mindig sírtam, de már nem a
szomorúságtól.
A decemberi hideg dacára, belül, a mellkasomban olvadni
kezdett a jég.

	Fejős Éva
	Dalma
	9.
	15.
	21

