

„Daemon és Katy igazi robbanókevertéket alkot.
A könyv akciódús és izgalmos, lélegzetelállító és függőséget okoz.”

Janet Cardiff, a Touch – Érintés szerzője

OPPOSITION

ellenállás

Szükségük lesz
egymásra
a túléléshez...

finep
selection

J. L. ARMENTROUT

A LUXEN-SOROZAT

eddig megjelent kötetei:

Obszidián

-LUXEN 1.-

Ónix

-LUXEN 2.-

Opál

-LUXEN 3.-

Origin

-LUXEN 4.-

J. L. ARMENTROUT

OPPOSITION

ellenállás

LUXEN 5.

Első kiadás

Könyvmolyképző Kiadó, Szeged, 2015

Írta: Jennifer L. Armentrout

A mű eredeti címe: Opposition (Lux-Book 5)

A művet eredetileg kiadta:

Entangled Publishing, LLC

Fordította: Miks-Rédai Viktória

A szöveget gondozta: Váry Orsolya

Copyright © 2014 by Jennifer L. Armentrout

This translation published by arrangement with Entangled Publishing,
LLC. All rights reserved.

Cover design by Liz Pelletier and Heather Howland

A sorozat terv, annak elemei és az olvasókhöz szóló üzenet a borítóbelsőn Katona
Ildikó munkája.

© Katona Ildikó, 2014

ISSN 2060-4769

ISBN 978 963 399 356 9

© Kiadta a Könyvmolyképző Kiadó, 2015-ben

Cím: 6701 Szeged. Pf. 784

Tel.: (62) 551-132. Fax: (62) 551-139

E-mail: info@konyvmolykepzo.hu

www.konyvmolykepzo.hu

Felelős kiadó: Katona Ildikó

Műszaki szerkesztők: Zsibrita László, Gerencsér Gábor

Korrektorok: Gera Zsuzsa, Korom Pál

Nyomta és kötötte a Kinizsi Nyomda Kft., Debrecen

Felelős vezető: Bördös János ügyvezető igazgató

Minden jog fenntartva, beleértve a sokszorosítás, a mű bővített, illetve rövidített kiadásának jogát is. A kiadó írásbeli engedélye nélkül sem a teljes mű, sem annak része semmilyen formában - akár elektronikusan vagy mechanikusan, beleértve a fénymásolást és bármilyen adattárolást - nem sokszorosítható.

Minden olvasónak, aki valaha találkozott

az Obszidiánnal, és azt gondolta:

Földönkívüliek a középiskolában? Miért is ne?

Olvastam már nagyobb őrültséget is.

És aztán megszerette Daemont és Katyt,

meg a többieket, annyira, mint én.

Ez nektek szól!

És köszönöm!

ELSŐ FEJEZET

Katy

RÉGEN VOLT EGY TERVEM arra a valószerűtlen esetre, ha bekövetkezne a világvége. Valami olyasmi szerepelt benne, hogy felmászom a háztetőre, és torkomszakadtából eléneklem az R.E.M *It's the End of the World as We Know It (And I Feel Fine)* című számát, de hát a való életben ritkán lehetünk ilyen menők.

Megtörtént - az ismert világvége elérkezett, én pedig kicsit sem éreztem jól magam tőle. Menőnek még kevésbé.

Kinyitottam a szemem, és a vékony fehér függöny széléhez óvatoskodtam, hogy kileshessem az ablakon a megtisztított udvarra és a sűrű erdőbe, amely Luc kis házát vette körül az Idaho állambeli Coeur d'Alene városkában, amelynek a nevét kiejteni se tudtam volna, nemhogy leírni.

Az udvar üres volt, a fák közül nem láttam villódzó fehér fényt kiragyni. Senki nem volt ott. Pontosabban *semmi* nem volt ott. Nem csiripeltek, nem repkedtek a madarak, nem motoszkált sehol semmi erdei lény. Még a bogarak sem zümmögtek. Minden mélységesen nyomasztó némaságba dermedt.

Nem vettem le a szemem az erdőről - arról a helyről, ahol utoljára láttam Daemont. Mély, lüktető sajtás támadt a szívemben. Az éjjel, amikor egymás karjában aludtunk el a kanapén, mintha száz éve lett volna. Pedig csak negyvennyolc óra telt el azóta, hogy akkor felriadtam, mert Daemon fényalakja csaknem megvakított és megperzselt. Képtelen volt irányítani az átalakulást - és még ha tudjuk is, mit jelent ez, akkor sem változtathattunk volna semmin.

Rengeteg hozzá hasonló érkezett a földre, luxenek százai vagy ezrei, Daemon pedig... az öccsével és a húgával együtt eltűnt. Mi pedig még mindig a kis házban vártunk.

Elszorult a szívem a mellkasomban, mintha valami marokra fogta volna, a tüdőmmel együtt. Magamban újra és újra hallottam Dasher őrmester figyelmeztetését. Őszintén hittem, hogy Dasher, az egész Daedalusszal egyetemben, a legjobb úton van a teljes elmebaj felé, csak hogy nekik volt igazuk.

Istenem, mennyire igazuk volt...

A luxenek éppen úgy érkeztek, ahogy a Daedalus megmondta. Ahogy arra felkészültek. És Daemon... A fájdalom felerősödött, elakasztotta a lélegzetemet. Lehunytam a szemem. Nem is sejtettem, miért ment el, vagy miért nem hallottam azóta róla vagy a családjáról. Az eltűnése körüli félelem és zavar minden ébren töltött percemet beárnyékolta, és még abba a kevés álomba is beférkőzött, ami éjjelente jutott.

Melyik oldalra áll Daemon? Dasher tette fel nekem azt a kérdést, amikor még az igencsak valóságos 51-es körzetben tartózkodtam, és nem akartam elhinni, hogy megkaptam a választ.

Az elmúlt két napban folytatódott a luxenek zápora. Jöttek és jöttek, az egész olyan volt, mint a hullócsillagok végtelen áradata, és aztán...

- Semmi.

Felpattant a szemem, a függöny kicsúszott a kezemből, és visszahullott a helyére.

- Szállj ki a fejből!

- Nem bírok - válaszolta a kanapén ülő Archer. - Olyan átkozottul erősen sugárod kifelé a gondolataidat, hogy szeretnék bekucorodni a sarokba, és sírni, hogy *Daemon, Daemon, Daemon*.

Bizsergetett a bosszúság. Akármennyire igyekeztem megtartani magamnak a gondolataimat, aggodalmaimat és félelmeimet, mit sem ért,

hiszen nemcsak egy, hanem két origin volt a házban. Az aranyos kis gondolatolvasási képességük igen gyorsan idegesítővé vált.

Újra felemeltem a függönyt, és kinéztem.

- Még mindig sehol senki luxen?

- Senki. Az elmúlt öt órában egyetlen fénybomba sem csapódott a földre.

Archer hangja legalább olyan fáradtnak tűnt, mint ahogy én éreztem magam. Ő sem aludt túl sokat. Amíg én az eget néztem, ő a tévé hírcsatornáit. A világ minden országából jelentették a „furcsa jelenséget”.

- Egyes csatornák azt akarják elhitetni, hogy sűrű meteorzápor volt - tette hozzá.

Horkantva felnevettem.

- Most már felesleges bármit is megpróbálni letagadni - sóhajtott Archer.

Igaza volt. Ami Las Vegasban történt... amit tettünk... többen is felvették, és órákon belül többször is körbejárta az internetet. A Vegas legyalulását követő napon leszedették ugyan a videókat, de a kár már megesett. A híradós helikopter is készített felvételeket, mielőtt a Daedalus lelőtte volna, sokan pedig a telefonjaikkal rögzítették az egészet, tehát a tagadás értelmetlenné vált. Az internet mindenesetre vicces hely. Néhányan a világvégéről blogoltak, meg az utolsó időkről, mások kreatívabban álltak hozzá. Már mém is született a dologból.

A különösen fotogén csillámufók mémje.

Daemon szerepelt rajta, amint valódi alakjába vált. Emberi vonásai felismerhetetlenül elmosódtak, de tudtam, hogy ő az. Ha látta volna, elmondhatatlanul tetszett volna neki, de én...

- Hagyd abba! - szólt rám Archer kedvesen. - Nem tudjuk, hogy most éppen mi a fenét csinál Daemon, vagy bárki más, és miért. Vissza fognak jönni.

Elfordultam az ablaktól, hogy végre szembenézzek Archerrel. Magas volt, széles vállú, világosszőke haját a seregben szokott módon egészen rövidre nyírták. Úgy festett, mint aki képes nagyot ütni, ha kell - és tudtam, valóban képes rá.

Archer önmagában halálos bírt lenni.

Amikor először találkoztunk az 51-es körzetben, azt hittem, csupán egy katona. Csak amikor Daemon is megérkezett, akkor fedeztük fel, hogy valójában Luc építette be téglának a Daedalusba, amellett origin volt, egy luxen férfi és egy mutáns, hibrid emberi nő gyermeke.

Ökölbe szorultak az ujjaim.

- Tényleg elhiszed ezt? Hogy visszajönnek?

Archer ametiszt szín szeme a tévéről rám villant.

- Jelenleg ez minden, amiben hihetek. Jelenleg ez minden, amiben bármelyikünk hihet.

Ez nem túl biztató.

- Sajnálom - felelte, elárulva, hogy megint meghallotta a gondolatomat, de mielőtt felidegesíthettem volna magam rajta, a fejével a tévé felé intett. - Valami készül. Miért jöttek volna a földre a luxenek ilyen nagy létszámban? Mert biztosan nem azért, hogy aztán meglapuljanak.

Ez az év találós kérdése.

- Szerintem eléggé egyértelmű - hallatszott a folyosó felől.

Megfordultam. Luc lépett a szobába. Ő is magas volt, azonban vékony, és hosszúra hagyott barna haját a tarkójánál lófarokba kötötte. Fiatalabb volt nálunk, tizennégy-tizenöt éves lehetett, de máris kész maffiavezér, és néha még Archernél is ijesztőbb.

- És pontosan tudod miről beszélek - tette hozzá az idősebb originre meredve.

Amíg azok ketten farkasszemet néztek - mint az utóbbi két napban

rengetegszer -, letelepedtem az ablak mellett álló szék karfájára.

- Nem akarjátok hangosan is elmondani?

Luc szép arca még megőrzött valamicskét kisfiús, kerekded vonásaiból, azonban lila szemében az évei számát meghazudtoló bölcsesség csillogott. Nekidőlt az ajtófélfának, karba tette a kezét.

- Terveznek. Kialakítják a stratégiájukat. Várnak.

Ez nem hangzott jól, de nem is lepett meg. Tompán sajogni kezdett a fejem. Archer nem felelt, csak visszafordult a képernyő felé.

- Különben miért jöttek volna egyáltalán? - folytatta Luc, és az elfüggönyözött ablakra nézett. - Tuti nem azért, hogy mindenkivel kezet rázzanak és megpusztilják a kisgyerekeket. Okkal jöttek, mégpedig nem jó okkal.

- A Daedalus mindig is úgy vélte, hogy invázió várható - felelte Archer, hátradőlt, és átfogta felhúzott térdeit. - Az egész origin-projektrel erre akartak felkészülni. Végül is a luxenek történelme nem arról szól, hogy jól kijöttek a többi értelmes lénnel. De miért most?

Megrándultam, megdörgöltem a halántékomat. Nem hittem el dr. Rothnak, amikor elmondta, hogy a luxen-arum háborút, amely mindkét szülőbolygót elpusztította, valójában a luxenek robbantották ki. És azt gondoltam, hogy Dasher őrmester meg Nancy Husher, a Daedalus vezető ribanca futóbolond.

Tévedtem.

Ahogy Daemon is.

Luc felvonta a szemöldökét, és szárazon felnevetett.

- Ó, hát nem is tudom, talán lehet valami köze ahhoz a nagyon is fényes látványossághoz, amit Vegasban csináltunk. Mindig is tudtuk, hogy vannak téglák, luxenek, akik nem rajonganak az emberekért. Hogy hogyan kommunikáltak a többiekkel az űrben, azt el sem tudom képzelni, de tényleg ez a legfontosabb kérdés? Ez volt a tökéletes

pillanat a belépőre.

- Te mondtad, hogy ragyogó ötlet - néztem rá összehúzott szemmel.

- Szerintem nagyon sok minden ragyogó ötlet - felelte. - Például az atombomba, a nullkalóriás üdítők meg a farmermellények. De ez még nem feltétlenül jelenti azt, hogy muszáj atomot dobni az emberek fejére, hogy a diétás lötyök jóízűek, vagy hogy most azonnal el kellene rohannod egy farmermellényért. Nem kell mindig hallgatni rám, tudjátok.

Mélységes rosszallással néztem rá.

- Na jó, és akkor mégis mit kellett volna csinálnunk? Ha Daemon meg a többiek nem mutatják meg magukat, elkapnak minket.

Egyikük sem felelt, de a ki nem mondott szavak a levegőben maradtak. Ha elkapnak, az gigászi szívás lett volna, sőt még annál is nagyobb, de Paris, Ash és Andrew alighanem még mindig élnének. Ahogy az ártatlan emberek is, akik belehaltak, amikor elszabadult a lavina.

Csakhogy ezen nem változtathattunk. Az időt átmenetileg meg lehet állítani, de visszamenni és a múltat megváltoztatni senki sem képes. Ami történt, megtörtént, és Daemon mindannyiunk védelme érdekében hozta meg döntését. Átkozott legyenek, ha hagyom, hogy az úrhajó alatt végezze!

- Kimerültnek tűnsz - jegyezte meg Archer, és csak egy másodperc múlva jöttem rá, hogy hozzám beszél.

Luc rám vetette hátborzongató tekintetét.

- Ami azt illeti, kifejezetten szarul nézel ki.

Hú, köszí!

Archer nem is törődött velem.

- Szerintem meg kellene próbálnod aludni. Csak egy kicsit. Ha valami történik, szólunk.

- Nem - jelentettem ki, és nyomatéku megráztam a fejem. - Jól

vagyok.

Az igazság az, hogy korántsem voltam jól. Legfeljebb egy lépés választott el a sírva lekuporodásra kiválasztott saroktól, de nem omolhattam össze... és nem alhattam. Nem, amíg Daemon *odaát* van, és az egész világ lassan... a fenébe is, olyasféle disztópiává alakul, amiket olvasni szoktam.

Hajjaj! A könyvek is hiányoztak.

Archer összevonta a szemöldökét, amitől szép arca kissé ijesztővé vált, de mielőtt beszélhatott volna, Luc ellökte magát az ajtókerettől.

- Szerintem Bethszel kellene beszélnie - javasolta.

Meglepetten kinéztem a folyosóról nyíló lépcsőre. Amikor utoljára láttam, Beth aludt. Úgy tűnt, mást nem is csinál. Irigyeltem a képességéért, hogy még ez elől is az alvásba tud menekülni.

- Miért? - kérdeztem. - Felébredt?

Luc belépett a nappaliba.

- Úgy vélem, itt az ideje egy kis csajos beszélgetésnek.

Sóhajtva leengedtem a vállam.

- Luc, tényleg nem hiszem, hogy most van a barátkozásra a legmegfelelőbb idő.

- Nem? - Az origin Archer mellé huppant a kanapéra, és felrakta a lábát a dohányzóasztalra. - Mi más dolgod van, azonkívül, hogy kibámulsz az ablakon, és megpróbálsz ellógni mellőlünk, ki az erdőbe, hogy megkeresd Daemont, aztán inkább téged találjon és zabáljon meg egy puma?

Haragosan előrevettem a copfomat.

- Először is semmiféle puma nem zabálna meg. Másodszor, legalább csinálnék valamit, nem csak ücsörögnék a fenekemen.

Archer sóhajtott; Luc azonban ragyogó mosolyt villantott rám.

- Most akkor megint végigmegyünk ugyanazon a vitán? - A

rezzenetlen arcú Archerre nézett. - Mert bírom, amikor belekezdtek. Olyan, mintha anyu meg apu veszekednének. Úgy érzem, el kellene bújniom a hálóban, hogy még hitelesebbé tegyem a helyzetet. Vagy esetleg egy kis ajtócsapkodás...

- Hallgass, Luc! - mordult rá Archer, és felém fordult. - Már többször beszéltük ezt át, mint össze tudnám számolni. Nem okos dolog elindulni utánuk. Túl sokan vannak, és nem tudhatjuk, hogy...

- Daemont ne számítsd közéjük! - kiáltottam fel, és zihálva felugrottam. - Nem állt be hozzájuk! Ahogy Dee és Dawson sem tennék! Nem tudom, mi történik, de... - Megtört a hangom, elszorult a torkom az érzelmektől. - Nem tennék meg. Daemon soha!

Archer csillogó szemmel előrehajolt.

- Nem tudhatod. Nem tudhatjuk.

- Te magad mondtad, hogy visszajönnek! - csattantam fel.

Nem felelt, mindössze a tévére pillantott, és ez elárulta, amit valahol mélyen már úgyis tudtam: Archer nem hitte, hogy Daemon vagy bármelyikük visszatér.

Összeszorítottam a szám, és olyan hevesen ráztam meg a fejem, hogy a hajam ostorként csapódott ide-oda, aztán elfordultam, és az ajtó felé indultam, mielőtt igazán mélyen belemászhattunk volna ebbe a vitába.

- Hová mész? - szólt utánam Archer.

Ellenálltam a kísértésnek, hogy beintsek neki.

- A jelek szerint mégis beszélgetek kicsit Bethszel.

- Ez már majdnem egy terv - jegyezte meg Luc.

Nem törődtem vele, inkább felrobogtam a lépcsőn. Gyűlöltem, hogy csak ülök, és nem csinálok semmit, és gyűlöltem, hogy akárhányszor kinyitottam a bejárati ajtót, Luc vagy Archer már ott is volt, hogy megállítson. És a legjobban azt gyűlöltem, hogy valóban képesek is

voltak rá.

Én talán hibrid vagyok, mindenféle spéci luxen-képességgel beoltva, ők viszont originek. Ha arra kerül a sor, akkorát tudnak rúgni a fenekembe, mint ide Kalifornia.

Csend és sötét fogadott az emeleten. Nem éreztem jól magam. Nem értettem, miért, de az apró hajszálak a tarkómon minden alkalommal égnek álltak, amikor végigsétáltam a hosszú és keskeny folyosón.

Beth és Dawson az ideérkezés éjjelén lefoglalta a jobb oldali utolsó hálósobát; Beth azóta is ott kucorgott, amióta... amióta Dawson elment. Nem ismertem igazán, de azt tudtam, hogy sok mindenen keresztülment, amíg a Daedalus markában volt. Emellett majdnem biztos voltam benne, hogy nem ő a föld legstabilabb hibridje, de hát erről nem ő tehetett. És utáltam beismerni, de néha egyszerűen megrémített.

Megálltam az ajtó előtt, és bekopogtam, ahelyett, hogy rányitottam volna.

- Igen? - hallottam Beth vékony, reszelős hangját; rémesen hangzott.

Összereztem, de benyitottam. Beth éppen olyan rosszul festett, ahogy a hangja jelezte. A fejtámlának támaszkodva ült, egy takaróhegy közepén. Sápadt volt, a szeme alatt fekete karikák ültek, gyermeki arcvonásai kiélesedtek, a haja zsírosan, kócosan lógott. Igyekeztem nem túl mély lélegzetet venni, mert a szoba hányástól és izzadságtól bűzlött.

Az ágy mellé léptem - teljes valómban megrendített a látvány.

- Beteg vagy?

Beth zavart pillantása lerebbent rólam, és a szobából nyíló fürdő ajtajára vándorolt. Ennek nem volt értelme. Mi - a hibridek - nem betegszünk meg. Sem a leghétköznapibb nátha, sem a legveszedelmesebb rák nem támad meg minket. A luxenekhez hasonlóan mi is immúnisak vagyunk mindenféle kórra, de Beth... nos, nem festett túl jól.

- Beth? - kérdeztem újra. Egyre kényelmetlenebbül éreztem magam, az izmaid megfeszültek.

Könnyektől csillogó szeme végre újra felém fordult.

- Dawson visszajött már?

A szívem hatalmasat, szinte fájdalmasat dobant. Ők ketten annyi mindenen mentek át, sokkal többön, mint én és Daemon, és akkor most ez is... Istenem, ez nem tisztességes.

- Nem, még nem, de te... betegnek tűnsz.

Beth a torkához emelte vékony, fehér kezét, és nagyot nyelt.

- Nem vagyok valami jól.

El se tudtam képzelni, ez valójában mennyire pocsék dolgot jelent, és szinte félttem megkérdezni.

- Mi a baj?

Beth felvonta fél vállát; mintha már ez is hatalmas erőfeszítést követelt volna tőle.

- Ne aggódj! - felelte halkan, és az egyik takaró szegélyét kezdte piszkálgatni. - Nem nagy ügy. Helyrejövök, amint Dawson visszaér.

A pillantása megint elvándorolt, a takaró kicsúszott az ujjai közül. A kezét bebugyolált hasára tette.

- Helyrejövünk, amint Dawson visszaér - ismételte.

- Helyre... - Elhallgattam, elkerekedő szemmel néztem rá. Még az állam is leesett, úgy bámultam a kezét, és növekvő rémülettel figyeltem, amint lassan apró köröket ír le a takarón.

Ó, nem. Ó, a pokolba, nem a tízedik hatványon.

Előreléptem, aztán megtorpantam.

- Beth... terhes vagy?

A falnak döntötte a fejét, és összeszorította a szemét.

- Óvatosabbnak kellett volna lennünk.

Elgyengült a térdem. A rengeteg alvás, a kimerültség, egyszerre

értelmet nyert. Beth terhes lett - bár elsőre, egészen ostobán, nem is értettem, hogyan. Aztán az agyam újra beindult, és szerettem volna rákiabálni: *Hol voltak az óvszerek?* De már semmi értelme nem lett volna.

Micah, a kisfiú képe jelent meg a fejemben, azé, aki segített nekünk megszökni a Daedalusból. Azé, aki egyetlen gondolattal törte el valaki nyakát, vagy csinált rántottát az agyából.

Földönkívüli aprószentek, Beth egy hozzá hasonlót hord? Egy olyan rémisztő gyermeket - rémisztőt, veszélyeset, felettébb halálosat? Igaz, Archer és Luc is ilyen gyerek volt valamikor, ám ez a gondolat sem nyugtatott meg, mert a Daedalusban összekotyvasztott új generációs originek már mások voltak, mint ők ketten.

Márpedig már ők is rémisztőre sikerültek.

- Úgy nézel rám, mintha felzaklatna a dolog - jegyezte meg Beth lágyan.

Mosolyt erőltettem az arcomra, bár tudtam, kissé örülten hat.

- Nem. Csak meglepődtem.

Beth halványan visszamosolygott.

- Hát igen, mi is. Elég rossz az időzítés, ugye?

Világ bajnok alábecslése a dolgoknak.

Ahogy néztem, a mosoly lassan lehervadt az ajkáról. Fogalmam sem volt, mit mondhatnék neki. Gratuláljak? Valami oknál fogva ez nem tűnt odaillőnek, ugyanakkor azért is kellemetlenül éreztem magam, amiért nem mondok semmi biztatót. Egyáltalán tudtak az originekről, a Daedalus gyermekeiről?

És ez a gyerek Micah-hoz lesz hasonló?

Istenem, most tényleg? Talán nincs elég más baj, amin aggódhatnánk? Összeszorult a mellkasom, mintha pánikroham kerülgetne.

- Hányadik... hányadik hónapban vagy?
- A harmadikban - válaszolta, és nagyot nyelt.

Le kellett ülnöm.

A fenébe, felnőtt kellett volna ide.

Használt pelenkák és dühös, vörös csecsemőarcok képei váltották egymást a fejemben. Egy gyerek születik vagy három? Ezt a kérdést sosem tettük fel, amikor az originekről volt szó, de a luxenek mindig hármásával jöttek világra.

Ó, te jóságos dráma-láma, *három* gyerek?

Beth újra a szemembe nézett; a pillantásában volt valami, amitől megborzongtam. Előrehajolt, a keze megállt a hasán.

- Nem ugyanúgy jönnek vissza, igaz?
- Micsoda?
- Hát ők - felelte. - Dawson, Daemon meg Dee. Nem ugyanúgy jönnek vissza, igaz?

Nagyjából fél óra múlva kábán lesétáltam a lépcsőn. A fiúk ugyanott ültek, ahol hagytam őket, és a híreket nézték. Amikor beléptem, Luc rám pillantott, Archer viszont úgy ült tovább a helyén, mint akit karóba húztak.

És megértettem.

- Ti mindketten tudtátok, igaz? - Szerettem volna megütni őket, amikor kifejezéstelen arccal néztek vissza. - És egyikőtök sem akarta volna megosztani velem a hírt?

- Azt reméltük, nem lesz belőle nagy ügy - vont vállat Archer.
- Jézusom!

Nem nagy ügy? Mintha az, hogy valaki egy földönkívüli hibrid magzatot hord, olyasmi lenne, ami elmúlik, ha nem törődünk vele?

Lehuppantam a fotelbe, és a tenyerembe tettem az arcomat. Komolyan, mi jön még?

- Gyereke lesz.

- A védekezés nélküli szex általában ezzel jár - okoskodott Luc. - Még jó, hogy megbeszélte, mert nagyon nem akartam volna én lenni, aki közli.

- Beth egy olyan rémgyereket fog szülni! - folytattam, és az ujjaim hegyére támasztottam a homlokomat. - Gyereket fog szülni, és Dawson nincs itt, és az egész világ darabokra hullik.

- Még csak a harmadik hónapban van - köszöri meg a torkát Archer. - Ne pánikoljunk!

- Pánikolni? - suttogtam. A fejfájásom egyre erősödött. - Mindenféle kellene neki... Nem is tudom, egy orvos, aki meggyőződik róla, hogy a magzat megfelelően fejlődik, aztán terhesvitaminok, változatos ételek, valószínűleg keksz is, ha rossz a gyomra, vagy savanyúság, meg...

- Ezeket meg is tudjuk neki szerezni - vágott közbe Archer. Felnéztem. - Mindent, az orvost kivéve. Bajos lenne, ha vért akarnának venni tőle, főleg arra tekintettel, ami történik.

Rámeredtem.

- Várj csak?! Anyu...

- Nem! - kapta Luc felém a fejét. - Nem veheted fel a kapcsolatot az anyáddal.

Kihúztam magam.

- Ő segíthetne. Legalábbis általánosságban elmondhatná, hogyan gondoskodjunk Bethről.

Most, hogy a gondolat befészkelte magát a fejembe, ragaszkodtam hozzá. Magamnak nem hazudtam: részben azért is tűnt olyan jó ötletnek a dolog, mert beszélni akartam anyuval. *Szükségem* volt rá, hogy beszéljek vele.

- Mi is tudjuk, mi kell Bethnek, és hacsak anyád nem a hibridek terhesgondozásának szakértője, nem mondhat többet, mint a Google. -

Luc leemelte a lábát az asztalról, a talpa puffant a padlón. - Amellett veszélyes is lenne felvenni vele a kapcsolatot. A telefonját megfigyelhetik. Veszélyes ránk és órá nézve is.

- Tényleg azt hiszed, hogy a Daedalust kicsit is érdekelnék most?

- Tényleg meg akarod kockáztatni? - kérdezte Archer a szemembe nézve. - Meg akarod kockáztatni, hogy mindannyiunkat, Betht is beleértve, a kezükre adj, abban bízva, hogy nem érnek rá? Édesanyádat is kitennéd ennek a veszélynek?

Erre becsuktam a szám. Haragosan néztem rá, de a düh úgy szivárgott el belőlem, mint egy leeresztett lufiból a levegő. Nem, nem akarom megkockáztatni. Sem magunkat, sem anyut nem akarom kitenni a veszélynek.

Mélyet lélegeztem: a könnyek csípték a szemem.

- Dolgozom valamin, ami remélhetőleg megoldja majd a Nancy jelentette problémát - közölte Luc, holott máson még nem láttam dolgozni, mint hogy minél kényelmesebben ülhessen a fenekén.

- Jól van - feleltem rekedten; az akaratommal igyekeztem megszüntetni a fejfájást, visszahúzódásra kényszeríteni a kezdődő keserű pánikot. Nem csúszhattam szét... bár az a sötét sarok egyre hívogatóbbnak tűnt. - Be kell szereznünk neki néhány dolgot.

- Igazad van - bólintott Archer.

Alig egy óra múlva Luc átnyújtotta a netről összekeresett bevásárlólistát. Az egész helyzet olyan volt, mintha valami diákoknak szóló, örült társadalomismereti oktatósorozatba keveredtem volna. Csaknem felnevettem, amikor a farzsebembe hajtogattam a papírt - de ha elkezdem, abba se hagyom.

Luc Bethszel maradt, arra az esetre, ha... ha valami még rosszabb történe; én mentem ki Archerrel. Nagyrészt azért, mert úgy véltem, jó ötlet lesz kilépni a négy fal közül. Legalább megvolt az illúzió, mintha

csinálnék is valamit, és talán a városba vezető úton találunk valami nyomot, hogy hova tűnt Daemon és a családja.

A hajamat felkötöttem, és az arcomat is elrejtő baseballsapka alá tūrtem, tehát szinte semmi esélye nem volt, hogy felismernek. Nem tudhattam, hogy a városban egyáltalán felismerne-e valaki, de nem vállalhattam a kockázatot.

Késő délután volt, a levegő már lehűlt. Hálás voltam, amiért Daemon egyik nagy, hosszú ujjú ingét vettem fel. Ha mély lélegzetet vettem, még a mindent átható fenyőillaton át is éreztem az ő sajátos, fűszeres természetillatát.

Remegő szájjal másztam fel a kocsik anyósülésébe, és remegő kézzel kötöttem be magam. Archer gyors pillantást vetett felém. Sietve kisöpörtem a fejemből Daemon gondolatát és minden mást is, amit nem akartam megosztani az originellel.

Jobb híján fűszoknyában hastáncoló rókákra összpontosítottam.

Archer felhorkant.

- Fura vagy.
- Te pedig bunkó.

Előrehajolva kilestem az ablakon, amíg végiggurultunk a lehajtón, hátha belátok a fák közé, de nem tudtam kivenni semmit.

- Mondtam már korábban is: néha nehéz nem csinálni. - Megállt a murvás út végén, mindkét irányba elnézett, mielőtt kihajtott volna. - Hidd el nekem, sokszor kívánom, bárcsak ne látnék bele az emberek fejébe.

- Gondolom, a velem összezárva töltött két nap is ilyen alkalom volt.
- Őszintén? Nem volt annyira rossz.

Felvontam a szemöldökömet, mire rám pillantott.

- Tartottad magad.

Fogalmam sem volt, mit válaszolhatnék erre, hiszen amióta a luxenek megérkeztek, úgy éreztem, másodpercekre vagyok az összeomlástól. És

azt sem tudtam, mi tart még mindig egyben. Egy éve még idegrohamot kaptam volna, és ki sem jöttem volna abból a bizonyos sarokból, de már nem voltam ugyanaz a lány, aki először bekopogott Daemon ajtaján.

És valószínűleg soha többé nem is leszek ugyanaz.

Sok mindenen mentem keresztül, különösen a Daedalus markában. Olyasmiket tapasztaltam, amiken nem rágódhatok, de a Daemonnel töltött időm mellett azok a hónapok is megerősítettek. Vagy legalábbis tetszett a gondolat, hogy így volt.

- Muszáj volt - válaszoltam végül, és karba tettem a kezem. Az útszéli fenyők túleveles ágai elmosódtak a sebességünktől. - Tudom, hogy Daemon sem omlott össze, amikor én... amikor én tűntem el. Nekem sem szabad.

- De...

- Aggódsz Dee miatt? - szakítottam félbe, és teljes figyelmemmel felé fordultam.

Archer állán meg-megrándult egy izom, de nem felelt. Csendben értünk be Idaho legnagyobb városába. Képtelen voltam kizárni a fejemből a gondolatot, hogy nem ezt kellene tennem, hanem azt, amit Daemon is megtett értem.

Eljött, amikor fogságba estem.

- Az más volt - mondta Archer a gondolataimra válaszul, és befordult a legközelebbi bevásárlóközpont felé. - Ő tudta, mibe mászik bele. Te nem tudod.

- Tényleg tudta? - tettem fel a kérdést, amíg Archer leparkolt a bejárat közelében. - Lehet, hogy volt valami fogalma, de szerintem valójában nem tudta, és mégis megtette. Bátor volt.

Archer hosszan nézett rám, aztán kivette a kulcsot.

- Te is bátor vagy, de nem hülye. Legalábbis remélem, hogy továbbra sem bizonyulsz hülyének. - Kilökte az ajtót. - Maradj mellettem!

Grimaszoltam, de kimásztam a kocsiból. A parkoló elég zsúfolt volt: az jutott eszembe, hogy vajon mindenki most akar-e bevásárolni a várható apokalipszis idejére. A hírekben láttuk, hogy sok nagyvárosban felfordulás tört ki a „meteorzápor” után. A helyi rendőrség és katonaság megbirkózott az esetekkel, de a „Készülünk az Ítéletnapra” című sorozat nem ok nélkül kapott adásidőt.

Coeur d'Alene, úgy látszott, nagyrészt érintetlenül vészelte át a történeteket, pedig a környező erdőkben rengeteg luxen ért földet.

A boltban rengetegen voltak, mindenki megpakolta a bevásárlókocsiját konzervekkel és palackozott vízzel. Igyekeztem minél kevesebbszer felnézni, amíg előszedtem a listát. Archer pedig hozott egy kosarat - bár az azért feltűnt, hogy senki más nem vett vécépapírt

Ami engem illet, ha elkövetkezne a világvége, én elsőnek azt szerezném be.

Szorosan Archer mellett maradtam, úgy mentünk át a gyógyszerári részlegbe, hogy végignézzük a sárga kupakos barna üvegek sorát.

Sóhajtsa a listára néztem.

- Nem rakhatták volna ábécérendbe ezt a szart?
- Az túl egyszerű volna. - Archer átnyúlt előttem, és leemelt egy üveget a polcról. - A vasat felírtuk, igaz?
- Aha. - Az ujjam elérte a folsavat: levettem, holott fogalmam sem volt, mi az és mire jó.

Archer letérdelt.

- A korábbi kérdésemre igen a válasz.
- Tessék?
- Arra voltál kíváncsi, aggódom-e Dee miatt - nézett fel leeresztett pillái alól. - Igen.

Elakadt a lélegzetem, az ujjaim megszorultak az üvegen.

- Kedveled őt, igaz?

- Igen. - Visszafordult a terhesvitaminok túlméretezett üvegei felé. -
Annak ellenére, hogy Daemon a bátyja.

Lepillantottam rá és az ajkam megrándult - csaknem elmosolyodtam,
most először, amióta a luxenek...

A dörrenés, mint valami mennydörgés lökése, a semmiből tört fel, és
megrázta a polcokat. Riadtan hátraléptem. Archer könnyed mozdulattal
állt fel, éles tekintete körbevillant a zsúfolt helyen. Az emberek megálltak
a polcsorok között; egyesek szorosan megmarkolták a bevásárlókocsijuk
fogóját, mások eleresztették, él a kocsik lassan, nyikorgó kerekeken
elgurultak.

- Ez mi volt? - kérdezte egy nő a mellette álló férfitől; megfordult és
felemelt egy háromévesnél aligha idősebb kislányt. Magához ölelte, és
sápadtan körbefordult. - Mi volt ez?

A dörrenés újra megrázta a boltot. Valaki síkoltott. A polcokról
lezuhantak az üvegek. Lépesek dobogtak a linóleumpadlón. Zakatoló
szívvel fordultam a bejárat felé. A parkolóban valami villant, mint a
lecsapó villám.

- A pokolba! - mordult fel Archer.

A karomon felállt a szőr, ahogy végimentünk a soron - már nem is
próbáltam leszegni a fejem.

Pillanatnyi csend után újra és újra megdördült a hang, a villanásokkal
váltakozva, még a csontjaimat is összerázta. A kirakat üvege megrepedt,
és a sikolyok... a sikolyok egyre hangosodtak, végül, amikor az üveg
betört, és a szilánkok a pénztárnál sorban állókra záporoztak, rettegéstől
rekedten elhallgattak.

A fényvillanások lassan alakot öltöttek a parkolóban – kinyújtóztak,
karokat, lábakat formáltak maguknak. Magas, karcsú alakjukat vöröses
árnyalat színezte, mint Daemonét, azonban mélyebb, bíborba hajló volt.

- Istenem - suttogtam. A műanyag tablettás flakon kiesett a kezemből,

és elpattogott a padlón.

Mindenhol ott voltak. Több tucatnyian. Luxenek.

MÁSODIK FEJEZET

Katy

MINDENKI - ENGEM IS BELEÉRTVE - megdermedt egy pillanatra, mintha megállt volna az idő, bár tudtam, nem ez történt.

A parkolóban álló alakok megfordultak; a nyakuk megnyúlt, a fejük oldalra billent, az egész mozgásuk kígyóra emlékeztetett. Természetellenes volt, egyáltalán nem hasonlított azokéra, akik már évek óta tartózkodtak a Földön.

Egy piros furgon csikorgó kerekkel fordult ki a parkolóhelyéről, füstöt és égett gumi szagát húzta maga után. Úgy fordult meg, mintha a sofőr el akarná kaszálni a luxeneket.

- Jaj, ne! - nyögtem, a szívem örülten vert.

Archer elkapta a kezem.

- El kell tűnnünk innen!

Az én lábam azonban a földbe gyökerezett, és egyszerre megértettem, miért bámulják az emberek a nyakukat nyújtogatva a baleseteket. Tudtam, mi következik. Tudtam, hogy olyasmi lesz, amit nem akarok látni, mégsem bírtam elszakítani tőle a tekintetem.

Az egyik alak előrelépett, a körvonalai vörösen felizzottak, és felemelte ragyogó karját.

A furgon előrerándult - a férfi és a mellette ülő jóval kisebb árnyék emléke örökké velem fog maradni.

Apró elektromos szikrák röppentek ki a luxen kezéből, a karján végigörvénylett a ragyogó, vörös fény. Egy pillanattal később villám csapott ki az ujjából, felívelt, perzselt ózonszaggal töltötte meg a levegőt, majd a furgonba csapódott. A Forrás legtisztább mélyéről eredt.

A robbanás megrázta az áruházaát. A furgon tűzgolyóvá változott, és felvetődött a levegőbe, majd a többi parkoló kocsi közé zuhant - törött szélvédőjén maga a pokol áradt ki, de a kerekei még mindig céltalanul forogtak.

Kitört a káosz. Az emberek sikoltozva rohantak ki a boltból, vak csordaként bele-beleütközve egymásba meg a bevásárlókocsikba. Többen térdre estek, a hisztérikus sikoltozásba gyerekek sírása vegyült.

Egyetlen pillanat múlva a luxenek betörtek a boltba, és máris mindenhol ott voltak. Archer a polc mögé rántott, nekifeszítettük a hátunkat az éles fémszegélynek. Egy tizenéves fiú futott el mellettünk, és csak arra tudtam gondolni, milyen különös skarlátvörös a haja- aztán rájöttem, hogy csupa vér. Beért a tusfürdők közé, de ekkor hátra találta egy villám. Arcra esett és nem mozdult többet, a gerincén, középtájon egy perzselt lyuk füstölt.

- Jézus Mária! - tátoztam; felfordult a gyomrom.

Archer szeme kitágult, az orrcimpája remegett.

- Ez nem jó.

A polc széléhez araszoltam, és kilestem. A gyomrom újra fordult egyet, amikor megláttam a nőt, aki a gyereket ölelte magához korábban. Egy luxen előtt állt, félelmében megdermedve, a száját eltátotta. A kislányt a háta mögé toltta, a könyvespolchoz, ahol a gyerek összegömbölyödve, sírva ringatózott. Csak egy pillanat elteltével értettem meg, mit ismételt: *Apu! Apu!*

A férfi egy vértócsában hevert a lába előtt.

Az energia megbizsergette a bőrömet, átpattant Archerre is, amikor a luxen a nő mellkasának közepére helyezte a kezét.

- Mi a... - szakadt ki belőlem.

A nő háta kiegyenesedett, mintha acélrúdhhoz feszítették volna, a szeme elkerekedett, a pupillája kitágult. A luxen tenyeréből vibráló, fehér

fény áradt ki, és vízként borította el a nőt, majd leérve hegyei orrú, magas sarkú cipőjéhez, eltűnt a földben. A nő feje hátrarándult, a szája néma sikolyra nyílt; az erei belülről fénylettek fel, először a homlokára rajzolva csillámló hálót, aztán a szemébe, majd az arcára, nyakára és tovább.

Mi történik? Éreztem, hogy Archer szorosan hozzám simul, amikor a luxen elvette a kezét a reszkető nőről. A fénnel együtt a szín is eltűnt az asszony bőréből, a szívverése ritmusát átvette a luxen körül derengő fényaura. Ugyanabban a másodpercben történt: a nő bőit megráncosodott, összeaszott, mintha évtizedeket öregedett volna egyetlen pillanat alatt, a luxen alakja közben megvonaglott, hullámozott. A nő lassan összecsuklott, mintha az életerő elfolyt volna belőle - az arca elszürkült, a vonásai felismerhetetlenné váltak. A luxen fénye visszahúzódott, feltárva új alakját.

Éppen olyan volt, mint a nő - napbarnított bőr, pisze orr, vállra hulló világosbarna haj -, de a szeme... a szeme természetellenesen csillogó kék volt, mintha két ragyogó zafír ülne az arcában. Mint Ashnek és Andrew-nak.

Befogadják a DNS-t, hallottam Archer gondolatát a sajátjaim között. *Gyorsan. Még sosem láttam ilyet, azt sem tudtam, hogy ez lehetséges.* Zaklatott csodálatot éreztem a szavaiban.

Olyan volt az egész, mint *A testrablók támadása*, luxen-változatban. Amellett halálos is volt. És körülöttünk mindegyik csinálta - hullottak az emberek az egész áruházban.

- Mennünk kell! - Archer keze megszorult az enyémen, és magához húzott. - Most!

- Nem! - Megpróbáltam megvetni a lábamat. - Muszáj...

- Semmit sem muszáj, csak kijutni innen!

Visszarántott a polc szélétől, és újra szorosan magához vont. Hiába

küszködtem, végigvonszolt a soron.

- Segíthetnénk!

- Nem tudunk - préselte ki összeszorított fogai között.

- Origin vagy! - csattantam fel. - Neked valami szuper idegen lombikbébinek kellene lenned, és akkor...

- Elfutok? A fenébe, igen! Origin vagy sem, a luxenek tucatnyian vannak, és erősek! - Végigtaszigált a fogkrémek előtt; baljában még mindig a tablettákat szorongatta. Én már meg is feledkeztem róluk. - Nem láttad, mit csinált?

A hasának feszítettem a tenyeremet, és kitéptem magam a szorításából.

- Megölik az embereket! Segíthetnénk!

Archer előrelépett, az arca eltorzult haragjában.

- Nincs a jelenleg itt élő luxenek között senki, aki így képes a DNS-t átvenni. Ezek erősebbek. El kell tűnnünk innen, vissza a házba, és aztán...

Egy sikolyt hallva megfordultam, és megpillantottam, hogy a luxen, aki felvette a nő alakját, a sor végén most a kislány föle tornyosul, és az ajka gunyoros mosolyra húzódik.

Nem! Semmiképpen nem hagyhattam magára a kislányt. Fogalmam sem volt, mit tervez a luxen, de kételkedtem, hogy az anyasággal tenne próbát. Archerre pillantottam: az origin némán káromkodom.

- Katy! - mordult rám, és eleresztette az orvosságos üveget. - Ne!

Késő. Nekirugaszkodtam, teljes sebességgel rohantam a szomszéd soron át a bolt első része felé. A mennydörgés újra felharsant, amikor elértem a könyvekig, és a parkolóból újabb villanások adták a tudtomra, hogy további luxenek érkeztek, és még továbbiak - a folyamatos dörgéstől csaknem szétrobbant a szívem.

Csúszva fordultam el a sor végén.

A luxen a kislány fölé hajolva megdermedt, aztán felém fordította a fejét. Ragyogó pillantása az enyémbe kapcsolódott, rózsás ajka elnyílt. Jeges tekintete téli szélként ért. Semmi emberi nem volt a szemében, semmi érzés, csakis hideg számítás.

Abban a töredék másodpercben, amíg egymásra néztünk, már tudtam: ez a kezdet, és egyben a vég is. A luxenek valóban megszállnak minket.

Elnyomtam a fagyos rettegést, előrevettem magam, és hátulról derékon kaptam a gyereket. Erre ismét örülten, csontig hatóan felsikoltott, és vergődni kezdett; jól lábon is rúgott. Köré kerítettem a karomat, olyan szorosan fogtam, ahogy bírtam, és elhátráltam.

A luxen alakja úgy szökött a magasba, mint egy vízoszlop; apró energiakitörések pattogtak a karján. Vesébe látó pillantást vetett rám, és amikor megszólalt, a szavakat egyenként formálta, mintha abban a pillanatban tanulná őket.

- Mi vagy te?

Ó, a szaros életbe!

Két dolgot tanultam meg nagyon hamar. A luxenek érzékelik, hogy nemcsak egy barátságos földi úrhajós vagyok, és abból ítélve, ahogy ez a példány kihúzta magát és a kezét felemelte, ezt nem tartják jó dolognak. Amellett arra is rájöttem, hogy a hibridek mibenlétéről fogalma sincs.

A kislány addig tekergett a kezem között, amíg kiszabadította fél karját és leverte a baseballsapkám. A hajam a hátamra omlott. A luxen előrelépett, felhúzott ajka alól kivillantak a fogai.

Nem jó jel.

Mivel a kezem tele volt a visítva rugdalózó gyerekekkel, tudtam, ideje visszavonulni. Megpördültem, és berohantam a legközelebbi sorba. Égő hús és olvadt műanyag erős szaga csapta meg az orromat, amikor

elfordultam a sor végen, félrerúgva néhány cipót. Botorkálva megtorpantam. Húha!

Szentségei mezítelen földönkívüliek mindenfelé!

Még ha nem is lettem volna hibrid, aki tudja, hogy a szemeket kell figyelni, ha meg akarja tudni, van-e körülötte álcázott idegen, most akkor sem lett volna gondom a luxenek felismerésével - láthatóan nem voltak szégyenlősek anyaszült meztelenül.

Ostobán arra gondoltam, hogy most több pucér nőt és férfit láthatok, mint valaha akartam, de aztán megfordultam, és a mellettem álló Archerrel együtt valami rosszabbat is észrevettem.

Körbefogtak minket.

- Most boldog vagy? - sziszegte Archer, lila szeme ragyogott.

Legalább hat luxen meredt ránk, és próbálta kitalálni, mifélek lehetünk. Hárman ember alakot öltöttek, és még mindig az elrabortak összeaszott teteme mellett álltak. A másik három valódi alakjában volt, fehér fényüket vöröses árnyalat színezte. Mögöttünk pedig megjelent a nő a bolt első részéből.

És egyikük sem úgy nézett ránk, mint aki a keblére szeretne ölelni.

Vadul verdeső szívvel lassan letérdeltem, és a kislány könnyáztatta arcába néztem.

- Ha eleresztelek, fuss! - suttogtam. - Amilyen gyorsan csak tudsz, és ne is állj meg!

Nem voltam benne biztos, hogy megértett, csak fohászkoztam, hogy úgy legyen. Nagyot sóhajtottam, eleresztettem, és egy apró lökéssel megindítottam az egyik sor felé. Nem okozott csalódást. Megpördült, és rohanni kezdett. Szerettem volna, ha tehetek érte még valamit - ehelyett felálltam.

Az egyik fénylő luxen előresiklott, aztán megállt, és oldalra biccentette a fejét. A többiek, az emberiek és a fényalakok is, a nőre néztek, akitől

elszedtem a gyereket.

Ennek nem lesz jó vége, hallottam Archert. Túl nagy kérés lenne, hogy ha azt mondom, menekülj, valóban elfuss?

Mélyet lélegeztem.

Nem hagylak itt.

Archer szája sarka felfelé görbült.

Sejtettem. Akkor támadjunk! Vágjunk utat a bejárat felé!

A Daedalusban töltött időm alatt megtanultam harcolni, és nemcsak ember módjára, hanem a Forrás segítségével is. Vegasban is hasznosítottam a tanultakat, és egy részem biztos volt benne, hogy átvereksem magam ezeken is - ám a jeges félelem mégis felkúszott a gerincemen.

Archer minden előjel nélkül ment át nindzsába.

Előrelépett, hátrarántotta a karját - energiagömb siklott le a vállától a tenyeréig, és egyenesen a luxen meztelen mellkasába csapódott. A luxen elvesztette ember alakját, és a tejeshűtő üvegajtájának esett. A szétrobbanó palackok tejfolyócskákkal terítették be a padlót.

Az egyik fénylő luxen Archer felé vetődött, amikor az origin elfordult, hogy célba vegye a meztelen nőt. A Forrás erejéért nyúltam.

Az én tűzlabdám korántsem volt olyan ragyogó, mint Archeré, de azért bevált; a köztünk lévő távolságot áthidalva a luxon vállába talált, és megpördítette.

Már készítettem a következő löketet, amikor fájdalom nyilallt az én vállamba is. Az egyik pillanatban még álltam, a másokban térdre estem, a bal vállam füstölgött. Kényszerítettem magam, hogy talpra álljak, közben óvatosan odanyúltam. Az ujjaim vörösre színeződtek.

Megfordultam - egy fiatal, férfi luxen húsos ökle csaknem arcon talált. Hátratántorodtam, de megvettem a lábam, és felhúztam a térdem. Felkavarodott körülöttem a levegő, amikor a rúgásom olyan helyre talált,

ahova nézni se akartam.

A férfi összegörnyedt.

Komorán elmosolyodtam, megragadtam barna haját - már csaknem át is változott, éreztem a melegét a kezemen -, és térdrel az orrába vágtam. Reccsent a csont, de tudtam, ez kevés, hogy harcképtelenné tegyen egy luxent.

És tudtam azt is, mit kell tennem.

Archer újra lőtt. Én is hívtam a Forrás erejét. Az energia végigömlött a karomon, egyenesen a luxen fejére. Az felnézett, a szemei fehér gömbként izzottak.

Aztán valami hátralökött, mintha egy autó gázolt volna el. A levegőben elektromosság zizegett, amikor keményen hanyatt zuhantam, és egy pillanatig bénán bámultam fel a törötten ingó neonlámpára.

Szent jaj!

Nyögve oldalra hengeredtem, és sűrűn pislogtam. A luxen is hanyatt hevert, többlépésnyire tőlem. Feltápáskodtam. Archer éppen akkor hajított egy luxent a hűtőpultok közé. Felém fordult, és látva, hogy felállok, biccentett.

Készen volt az utunk a szétfröccsent jégkrémek között. Nem éppen tiszta - itt is, ott is luxenek feküdtek vibráló fényben, időlegesen, de nem véglegesen harcképtelenül.

Az épület belsejéből robbanás hallatszott, megremegtette a polcokat. Átrohantunk a hűtött áruk között, és az üvegajtók összeroppantak, szilánkesőt zúdítva mögénk. Elcsúszkáltunk a pékség előtt, és elértük a bejáratot. Körülöttünk a többi ember is kifelé igyekezett az ajtón és a törött kirakatokon át: testüket vér borította, és sokkos állapotban voltak.

A szívem összeszorult, amikor megláttam a parkolót és a mögötte álló épületeket. Narancsvörös tűzfészkek okádták a fekete füstöt, egy villanyoszlop kidőlt, és behorpasztotta egy sornyi kocsi tetejét. A

távolban szirénák jajgattak. Egy autó átszáguldott a parkolón, és belecsapódott egy másikba. Recsegve tört a fém.

- Mint az apokalipszis - mormolta Archer.

Nagyot nyeltem.

- Csak a zombik hiányoznak.

Archer lepillantott rám, és már szóra nyitotta volna a száját, amikor a rágcsálnivalós polc szanaszét okádta a tartalmát. Chips, sós pereg meg sajtos puffasztott kukorica repült szét a fóliacsomagolások cafatjai között, aztán kopogva hullott vissza a padlóra. A snackes polcok között most egy lyuk tátongott.

- Tűnjünk el innen! - ismételte Archer.

Ezúttal nem ellenkeztem. Az érveket egy másik vitára tartogattam, mert jól tudtam: amikor visszaérünk a házba - *ha* visszaérünk -, Archer elkezdi majd erőltetni, hogy hagyjuk el Idahót. Megértettem, hogy többé nem biztonságos a menedék, és ha menni akar, lelke rajta. Az állapotát tekintve Bethnek is az lett volna a legjobb, ha minél messzebb viszik. Én viszont nem szándékoztam Daemon nélkül itt hagyni a helyet.

Mindenki tehet egy szívességet.

Az egyik lerombolt pénztáron át száguldottunk ki. Archer előttem járt, amikor megtorpantam; minden izmom megfeszült, mert a tarkóm röviden megbizsergett.

Elgyengült a lábam, a levegő kiszaladt belőlem. Meleg, ismerős érzés volt, két napja nem éreztem már. A szívem hipersebességre kapcsolott, a vérem dübörögve száguldott az ereimben.

Daemon.

Botladozva megfordultam, mintha futóhomokban lépkednék, és végigfuttattam a tekintetemet a tönkretett polcsorokon. A romba döntött áruházban itt is, ott is fény pislogott és villogott. Az idő lelassult: a levegőt olyan sűrűnek éreztem, hogy lélegezni sem bírtam. A reményteli

érzelmek áradatától szédülten megindultam a fény felé.

- Katy! - hallottam Archer hangját a törött ajtón át. - Mit művelsz?

Egyre gyorsabban lépkedtem, ahogy közeledtem az összeomlott cukorkás polc felé. Zacsók csörögtek a lábam alatt. Kiszáradt a szám, elmosódott a szemem előtt a látvány. A sebeim sajgása, a vállamon lüktető égés a háttérbe szorult.

A huzat megerősödött, elszabadult, hosszú hajszálok kavarogtak az arcom körül. Nem tudtam, mi okozza, de csak mentem tovább, a megsemmisített rágcsás polc felé.

Oldalra léptem, hogy benézhessek a sorba. A szívverésem kihagyott. Az egész világ megállt egy pillanatra.

- A pokolba! - hallottam Archer közeledő hangját. - Ne!

De már késő volt.

Megláttam Őt.

Ő pedig meglátott engem.

Valódi alakjában állt a sor végében, fénye gyémántként tündökölt. Nem volt más, mint a többi luxen, mégis minden porcikám tudta: ő az. A lényemet alkotó sejtek támadtak életre, és érte kiáltottak. Még mindig ő volt a legszebb dolog, amit valaha láttam: magas, ezer napként ragyogó, halványvörös láng.

Ugyanabban a pillanatban leptünk előre. Kinyúltam felé, úgy, ahogy egymás felé nyúlhattunk, mert annak idején, ezer éve, amikor meggyógyított, össze is kapcsolt magával. Örökre.

Daemon?, szólítottam meg a kapcsolatunkon át.

És akkor eltűnt előlem, olyan gyorsan, hogy szemmel nem is tudtam követni.

- Kat! - kiáltotta Archer; megesküdtem volna, hogy ugyanabban a pillanatban egy másik, mélyebb, lágyabb hang is kimondta a nevemet, amitől megremegett a gyomrom, és a szívem húrjai megfeszültek.

Melegséget éreztem a hátamon. Megfordultam. Csillogó, smaragdzöld szempár nézett vissza rám egy arcból, amely az év minden szakában napbarnítottnak hatott, széles járomcsontokkal és a sötét szemöldököt érő kócos, sötét fürtökkel keretezve.

Telt ajka feszes mosolyra húzódott.

Nem Daemon volt.

Dawson nézett rám másfél fejjel magasabbról. Talán egy villanásnyi megbánást is láttam az arcán, de lehet, hogy csak szerettem volna. A pupillái mögött fény ragyogott fel, fehérre változtatva a teljes szemgolyóját. A statikus elektromosság szétterjedt az arcán, apró ujjacskákként sült ki.

Egy éles villanás, egy erőteljes hőhullám, ami ledöntött a lábamról - aztán a semmi.

HARMADIK FEJEZET

Daemon

A HANGOK ÁRADÁSA AZ ANYANYELVEMEN és egy tucatnyi emberi nyelven egyszerre, lüktető fejfájássá változott a koponyámban. A szavak. A mondatok. A fenyegetések. Az ígéretek. A frissen érkezett nagyon-is-távoli rokonaim átkozott, szüntelen felkiáltásai, amikor felfedeztek valami újat, vagyis minden ötödik kicseszett másodpercben.

Ó! Egy turmix!

Ó! Egy kocsi!

Ó! Az emberek könnyen törnek és nagyon véreznek!

A pokolba is, amint kinyitották a szemüket, megláttak valami újdonságot. Az elragadtatottságuk, amivel a kütyüket vagy épp az emberi anatómiát vizsgálgatták, gyerekes volt, ugyanakkor idióta is.

Az új érkezőknél hidegvérűbb kurafiakat még nem láttam.

Az elmúlt negyvennyolc órában ezerszámra érkeztek olyan luxenek a Földre, akik még nem jártak erre. Mint egy hatalmas kaptárnyi dolgozó méh, mind összekapcsolódtunk egy hullámhosszon.

Csak azt nem tudtam, ki a királynő.

A kapcsolat időnként lehengerlővé vált - minden luxen agyában előretolakodott az ezernyi elme közös szükséglete, vágya, akarata. Elfoglalni. Irányítani. Vezetni. Uralni. Elnyomni. Csak az jelentett némi megkönnyebbülést, ha ember alakra váltottam: az egy kicsit lehalkította a zsvajt. Persze nem mindenkinél vált be.

Átsiettem a seregnyi ember kényelmes elszállásolására is alkalmas, hatalmas ház keményfa padlós hallján. A szemem előtt vörösbe fordult a látvány, amikor megláttam az ikertestvéretem. A falnak dőlve ácsorgott

néhány zárt, dupla ajtó mellett. Leszegte a fejét, a szemöldökét összevonva koncentrált, az ujjai ide-oda röpködtek egy mobil képernyőjén. Amikor a rózsákról és kiontott vér fémes emlékétől szaglós terem közepére értem, felnézett, és mély lélegzetet vett.

- Szia! - üdvözölt. - Hát itt vagy? Már...

Kikaptam a telefont a kezéből, és teljes erővel elhajítottam. A mobil egyenesen átrepült a termen, és a szemközti falon összetört.

- Mi a franc volt ez? - csattant fel Dawson, és felkapta a kezét. - A kilencvenhatodik pályán voltam *Candy Crush*ban, te strici! Tudod, milyen nehéz...?

Hátrahúztam a karomat, és ököllel állon vágtam. Dawson a falnak esett, az arcához emelte a kezét. Beteges elégedettség terjedt szét bennem.

Dawson megmozgatta a fejét.

- Jézusom - nyögte, és leeresztette a kezét. - Nem öltem meg. Nyilvánvalóan.

Levegő után kaptam, minden gondolatom elfolyt a semmibe, mint a megbillentett tálból a víz.

- Tudtam, mit csinálok, Daemon! - Dawson az ajtóra nézett, és lehalkította a hangját. - Nem tehettem mást.

Előrevettem magam, megragadtam az inge gallérját, és felemeltem, hogy csak a bakancsa orra érte a földet. Ez nem volt elég jó ok.

- Sosem tudtál mértéket tartani, amikor a Forráshoz nyúltál. Mi a francból lett volna ez az alkalom más?

Dawson pupillája mélyén fehér fény ragyogott fel, és lesöpörte magáról a karomat.

- Nem volt más választásom.

- Hát persze. - Kényszerítettem magam, hogy odébb lépjek, mielőtt a falon át kihajítom a testvéremet az épületből, egy tank elé.

Dawson utánam fordult, szinte éreztem éles pillantását a hátamban.

- Muszáj lesz uralkodnod magadon, bratyó.

Az ajtók elé lépve a vállam felett hátranéztem rá. Dawson a fejet rázta.

- Én...

- Ne! - figyelmeztettem.

Összeszorította a szemhéját, aztán kétségbeesve pillantott a csukott ajtókra.

- Meddig meg? - kérdezte suttogva.

A félelemtől összeugrott a gyomrom. Túl sok volt. Tudtam: Dawson rossz helyzetbe került, a védelme megtört. Nem volt más választása.

- Nem tudom, hiszen...

Nem kellett kifejtenem; ennyiből is megértette.

- Dee...

Összeakadt a pillantásunk. Nem volt szükség több szóra. Előrefordultam, belöktem az egyik ajtót - a koponyámban máris felerősödött a zsongás, ahogy beléptem a nagy, kör alakú irodahelyiségbe.

Voltak ott újonnan érkezettek is, de csak az az egy számított, aki éppen háttal ült nekem - akihez attól a pillanattól kezdve vonzódtunk, hogy felbukkant a kis háznál.

Egy bőr karszékbe telepedett, és a falra szerelt lapos képernyőt nézte. A helyi tévé hírei futottak rajta, a Coeur d'Alene belvárosában történeteket mutatták. Egészen másképp festett a hely, mint három napja. Most füst gomolygott az épületekből, és a település nyugati része lángok naplementéjébe borult. Az utcákon mindenütt roncsok, mint egy háborús övezetben.

- Csak nézd meg őket! - szólalt meg; az új nyelvet még valami különös akcentussal beszélte. - Céltalanul rohangálnak szanaszét.

Én úgy láttam, az emberek fele épp ki akart fosztani egy elektronikai

áruházat.

- Olyan elveszettek, szervezetlenek. Alacsony rendűek. - Mély hangon felnevetett, a hang csaknem magával ragadott. - Ezt a bolygót lesz a legkönnyebb az uralmunk alá hajtani.

Még mindig alig fért a fejembe, hogy a világunk pusztulása óta eltelt időben mindvégig vártak, generációk óta, az univerzum valamelyik isten háta mögötti sarkában - ami a jelek szerint nem vetekedhetett a Földdel kényelem szempontjából.

Szinte csodálkozva rázta meg a fejét, amikor a képen megjelentek a városba begördülő tankok. Megint felnevetett.

- Képtelenek megvédeni magukat.

Egy újabb friss érkező - magas, vörös hajú, feszes fekete szoknyában és vasalt fehér blúzban - köszörülte meg a torkát. Sadi volt a neve, ami egyébként igen találó - csak a szadista Sadiként emlegettem. Úgy tűnt, nem zavarja; már azalatt a rövid idő alatt is, amióta ismertem, jócskán rászolgált. Ezenkívül csak azt tudtam róla, hogy a szemét szereti a fenekemen legeltetni.

- Ami azt illeti, vannak fegyvereik - jegyezte meg.

- De nem elegendő, kedvesem. Ugyanez történik minden állam, minden ország nagyvárosaiban. Csak hadd lövöldözzenek a kis fegyvereikkel. Talán lesz némi veszteségünk, de a lendületünket nem törik meg.

Megfordult a széken: megfeszültek a nyakizmaim. Jó karban lévő harmincas férfitestet választott magának, barna hajában tökéletesen állt a választék, fehér fogai kivillantak mosolyából. A városka polgármesterének helyét vette át, és az tetszett neki, ha a halott ember nevén szólítják, Rolland Slone-nak. Különös.

- A célunkat mindenkeppen elérjük. Nem így van, Daemon Black?

Álltam a pillantását.

- Őszintén, nem hiszem, hogy képesek lennének megállítani magát.
- Hát persze hogy nem. - Az álla alá helyezte egymásnak támasztott ujjait. - Hallom, hoztál valamit?

Kérdésként fogalmazta meg, de már tudta a választ.

Bólintottam.

Sadi érdeklődően felém lépett, kékeszöld szeme felragyogott. A fal mellett valaki megmoccant.

- Egy nő? - kérdezte Sadi; bizonyára elkapott valamit a fejében átvonuló képekből.

- Amikor utoljára néztem, úgy tűnt - feleltem, és elmosolyodtam, látva, hogy a szeme gyanakvón összeszűkül. - De még mindig nem vagyok róla meggyőződve, hogy jól raktad össze a női dolgaidat.

- Megnézed? - kérdezte, az ujjai kifeszültek a combja mellett.

- Nem, inkább kihagyom - válaszoltam gunyorosan.

Rolland halkán nevetve átvette egyik lábát a másikon.

- Ez a nő, ez nem egészen ember, igaz?

Megráztam a fejem.

Sadi levette rólam érdeklődő pillantását. Egy izom vagy ideg, vagy valami hasonlóan idegesítő izé kezdett ugrálni a szemem alatt.

- Nem, nem az.

Slone egymásra tette a kezét az öleiben.

- Akkor pontosan micsoda?

- Egy mutáns - felelt a belépő Dee; hosszú, sötét fürtjei meglebbentek mögötte. Édes mosollyal nézett Rollandra. - Ami azt illet., a bátyám változtatta át.

- Melyik?

- Ez - biccentett felém Dee, és csípőre tette a kezét. - Nagyjából egy éve gyógyította meg. A lány hibrid.

Rolland tekintete újra rám villant.

- És ezt te el akartad titkolni, Daemon?
- Feltette egyáltalán a kérdést?
- Igaz - mormolta Slone engem méregetve. - Belőled nehéz olvasni,

Daemon. Ellentétben a bájos húgoddal.

Karba tettem a kezem, és vállat vontam.

- Szeretek nyitott könyvként gondolni magamra.
- Közülünk még ő törődött a legkevesebbet az emberekkel - segített

ki Dee.

- Ezt a lányt leszámítva, gondolom - vontam fel a szemöldökét Rolland.
- Őt leszámítva, igen. - A jelek szerint Dee lett a tolmácsom. -

Daemon beleszeretett.

- Beleszeretett? - nevetett lel Sadi meglepően finoman. - Ez mennyire... - kereste a megfelelő szót - ... gyenge dolog már!

Megfeszült a vállam.

- A múlt idő a lényeg - mormoltam.

Rolland előrehajolt.

- Magyarázd el ezt a gyógyítást és a mutációt! - szólított fel.

Vártam, hogy Dee beleszóljon, ám most az egyszer így tűnt, jobban érzi magát, ha hallgat.

- Halálos sérülést szenvedett, és én meggyógyítottam, nem tudva, hogy ezzel mutációt idézek elő. Néhány képességemet megkapta ezzel a változással, és attól a pillanattól fogva kötés jött létre köztünk.

- Miért akartad meggyógyítani? - Slone hangjába kíváncsiság vegyült. Dee felhorkant.

- Szerintem nem a fejével gondolkozott éppen, ha érti, mire gondolok.

Leküzdöttem a késztetést, hogy megsemmisítő pillantást vessek rá. Rolland egy pillanatig engem figyelt, aztán úgy mosolyodott el, mint aki nemcsak érti, mire gondolt Dee, hanem a részletek is rendkívüli módon izgatják.

- Érdekes - mormolta Sadi, és átdobta rézszín haját karcsú vállán. -
Milyen szoros ez a kapocs köztetek?

Egyik lábamról a másikra álltam, és a falnál álló hallgatóg férfit néztem.

- Ha ő meghal, én is meghalok. Ez elég szoros nektek?

Rolland szeme elkerekedett.

- Hát ez nem jó hír a számodra.

- Hát, nem - feleltem vontatottan.

Sadi ajka lassú, éhes mosolyra húzódott.

- És az érzéseidet is átveszi? Vagy te az övéit?

- Csak ha majdnem halálos sebekről van szó - válaszoltam, és a hangom egyenes maradt, mim a padlódeszkák.

Sadi Rollandra nézett.

Tudtam, hogy kommunikálnak: a hangjuk elveszett az alapmorajban, de a Sadi arcára kúszó várakozásteljes kifejezéstől ökölbe szorult a kezem.

Nem bíztam benne.

A csendes fazonban sem.

- Nem is kell megbíznod benne - felelte Rolland széles mosollyal. –
Elég, ha mi bízunk benned.

Dee megmerevedett.

- Megtehetitek.

- Tudom. - Slone félrehajtotta a fejét. - És volt még valami más is, igaz? Meglógott?

Dee, ismét az örökké segítőkész apród szerepében, bólintott, és lehuppant egy karosszékbe; éppen csak el nem terült benne.

- Egy origin. Egy férfi luxen és egy hibrid nő gyereke. Remélem, nem kell megölnünk. Szerintem cuki.

- Érdekes. - Rolland Sadire nézett, és tudtam, megint titokban

susmusolnak egymással. Aztán felállt, és begombolta homokszínű zakóját. - Még sok mindent nem tudunk. Ezek a hibridek újdonságot jelentenek a számunkra - jelentette ki.

Majdnem felnevettem. Ahhoz képest, hogy a Földet még soha meg nem járt fajról volt szó, nagyon is sokat tudtak a környezetről. Volt itt más is, amire egyelőre nem jöttem rá. Valami, vagy több valami, ami belülről hat. És fontos lehet.

- Számítunk rád és a családotra, meg a hozzátok hasonlókra, hogy segítséget nyújtsatok ezekben a helyzetekben.

Kurtán bólintottam. Dee ugyanúgy.

- Most el kell intéznem néhány dolgot. - Slone megkerülte az íróasztalt. A férfi végre ellépett a fal mellől. - Vannak, akikkel találkoznom kell, hogy megnyugtassam őket.

Ezen meglepődtem.

- Megnyugtítani?

Rolland, nyomában Sadivel és a szótlan pasassal, szélesen mosolyogva ellépett mellettem.

- Nemsokára találkozunk, Daemon.

Az ajtó becsukódott mögöttük, és ismét ráébredtem, hogy immár nem vagyok beavatva minden gondolatba és ötletbe. Sok minden maradt rejtve előlem.

Sóhajtván a hűgom felé fordultam. Szúrásnént ért a felismerés: szinte meg sem ismertem.

Felnézett, a pillantása találkozott az enyémmel.

- Azt hittem, őrá vigyázol - jegyeztem meg.

- Nem mostanában megy akárhová is - vont vállat. - Szerintem Dawson úgy megcsapta, hogy átszállt a jövő hétbe.

Megfeszült a tarkóm.

- Vagyis senki sincs vele?

- Tényleg nem tudom - válaszolta, és a körmeit kezdte vizsgálgatni. -
Tényleg nem is érdekel.

Egy pillanatig csak bámultam őt, kimondhatatlan szavak torlódtak össze a nyelvemen, de visszanyeltem őket.

- Meglep, hogy Bethről nem beszéltél.

- Beth gyenge - vonta fel a szemöldökét. - Gyengébb, mint Katy. Valószínűleg elmenekülne, amint meglát minket, elesne, kitörné a nyakát, egyben elintézné Dawsont is. Szerintem jobb lenne Dawson érdekében titokban tartani.

- Hazudnál Rollandnak?

- Nem hazudunk neki már így is? Dawson a jelek szerint mélyre temette a kis titkát, ahogy te is, és én is. Nem tudnak Bethről, és Katról sem tudtak nem sokkal ezelőttig.

Összeszorult a szívem. Dee oldalra biccentett fejjel figyelt.

- Ha szerinted így a jó... - préseltem ki magamból.

- Igen - vágta rá hűvösen.

Nem volt több mondanivalóm. Az ajtó felé fordultam.

- Most méysz hozzá.

Megálltam, de nem fordultam meg.

- És akkor mi van?

- Miért tennéd?

- Ha a sebe elfertőződik és meghal, nos, akkor én is bajban leszek.

Dee csilingelő kacaja az otthoni verandánk tetejéről lehulló jégcsapok hangjára emlékeztetett.

- Mióta fertőződnek el a hibridek sebei?

- Nem kapnak náthát és rákot, Dee, de ki tudja, hogyan reagálnak, ha lyukat égetnek beléjük?

- Ó, hát ebben van igazság, de azért...

Visszafordultam, a kezem ökölbe szorult.

- Mire célsz?

- A legrosszabb, ami történhet, hogy lerohad a karja - mosolygott.

Kikerekedett a szemem.

Dee hátravetett fejével nevetett és tapsolt hozzá.

- Látnod kellene az arcodat... Figyelj, csak azt akarom mondani, hogy úgy tűnik, van még egy okod rá, hogy meglátogasd.

A tikkelő izom átköltözött a szemem alól az államra.

- Jól mondtad az előbb.

- Mi van?

Hagytam, hogy az ajkamra kiüljön az a régi-régi mosoly.

- Hogy nem a fejemmel gondolkodom.

- Pfüj! - Dee felhúzta az orrát. - Jesszusom, jól van, nem akarok többet tudni! Szia!

Rákacsintottam, azzal sarkon fordultam és kisiettem. Dawson már nem ödögött a hallban, és nem örültem neki, hogy fogalmam sincs, merre jár, mit csinál. Abból jó nem jöhet ki - de abban a percben igazán nem volt agyam, hogy még ezzel is foglalkozzak, annak a tetejébe, ami az emeleten várt.

Nem én hoztam ide: Dawson tette. Akkor sem voltam itt, amikor felvitte, mégis kérdés nélkül is pontosan tudtam, hol találom. Harmadik emelet, jobbra az utolsó hálószoba.

A valódi Rolland Slone polgármester és családja bekeretezett fotói díszítették a lépcsőházat. Csinos, szőke feleség, két tízévesnél is fiatalabb gyerek. Sem az asszonyt, sem a kicsiket nem láttam, amikor idejöttünk. A második emeleten az utolsó fotó üvege repedt volt, és vérfoltok száradtak rá.

Továbbmentem.

Gyorsabban lépkedtem, mint akartam volna, de fent senki sem járt. Amikor elindultam a széles folyosón, a város melletti tavak képével

díszített erdőzöld falak között, a beszélgetés zümmögése elhalkult, majdnem annyira, mintha csak az én fejemben létezne. Majdnem.

Fél kézzel a hajamba túrtam, szaggatott sóhaj szakadt ki belőlem, de káromkodásba fulladt, amikor megláttam az utolsó ajtót. Résznyire nyitva állt.

Dee hagyta így? Lehetséges. Leeresztettem a karomat, lassan léptem az ajtóhoz. A szívem vadul verdeste a bordáimat, amikor odanyúltam, hogy belökjem. Rendellenesen erős fény vágott ki a folyosóra.

Egy luxen volt bent Kattel. Az ágya fölé hajolt.

Nem gondolkodtam.

NEGYEDIK FEJEZET

Daemon

ALÁTÓTEREM SZÉLE VÖRÖSBE FORDULT, és mint a felbosszantott kobra, úgy száguldottam át a szobán. A luxen megérezte a jelenléteimet, és felegyenesedve átváltott felvett ember alakjába. Húszas éveiben járó srác lett, talán Quincy lehetett a neve. Nem mintha a neve a legkevésbé is érdekelt volna.

- Nem kellene...

Ököllemel találtam el, éppen a bordái alatt. Összegörnyedtem, de mielőtt az ágyra eshettem volna, vállon ragadtam, és oldalra löttem. A falnak csapódott, amitől még a képkeretek is megzörrentek. Kék szeme fehéren villant, de nekiugrottam, a vállánál fogva a falhoz szegeztem, és az arcába hajoltam.

- Mit keresel te itt?

- Nem tartozom neked elszámolással - vicsorogta.

- Ha nem akarod megtudni, milyen érzés, amikor csíkonként nyúzzák le rólad az emberi bőrt - feleltem az ingébe markolva -, akkor válaszolsz.

- Nem ijesztesz rám - nevetett.

Felkavarodott bennem a düh, a frusztráció és még ezernyi más elszaródott érzés. Semmire sem vágytam jobban, mint hogy minden feszültségemet levezessem a seggfejen.

- Márpedig jobb lenne. És ha meg egyszer a közelébe jössz, rálehelsz, vagy csak felé nézel, megöllek.

- Miért? - A szeme a vállam felett az ágy felé fordult. Megmarkoltam az állát, visszafordítottam magam felé. Elmosódott az alakja. - Védelmeszed? Érzem, hogy nemcsak ember, de nem is közölünk való.

- Ez mind nem fontos. - A kezem alatt húzódott a bőre, nyikordult a csontja.

Kiszabadította magát, és nevetve a falnak dőlt.

- Túl sokáig voltál az emberek között. Erről van szó. Túlságosan *ember* vagy. Azt hiszed, nem veszem észre? Hogy a többiek nem veszik észre?

Az ajkam hideg, torz mosolyra húzódott.

- Egészen hülyének kell lenned, hogy azt hidd, a földi neveltetésem megakadályozza, hogy megöljelek. Tartsd távol magad tőle és a családomtól!

Quincy nagyot nyelt, amikor a szemembe nézett. Akármit látott ott, lejjebb csavarta a harci kedvét. Még szélesebben mosolyogtam, és a fény kihunyt a szemében.

- Megmondom Rollandnak - szúrta a foga között.

- Csak rajta! - feleltem, elengedtem, és megpaskoltam az arcát.

Másodpercnyi tétovázás után ellökte magát a faltól. Haragosan átvágott a szobán, de nem nézett az ágy felé. Egyszer sem. Máris több esze volt. Intettem, és figyeltem, ahogy az ajtó lassan becsukódik. A zár kattánását mennydörgésnek hallottam. Bezárkózni egy luxenekkel teli házban értelmetlen volt, ugyanakkor *emberi*.

Lehunytam a szemem, tenyérrel megdörgöltem az arcom. A kimerültség egyszerre a csontomig hatolt. Talán nem volt a legokosabb dolog feljönni ide, de értelmetlen lett volna az ellenállás. Attól a perctől fogva, hogy újra beléptem a házba, vonzott a szoba, éppen olyan erővel, mint a saját fajtám.

Még gondolatban sem mondhattam ki a nevet.

Leeresztettem a pajzsomat, igyekeztem kiüríteni az agyamat, de amikor az ágy felé fordultam, úgy éreztem, valaki engem is gyomron vágott. Nem bírtam mozdulni, lélegezni, csak álltam ott, jóformán

lebegve a semmiben. Két nap telt el, mióta utoljára láttam, mégis egy másik életnek tűnt.

És az is volt - egy másik élet, másik jövővel.

Néztem őt, és eszembe jutott, miként találtam rá az 51-es körzetben, álomba merülve, az egymástól távol töltött hónapok után. Akkor azonban más volt a helyzet. Mondhatni, jobb. Csaknem felnevettem, amikor eszembe jutott, hogy jobban járt volna, ha a Daedalusnál marad - de hát ez volt a helyzet.

Hanyatt feküdt. Rögtön láttam, hogy amikor valaki - nem Dawson - felhozta, fikarcnyit sem törődött a kényelmével. Egyszerűen ledobták oda, mint egy halom szennyes ruhát. Még jól járt, amiért az ágyra tették, nem a földre.

A cipője rajta maradt; az egyik lába térdben meghajlott, és a másik alá szorult. Farmerjének térdét beszáradt vér szennyezte. Jobb könyöke behajtott, a másik keze a hasán nyugodott. Túlságosan nagy pólója - az *enyém* - felcsúszott, és jó darabot látni engedett sápadt bőréből. A kezem olyan erővel szorult ökölbe, hogy belesajdultak az ujjaim.

Mit keresett Quincy ebben a szobában? A kíváncsiság hozta ide? Alig hittem, hogy korábban látott vagy érintett volna akár egyetlen hibridet is, márpedig az újonnan érkezőkre a „kíváncsi” jelző minden volt, csak nem elégséges. De talán volt a dolog mögött valami más is?

Krisztusom! Végig sem bírtam gondolni a lehetőségeket, mert egyik sem volt jó. Ha Rolland számára továbbra is értékes lesz a jelenlétem, Kat életben maradhat - de miután eltöltöttem két napot a luxenekkel, már tudtam: van, ami rosszabb a halálra!

Észre se vettem, hogy megmozdultam, és máris az ágy mellett álltam. Nem lett volna szabad; a világon a legkevésbé itt lett volna szabad állnom, de ahelyett, hogy megfordultam volna - ahogy bárki tette volna, akinek van legalább két működő agysejtje -, leültem mellé. A

tekintetemet nem bírtam elszakítani a köldöke felett nyugvó kezéről.

Olyan fehér volt, olyan apró... és törekeny, annak ellenére, hogy Kat nem egyszerű ember. A pillantásom felsiklott a karján - a vállánál a póló elhasadt, megperzselődött, a tengerészkek anyagot vér sötétítette.

Fölé hajoltam, fél kézzel mozdulatlan csípője mellé támaszkodtam. A fehér ágytakarót és az ágyneműt még több vér festette meg. Nem csoda, hogy ilyen sápadt. Zakatoló szívvel követtem a szememmel barna haja tincseinek hosszát a párnán át.

A kezem szinte sajgott, annyira szerettem volna megérinteni a haját... vagyis őt magát. Amikor azonban elnyílt ajkára esett a pillantásom, minden izmom megfeszült.

Túl sok emlék árasztott el. Száguldó pulzussal küzdöttem át magam köztük. A vérem zúgását, izmaim feszülését csak egyvalami csillapíthatta valamennyire. Az a sokkoló vörös maszat a szája sarkában.

Vér.

Feljebb emeltem a tekintetem. A mellkasom összeszorult, amikor megláttam a csúf vörösésbarna horzsolást a halántékán. Amikor Dawson kiütötte, Kat összeesett. A feje a padlón koppant, és az a hang még mindig a fejemben visszhangzott, mintha hergelni akarna. Tudtam, örökké kísérteni fog.

Sűrű pillái rezzenetlenül zárták le a szemeit: alattuk sötét karikák rajzolódtak ki. A hajvonalánál meg egy horzsolás éktelenkedett, ám így is ő volt a legesleg...

Félbeszakítottam a gondolatot, lehunytam a szemem, és lassan sóhajtottam. Valami oknál fogva Archer jelent meg előttem, az arcán ugyanaz a fintor, mint amit a Kat ájulását követő másodpercben láttam, abban a véres káoszban és zavarodásban, amikor meg talán az idő is megállt. Akkor Archer megindult Kat felé. Én ott akartam hagyni, tudtam,

ezt kellene tennem, de valaki más felkapta helyettem.

Én pedig nem állítottam meg.

Felnéztem. A karom remegett.

Felemeltem a jobbját. Amint összeért a bőrünk, apró szikra pattant át rám, és összerezzenem. Óvatosan felhúztam a pólója szegélyét; behajlított ujjaim a hasához értek. Rövid, de tortúrával felérő érzés volt.

Aztán megcirógattam, és mindenestül elvesztem.

Az ujjaim átsiklottak hűvös arcán, kisimítottak egy eltévedt hajszálat a homlokából. Nem is tudom, meddig ültem ott, az álla, az ajka vonalát követve - annak sem voltam tudatában, hogy éppen meggyógyítom, de a lila foltjai elhalványultak, és tudtam, a vérzés is elállt. Szerettem volna felemelni, megmosdatni, de az már túl sok lett volna.

Talán már ennyi is sok és mi lesz *azután?*

Kat arcára visszatért a pír, édes rózsaszín árnyalat, és ebből rájöttem, hogy nemsokára magához tér.

Nem maradhatok itt.

Óvatosan levettem a cipőjét, és a takaró alá igazítottam a lábait, tehettem volna többet is - többet *kellott volna* tennem -, de ennyivel kellett beélnem.

Lehunytam a szemem, és hozzáhajoltam, beszívva édes, különleges illatát, aztán csókot leheltem elnyílt szájára. Villámcsapásként ért az érzés, amit csak földöntúlinak nevezhettem: erőt kellett vennem magamon, hogy felemeljem a fejem, kiegyenesedjek, és elhátráljak a fenébe, mielőtt túl késő lenne - habár egy sötét hang a fejemben azt suttogetta, hogy máris túl késő.

Százféle vége is lehetett ennek a helyzetnek, és egy sem volt jó.

Katy

ÁT KELLETT KÜZDENEM MAGAM AZ ÖNTUDATLANSÁG KÖDÉN; az agyam csak lassan kapcsolódott vissza a *világháló*ra. Hosszú másodpercekig nem is moccantam, csak csodálkoztam, miért nem fáj mindenem. A vállam tompán sajgott, a szemem mögött halvány fájdalom lüktetett, de ennél rosszabbra számítottam.

Zavarosan kavarogtak bennem az emlékek arról a néhány percről, mielőtt fejest ugrottam volna az ájulásba. Az áruházban bekapcsolták a telerakott ventilátort, és mindenhol megjelentek a luxenek; olyan tempóban szívták magukba az emberek DNS-ét, hegy megöltek őket. Fohászkodtam azért, hogy a kislány azóta menedéket találjon magának, de hát volt egyáltalán valahol biztonságos hely? A luxenek mindenhol ott voltak, és...

Meggyorsult a szívverésem, amikor visszaemlékeztem az érzésre. Daemon volt az, az igazi alakjában, és tudtam, meglátott, de aztán eltűnt, és... és *Dawson* lőtt meg a Forrás erejével. Miért tett ilyet? És ami meg jobb kérdés: miért nem lépett közbe Daemon?

A tudatom legmélyebb zugában egy alattomos hang lassan suttozta a választ. Luc és Archer gyanakodott, de én nem engedtem meg magamnak, hogy elhiggyem nekik: igazuk van, a legnagyobb félelmünk vált valóra.

A szívem már a gondolatra is elszorult, hogy Daemon más lehet, *hozzájuk* hasonló, akárkik is ők valójában.

Melyet lélegeztem, és felnéztem - aztán azonnal újra levegőért kaptam, és olyan gyorsan ültem fel, hogy azt hittem, lerepül a fejem.

Egy sűrű pillákkal keretezett smaragdzöld szempár nézett vissza rám. Abban a pillanatban újraéltem az elmúlt nyarat, amikor felfedeztem, hogy Daemon Black nem igazán ember - amikor megállította az időt, hogy

kimentsen a teherautó elől, ami egyébként laposra gázolt volna. Akkor Dee arcába nézve ébredtem fel.

Épp mint most.

Az ágy lábánál ült, felhúzott lábbal, az állát a térdére támasztotta. Sötét fürtjei hullámos függönyként omlottak a vállára. Életemben nem láttam még olyan szép lányt, mint ő, Ash-t leszámítva, de Ash... már nem volt köztünk.

Dee azonban nagyon is.

Megkönnyebbülten lazítottam el feszesre húzott hátizmaimat. A lányt néztem, aki a legjobb barátom lett, és még mindig az volt, az Adammal történt tragédia ellenére is. Dee mellettem volt, és ez jót jelentett, sőt, valami nagyszerűt. Felé hajoltam, hagytam a takarót lehullani rólam, de megfékeztem a mozdulatot.

Dee ugyanúgy, pislogás nélkül nézett rám, mint akkor reggel. Valami azonban megváltozott.

Száraz torokkal nagyot nyeltem.

- Dee?

A lány válaszul felvonta az egyik tökéletes formájú szemöldökét.

- Katy?

A hangját hallva csak növekedett a rossz érzésem. Más volt, hűvös, érzelemmentes. Az ösztönöm figyelmeztetett, hogy ne közelítsek hozzá, bár nem értettem, miért.

- Már azon gondolkodtam, magadhoz térsz-e egyáltalán - tette hozzá, és leeresztette a karját. - Úgy alszol, mint a holtak.

Lassan pislantottam, és körülnéztem a szobában. Sem a zöld fal, sem a bekeretezett, lélegzetelállító tájképek, sem a bútorok nem voltak ismerősek.

Ahogy Dee sem.

Felhúztam a lábamat, hogy távolabb kerüljek tőle. Újra nyelni

próbáltam, és a hatalmas tölgyfa szekrény melletti csukott ajtóra lestem.

- Nagyon... nagyon szomjas vagyok.

- És akkor?

A kérdés élétől meglepve visszakaptam rá a pillantásomat.

- Mi van? - kérdezte, miközben a plafont tanulmányozta, és kinyújtotta hosszú, karcsú lábait. - Most azt várod, hogy inni hozzak neked? - Felnevetett; ez is idegenül hangzott. Kerekre nyílt szemmel néztem rá. - Hát csak gondold át még egyszer! A szomjúságba nem fogsz belehalni egyhamar.

Döbbenetemben csak bámultam rá, amíg felállt, és végigsimított farmerbe bújtatott combján. Talán valóban agykárosodást szenvedtem a boltban, vagy egy párhuzamra univerzumban ébredtem, ahol Dee-t a saját undok változatára cseréltek.

Szembenézett velem, és a szeme összeszűkült; határozottan emlékeztetett a nőre az áruházból, miután a luxen elrabolta a testét.

- Búzlesz a vértől és az izzadságtól - húzta fel az orrát.

A szemöldököm magasra szökött.

- Kissé visszataszító - tette hozzá fintorogva. - Csak mondom.

Hát jó. Nekidőltem a fejtámlának.

- Mi van veled?

- Velem? - Dee ismét felnevetett. - Most az egyszer a világon semmi.

- Nem értem - néztem rá.

- Jaj, dehogynem érted. Nem vagy te ostoba. És tudod, mi nem vagy még?

- Mi? - suttogtam.

- Nem vagy... - kezdte gúnyos, szinte kegyetlen mosollyal, ami a szépségét mérgezővé torzította, és felemelt kézzel rám vetette magát. Gondolkodás nélkül reagáltam, én is felemeltem a kezem, és elkaptam a csuklóját, mielőtt arcul üthetett volna.

- Nem vagy gyenge - fejezte be Dee, és könnyedén kiszabadította magát a szorításomból. Elhátrált, csípőre tette a kezét. - Szóval, ülhetsz ott még egy darabig, és bámulhatsz rám, mint a félhülye, de nincs túl sok időnk a leckék bepótlására, főleg, hogy úgy látom, Daemon meggyógyított.

Dee viselkedése, és a tény, hogy kétszer találtak el a Forrás erejével, ami alkalmasint aggodalomra adhat okot, megrázott. A kezemre pillantottam. A tenyerem vonalaiba vér száradt. Megtapogattam a bal vállamat; a póló elégett, és a bőröm még érzékeny volt, de sértetlen.

- Itt... itt volt? - néztem fel ismét.

- Volt.

A szívem nagyot dobbant, de megmozdultam. Kit érdekel Dee, vagy az undoksága, vagy a tény, hogy valószínűleg tényleg szagom van! Muszáj találkoznom Daemonnel!

Felhajtottam a takarót, és a földre tettem a talpam. A cipőm és a zoknim eltűnt. Mi a... de mindegy. Nem számít.

- Hol van?

- Tényleg nem tudom - sóhajtott Dee, elhúzta az ablakot takaró függönyt, és kibámult. - De amikor utoljára láttam, az egyik hálószoba felé tartott. - A függöny szegélye kicsúszott az ujjai közül, és visszahullott; Dee hideg mosollyal fordult felém. - És nem egyedül.

Megdermedtem.

- Sadi követte. Hamar a szokásává lett. Most alighanem éppen megpróbál rámászni. - Dee elhallgatott, az állát ütögette az ujjával.

Mindazonáltal nem nevezném rámászásnak, ha mindkét fél akarja a dolgot.

A gyomrom mintha apró jégkockákkal telt volna meg.

- Sadi? - kérdeztem.

- Bizony. Meg nem ismered. De biztos vagyok benne, hogy meg

fogod ismerni.

A fejemet ráztam. Az egész lényem tiltakozott a szavaiban rejlő célzás ellen.

- Nem. Semmiképpen. - Reszketeg lábamra álltam. - Nem tudom, mi a bajod, mi történt veled, de Daemon soha nem tenne ilyesmit. Soha.

Dee éles tekintettel méregetett, mintha annyit sem érnék, mint a föld, amire lép.

- A dolgok megváltoztak. Katy. Minél hamarabb megérted ezt, annál jobb, mert pillanatnyilag te vagy a gyenge pontja. És ez minden, amit jelentesz neki. - Kimérten előrelépett, de nem hátráltam meg. - Csakis miatta vagy még életben. És nem azért, mert szeret téged, mert az a hajó már elment, kiúszott a nagy, kék óceánra abban a pillanatban, hogy kinyitottuk a szemünket. Hála az égnek.

Összerezzenem. A jeges érzés kiterjedt a bensőmben, az ereimbe kúszott.

- És nagyon is ideje már - folytatta Dee oldalra hajtva a fejét. - Amióta megjelentél az életében, a mi életünkben, mindent összezavartál. Ha itt és most elintézhetnék anélkül, hogy őt is megöljem, élvezettel tenném. És ő is. Semmit nem jelentesz már a számunkra, a számára. Semmit, csak egy problémát, aminek a megoldására még rá kell jönnünk.

Mélyet lélegeztem, de nem használt. A torkomban gombóc dagadozott, alig tudtam nyelni. *Nem számít, mit mond Dee*, közöltem magammal. Valami biztosan félrement nála, mert Daemon nemcsak hogy szeret engem, hanem szerelmes is belém, és bármit megtenne, hogy együtt legyünk. Ahogy én is megtennék érte bármit. És ezen semmi nem változtathat. Az eskü, amit Vegasban tettünk, talán nem volt a legeslegjogszerűbb, de a számomra, a *számunkra* igazi volt. Dee szavai mégis mélyebbre vágtak, mint bármilyen penge.

Dee félig lehunyta a szemét, várakozón nézett rám.

- Nos?

Kinyitottam a szám, de az érzelemgombóc egy pillanatra elnémított, és utána is csak rekedten tudtam megszólalni.

- Mit akarsz, mit mondjak?

- Igazából semmit - vont vállat. - De el kell vinnem téged, hogy találkozzatok.

- Daemonnel? - kérdeztem megfeszülve.

- Nem - nevetett könnyedén, dallamosan; egy pillanatra olyan volt, mint az a Dee, akit régen ismertem. - Nem vele.

Nem folytatta, és amikor én csak álltam ugyanott, türelmetlenül csettintett a nyelvével, és hirtelen előrelépett. Szorosan megmarkolta a karom, és szinte kirángatott a szobából egy széles folyosóra.

- Igyekezz! - sürgetett.

Igyekeztem is, hogy le ne maradjak hosszú léptei mögött. Mezítláb, kimerülten és összezavarodva sokkal inkább embernek éreztem magam, nem hibridnek, de amikor a lépcsőfordulóhoz értünk, Dee csaknem kitépte a karomat a helyéről. A vállam szörnyen megfájdult.

- Tudok menni, nem kell rángatni! - Kitéptem a karomat a szorításából, és tudtam, hogy csak azért sikerült, mert elengedett. - Tudok...

A szemem megakadt a folyosó falára akasztott, bekeretezett szép családi fotón. Az üveg betört, és valami sötét rozsdaszínű, elkent folt tapadt rá.

Felkavarodott a gyomrom.

- Tudsz, mit? Egy helyben álldogálni? - nézett rám utálkozva. - Ha nem mozdulsz meg, ledoblak a lépcsőn. Fájni fog. Lehet, hogy kitöröd a nyakad, végül is három emelet. Valaki majd meggyógyít. Vagy úgy hagyunk, élve, de képtelenül arra, hogy...

- Értem! - kiáltottam rá, és mély lélegzetet vettem, hogy meg ne

kíséreljem én magam lelökni őt a lépcsőn.

- Akkor jó! - válaszolta éneklő, nevetős hangon.

Ahogy próbáltam ezt a gonosz lényt azonosítani azzal a lánnyal, aki pár napja a konyhában állt és spagettit készített, valami okból váratlanul eszembe villant Archer.

- Mi lett... - Elhallgattam, mert úgy gondoltam, valószínűleg jó okkal, hogy nem lenne okos a kis házban tartózkodókat emlegetni.

- Archerrel? Elmenekült. - Dee megindult lefelé a lépcsőn.

Hangosan zakatoló szívvel bámultam a hátára.

- Komolyan mondtam - szólt vissza. - Ledoblak a földszintre a fenébe!

Egy pillanatig eljátszottam a gondolattal, hogy hátulról fejbe rúgom. Mindössze az akadályozott meg, hogy meggyőződésemm lett: valahogyan belébújt egy idegen parazita, ami megváltoztatta a személyiségét, és ez a gonoszság nem az ő hibája.

Erővel igyekeztem munkára fogni az agyamat, amíg lefelé gyalogoltam, és felmértem a környezetet. Nagy ház volt, olyasféle, amire még a vagyonosok is irigykednének. Számtalan folyosót és hálószobát láttam, a másodikon, a hallban pedig egy kristálycsillárt. Igazi kristályokkal.

Azonban láttam a lent várakozó luxeneket is, mindüket ember alakjában. Egyiküket sem ismertem fel. Ezek legalább rájöttek, mire való a ruházat, bár ahogy végignézttem rajtuk, nem láttam a Black testvérekhez hasonló hármásokat.

Mindegyikük más volt.

Olyan erővel szorítottam ökölbe a kezemet, hogy sajogtak az ujjaim. A luxenek éppen úgy néztek rám, mint Dee. Néhányan ellökték magukat a faltól, amikor közel értünk, és különös, kígyószerű mozdulattal biccentették oldalra a fejüket. Egy másik felállt a bőrkanapéról: az életkoruk látszatra a húszas éveik közepétől negyvenig terjedt, de ki

tudja, mi lehetett a valóság.

Az áruházban nem olyasmit láttam, amit Daemon vagy Dee korábban elmagyarázott. A luxenek egészen mást tettek.

Egy világos hajú nő rám vicsorgott bőrfoteljéből, mintha át akarná ugrani a nehéz tölgyasztalt, a vállamra kapaszkodni, és leszakítani a fejem.

Nehezemre esett, de felszegtem az államat, bár a szívem úgy zakatolt, hogy már a rosszullét fenyegetett. Elhaladtunk egy hosszú belső udvar mellett, és az üvegfalakon át láttam, hogy odakint éjszaka van.

Amikor elértük a folyosó közepét, megéreztem.

A tarkómon jelentkezett a bizsergés.

A szívem megállt, kihagyott egy ütése. Daemon itt volt, a dupla ajtó mögött. Pontosan tudtam, és a remény meg a bizonytalanság küzdött bennem.

Az ajtó kinyílt, mielőtt odaértünk volna. Irodahelyiség volt mögötte, amelyet még sosem láttam egy magánháznál. A tekintetem a közepén álló asztalra tapadt. Egy férfi ült mögötte, az arcán mosoly - de igazából az döbbenett meg, hogy láttam már korábban is; pillanatokkal korábban.

A férfi a törött üvegű fotóról - csakhogyan tudtam: ő nem ember. A szeme ragyogó, természetellenes kék fényben izzott. Amikor beléptünk, könnyed mozdulatul felállt. Az ajtó becsukódott mögöttünk, de én máris valami másra figyeltem.

Még két luxen férfi tartózkodott az irodában, és egy magas, szépséges, vörös hajú nő. Egyikük sem érdekelt egy kicsit sem. A vörös hajú mellett, az íróasztal mögött várakozó jobbán, ott állt Daemon.

A szívem különös dolgokat művelt a mellkasomban: hullámokban szaladt végig rajtam a borzongás, összeakadt a pillantásunk, és beleszédültem. Minden feltört bennem. Felé léptem, a szám a nevét

formálta, de a hangszálaim nem engedelmeskedtek. Még egy pillanatig egymás szemébe néztünk - aztán Daemon elfordult, és ez arcéléről már csak üres közönyt olvashattam le. Dobogó szívvel meredtem rá.

- Daemon? - kérdeztem.

Nem felelt, úgy nézte az asztal mögött állót, mint aki... mint aki unja az egészet.

- Daemon? - próbálkoztam újra.

Mint ahogy a luxenek érkezésének éjszakáján, most sem kaptam választ.

ÖTÖDIK FEJEZET

Katy

NEM BÍRTAM RÓLA LEVENNI A SZEMEM, pedig jól tudtam, hogy rajta kívül mindenki engem néz. Bámul. De ő miért nem néz rám? Borotvaéles pánik szagatott belülről.

Nem. Ez nem történhet meg. *Semmiképpen.*

A testem megindult, mielőtt a gondolataim utolértek volna saját magukat. A szemem sarkából láttam, hogy Dee a fejét ingatja, a két luxen férfi pedig felém lódul, mégis, egyszerűen muszáj volt tudnom, hogy legrosszabb félelmeim *nem* váltak valóra.

Végül is meggyógyított... de aztán eszembe jutott, amit Dee mondott, és ahogy viselkedett. Mi lesz, ha Daemon is hasonlóképpen bánik majd velem? Ha valami hűvös idegenné változott? Csupán azért is meggyógyíthatott, hogy *vele* minden rendben legyen.

De azért nem hagytam abba.

Kértek, ismétелgettem gondolatban. - *Kérlek! Kérlek! Kérlek!*

Remegő lábakkal szeltem át a termet. Daemon nem vett tudomást a jelenlétemről, de én egyenesen odaléptem elé, és reszkető kezemet a mellkasára tettem.

- Daemon? - kérdeztem sűgva, rekedten.

Daemon visszafordult: most egyenesen lenézett rám. A tekintetünk újra összeakadt, és egy pillanatra valami nyers, fájdalmas érzés villant fel szép szemében, és a kezét a karomra tette. Még a pólón keresztül is perzselt az érintése, nyomot hagyott a bőrömön. Azt gondoltam - azt vártam hogy magához húz majd, átölel, és bár ettől semmi nem jön helyre, de jobbá válik.

Az ujjai megrándultak. Reszketeg lélegzetet vettem.

Akkor zöld láng lobbant a szemében, és *megemelt*, hogy egy teljes lépéssel távolabb lerakjon.

Csak néztem rá, és mélyen bent a mellkasomban meghasadt valami.

- Daemon?

Nem válaszolt, csak elengedett. Úgy éreztem, egyesével vette le rólam az ujjait, végül a keze lesiklott a karomon. Majd hátralepett, és újra az íróasztal mögött álló férfinak szentelte a figyelmét.

- Milyen kínos - jegyezte meg a vörös halkán, rosszmájú mosollyal.

Földbe gyökerezett a lábam, az elutasítás belemart a bőrömbe. Darabokra szakadtam belül, mintha papírmáséból lettem volna.

- Úgy látom, valaki többet várt az új találkozásról - tódította az íróasztal mögött álló férfi, és a hangja elárulta, hogy remekül mulat. - Mit gondolsz, Daemon?

- Semmit - felelte Daemon hanyagul vállat vonva.

Kinyitottam a szám, de nem találtam szavakat. A hangja, a hangszíne nem hasonlított a testvéréhez, inkább saját magához, amikor először találkoztunk. Alig-alig féken tartott utálkozással szólt hozzám, éppen csak egy vékony réteg toleranciával leplezve.

A mellkasomban elmélyült a repedés.

Újra hullottam Dasher őrmester figyelmeztetését, immár századszorra, amióta a luxenek megérkeztek. Melyik oldalra áll majd Daemon és a családja?

Végigfutott a hideg a hátamon, magam köré fontam a karomat. Képtelen voltam igazán felfogni, ami történt.

- És te? - kérdezte a férfi. Amikor senki se felelt, hozzátette: - Katy?

Kénytelen voltam ránézni, bár a legszívesebben elbújtam volna a tekintete elől.

- Mi az? - Már nem is érdekelt, hogy a hangom ennyitől is elcsuklik.

A férfi mosolyogva megkerülte az íróasztalt. Daemonra villant a pillantásom: egyik lábáról a másikra állt, ami felkeltette a szép, vörös hajú nő figyelmét.

- Személyesebb üdvözlést vártál? Talán valami bizalmasabbat?

Fogalmam sem volt, mit felelhetnék. Úgy éreztem, kiszakadt alattam a világ feneke, és mindenfelé figyelmeztető fények villogtak. Az ösztöneim ráébresztettek, hogy ragadozókkal vagyok körülvéve.

Teljesen.

- Nem tudom... mit gondoljak - böktem ki; kibuggyanni készülő könnyeim égtek a szemem.

- Feltételezem, ez a helyzet most lehengerlő a számodra. Az egész ismert világod egy nagy változás szelén áll, és te itt ácsorogsz, és még a nevedet sem tudod. - Olyan szélesen mosolygott, hogy átfutott a fejemen, nem fáj-e neki. - Szólíthatsz Rollandnak.

És kinyújtotta a kezét.

Lenéztem rá; nem is tettem úgy, mint aki el akarja fogadni a kézfogását. Rolland halkán nevetett, és visszalépett az asztalához.

- Szóval hibrid vagy? Mutáns, aki olyan mély szinten kapcsolódik hozzá, hogy ha az egyik meghal, a másik követi?

A kérdés váratlanul ért, de hallgattam. Rolland felült az asztal szélére.

- Ami azt illeti, te vagy az első hibrid, akivel találkoztam.

- Igazán nem valami különleges - kacagott a vörös hajú. – Nézz rá, hiszen koszos, mint egy tisztátalan állat.

Ostobaság volt, de égni kezdett az arcom. Valóban koszos voltam, Daemon pedig éppen most rakott odébb. A büszkeségem, *mindenem*, hivatalosan is csapást szenvedett.

- Nehéz napja volt, Sadi - nevetgélt Rolland.

A név hallatán minden izmom megfeszült, és a nőre néztem.

Ő volna Sadi? Aki Dee szerint megpróbálta molesztálni Daemont, az

én Daemonömet? A zavar és fájdalom ködén árhatolt a harag. Hát persze hogy egy igazi szupermodell, és nem valami banya.

- Nehéz nap ide vagy oda, nem hiszem, hogy pucolással széppé lehetne varázsolni - lépett Sadi Daemon elé, és a kezét annak mellkasára helyezte - Tulajdonképpen csalódott vagyok.

- Valóban? - kérdezett vissza Daemon.

Leeresztettem a karomat: minden szál szőröm égnek állt.

- Valóban - dorombolta Sadi. - Komolyan úgy gondoltam, hogy te ennél jobb vagy. Sokkal jobb.

Amíg beszélt, egyik vörösre lakkozott körmű ujját végighúzta Daemon mellkasán, le a hasáig, becélozva a farmerje gombját.

Hát a pokolba is, azt már nem.

- Vedd le róla a kezed!

Sadi felém kapta a fejét.

- Tessék?

- Szerintem értelmesen mondtam - leptem előre. - De úgy látom, meg kell ismételnem, hogy felfogd. Vedd le róla a francos kezedet!

Sadi telt ajka féloldalas mosolyra húzódon.

- Különben kényszeríteni fogsz?

Valahol az agyam mélyén feltűnt, hogy Sadi nem úgy mozog vagy beszél, mint a többi luxen. A modorossága túlon túl emberi - de ez a gondolat kiröppent a tejemből, amikor Daemon lenyúlt, és megfogta a kezét.

- Hagyd ezt abba! - mondta *azon* a halk, kísértő hangján.

Vörösbe borult előttem a világ.

Megzörrentek a falon a képkeretek, az íróasztalról elemelkedtek a papírlapok. Statikus elektromosság örvénylett a bőrömön, pillanatokra voltam tőle, hogy megcsináljam ugyanazt, amit Beth, felrepüljek a mennyezetig, és szálanként szedjem ki a vörös...

- És te is hagyd abba! - szólt rám Daemon, azonban mindenféle csábítás nélkül. A szavaiban figyelmeztetés bujkált, ami rögtön kifogta a dühös szelet a vitorláimból.

A képeretek lenyugodtak. Csak bámultam rá. Ennél még az is jobb lett volna, ha felpofoz.

- Csodálatos - jelentette ki Rolland; úgy vizsgálgatott, ahogy a Daedalus tudósai tehették, amikor először láttak luxent. - Sok képességét magadévá tetted. Csodálatos, mégis felkavaró.

- Ezzel egyet kell értenem - válaszolta az egyik luxen férfi.

Rolland oldalra hajtotta a fejét.

- Mi magasabb rendű létforma vagyunk. Ilyen intim kapcsolatba kerülni valami hozzád hasonlóval... hát, visszataszító. Nem volna szabad létezned. Az elszenvedett sérüléseidnek el kellett volna pusztítaniuk téged.

Daemon állkapcsán meg-megrándult egy izom.

- Végül is, nem éppen az emberek prédikálnak a legerősebb túléléséről? A mi beavatkozásunk nélkül te túl gyenge voltál, hogy túlélj.

Nos, ez sértő volt.

- Ugyanakkor visszacsinálni sem lehet, igaz? - villantotta a tekintetét Daemonre. - Annyi mindem nem tudunk még. Mind túl fiatalok voltunk, amikor a bolygónk elpusztult, és szétszóródtunk a galaxisok között. Sosem jártunk itt, de úgy tűnik, közülünk sokan találtak itt menedéket, amiről mi megint csak nem tudtunk.

A legtöbb luxen a hibridek létezéséről sem tudott. Daemon sem, amíg én át nem estem a mutáción, vagyis nem kellett zseninek lenni, hogy kitaláljam: akik sosem jártak erre, azoknak fogalma sem lehet a dologról. Ez viszont elvezetett a következő kérdéshez: tudnak-e a saját gyengeségükről az ónix-gyémánt-keverékkel szemben? Léteztek efféle dolgok a pokolnak abban a zugában, ahonnan előmászta? Abban is

kétkedtem, hogy PEP-fegyverek vannak, amiket a kormányzat készített, és amik egyetlen lövéssel a túlvilágra tudnak küldeni egy luxent.

- Természetűl fogva kíváncsiak vagyunk. Tudtad ezt? - kérdezte Rolland, aztán értő pillantást vetett Daemon felé. - Hát persze hogy tudtad. Hiszen a kíváncsiság volt, ami hozzád hajtotta. Vagy több annál?

Daemon összepréselte az ajkát, de ha a kérdés csali volt, nem kapta be a horgot.

- Szerelem - nevetett Rolland.

Dee a bátyjára nézett.

- Az *azelűtt* volt.

- Valóban? - csapott le rá Rolland.

Eltelt egy pillanat, mielőtt Daemon válaszolt.

- Valóban.

A robajt, amivel a szívem darabokra tört, még a szomszéd településeken is hallania kellett volna mindenkinek. Levegűűrt kapkodtam. Daemon végre rám emelte a tekintetét. Keményen, feszesen kihűzta magát, és úgy éreztem, keresztűllát rajtam.

- Vajon valóban csak *azelűtt*? - kérdezte kihűvűn Sadi, és amikor Daemon egyszerűen nem felelt, a vonásai idegesen megfeszűltek, az arca savanyű kifejezést öltűtt.

Rolland mosolya csak egyre szélesedett, és ettűl - bár más miatt - újra felállt a hátamon a szűr.

- Mint már emlűtettem, kíváncsi természetűek vagyunk - mondta. - Quincy?

Hátranézett a válla felett. Egy pillanat műlva a másik férfi bűlintott.

Elkerekedű szemmel figyeltem, ahogy ellép mellette, és közeledik. Nem volt olyan magas, mint Daemon, azonban szélesebb volt a válla, és úgy járt, mint aki vízen siklik. Amikor Daemon mellett is ellépett, gűnyos

mosolyt villantott rá.

Hátráltam, tehetetlenül ökölbe szorítottam és kinyújtottam az ujjaimat. El se tudtam képzelni, mire számíthatok bármelyiküktől, Daemont is beleértve. Rettegés szorongatta a gyomromat.

Quincy vaskos volt, mint egy rögbicsatár, és a pillantásától megfagyott a vérem. A hűvös fapadlón megcsúszott a talpam. A gerincem végében felgyúlt az energia. Zakatoló szívvel pillantottam Daemonre. Összetalálkozott a pillantásunk, ám akkor Quincy megállt előttem, lenyűgöző arcvonásai élesen rajzolódtak ki. A mosolyától megrémültem. Felém nyúlt; elugrottam előle, és félreütöttem a kezét.

- Ne érh hozzám! - figyelmeztettem; a bőröm ismét statikus elektromosságtól bizsergett.

Quincy arcáról lehervadt a mosoly, a szeme összeszűkült.

- Mit jelentsen ez? - tudakolta Daemon.

- Kíváncsi vagyok - felelte Rolland csaknem sziruposan édes hangon, és Daemonre nézett. - Fogd le!

Rémülten néztem Daemonról a luxenre és vissza. Egy másodpercig nem mozdult, csak bámult Rollandra, de aztán elszánta magát. Kiszáradt a szám, látva, hogy felém lépked.

Baljós pillantást vetett Quincyre, és megkerült. Amikor hátulról megmarkolta a vállamat, hogy ne mozdulhassak, elkapott a hányinger. De igazán, közel álltam hozzá, hogy beterítsem az előttem álló öntelt luxent.

Összerezentem. Daemonnek préselődtem, amikor Quincy újra felém nyúlt, és megfogta az államát. Hideg volt a keze, de nem térhettem ki előle. Daemon mozdíthatatlan falként tartott.

Megfeszült, amikor Quincy hozzám hajtotta a fejét, hogy a szemembe nézhessen. Sosem hittem volna, hogy valaha ilyen helyzetbe kerülök: hogy Daemon, ahelyett hogy megvédene, megengedi valami

akármilyen, visszataszító luxennek, hogy az arcomba másszon. Az óta a nap óta, a tónál, amikor megnyílt, és mesélt Dawsonról; nem.

- Másnak érződik - jelentette ki Quincy, és a keze lesiklott a torkomra, hogy kitapintsa vadul verdeső pulzusomat. - Nem olyan, mint a többi ember. Érezni benne azt a másvalamit. Erről meg tudjuk állapítani. - Elhallgatott, a tekintete Daemon arcára villant, és a mosolya őszintétlenné vált, ahogy hosszú, vékony ujjait a nyakam köré fonta.

- Nagyon dühös vagy.

- Csak nem? - Daemon keze megrezzent a karomon. – Emlékszel, mit mondtam korábban? Az még mindig áll.

- Igazán? - Quincy habozott, aztán a mellkasomra fektette a kezét. ugyanoda, ahol az áruházban láttam a másik luxentől.

Mély, morgó vibrálást éreztem a hátamban, és nem tudtam, hogy Daemon adja-e ki, vagy én reszketek ennyire. A luxen szemöldöke ráncba szaladt az összpontosítástól, végül Rollandra nézett.

- Semmi - jelentette ki. - Nem tudom átvenni a DNS-ét.

A szemem kikerekedett, amikor megértettem. Istenem, hiszen láttam, mi történt az emberekkel, akiknek a DNS-ét gyorstalpalón *sajátították el*. Megölt volna! És velem együtt Daemont, bár őt most szívesen tükön rúgtam volna. Égő dühvel kezdtem tekeregni, hogy kiszabaduljak, mert térre lett volna szükségem, de Daemon nem eresztett. Haragos könnyek szöktek a szemembe.

- Érdekes fejlemény - szögezte le Rolland. - Mire vagytok még képesek ti ketten? Tudjuk, hogy ha az egyik meghal, a másik követi. Az is nyilvánvaló, hogy a lány is hozzáfér a Forráshoz. Van még más is?

- Nem betegszik meg. Mint mi - felelte Daemon röviden. - A mellett gyors és erős.

Levegőért kapkodtam. Valami égető rusnyaság - az árulás - csavarodott a szívem köré.

- Figyelemre méltó - biccentett Rolland, és úgy tapsolt, mintha most adtuk volna elő a Hattyúk Tavát, nem pedig csak álltunk volna ott.

- Ennyi az egész? - fintorgott Sadi, akit nem hatott meg az eredmény.

- Igen - mondta Daemon. Kikerekedett a szemem, de gondosan uralkodtam az arcvonásaimon.

Visszafojtottam a lélegzetem, ám Dee sem szólalt meg. Mindketten nagyot hasaltak - elhallgatták a dolgokat. Volt még valami a háttérben.

Ha Daemon a valódi alakját viseli, tudtunk volna kommunikálni, úgy, mint a többi luxen. Most nem tudtam, mit gondoljak, de a remény szikrája újra feltámadt bennem. Deere villant a tekintetem, ő azonban a falat vizsgálta, mintha valami érdekeset látna ott.

Mi folyik itt valójában? Valami még...

A gondolataim láncza megszakadt, mintha tűzlabda lobbant volna bennem. Quincy - aki nem is engem nézett, hanem Daemont - lecsúsztotta a kezét a mellkasomon, egyenesen a mellemre. Sokk csapott meg, de azonnal követte a keserű harag és az undor. Minden porcikám visszarándult.

Hirtelen a földön találtam magam: a padlón csúsztam, amíg egy bőr karosszék meg nem állított. Riadtan néztem fel, és az arcomba hulló összetapadt hajamon át próbáltam kivenni, mi történik.

A két luxen farkasszemet nézett - szemben velem Dee már nem a falat vizsgálta, hanem a testvérét. Olyan csend volt a teremben, hogy a légyzűmmögést is hallani lehetett volna.

És akkor Daemon robbant.

Daemon

A DÜHNEK OLYAN ÍZE VOLT, MINT A SZÁJBAN FELGYŰLŐ VÉRNEK. Nem láttam, nem hallottam tőle. Sok mindent képes vagyok elviselni, sok

mindennek az eltűrésére rá tudom venni magam, és bírok várni is. De aki Kathez nyúl, az nem egyszerűen átlépi a vonalat, hanem rohadtul szét is rúgja.

A valódi alakomba váltottam. A többiek gondolatai, a szükségleteik és a vágyaik azonnal tébolyult ciklonként rontottak rám, de a haragom erősebb volt. Egy pillanattal azelőtt kapum el Quincyt, hogy ő is válthatott volna, és a távolabbi falhoz vágtam, ezúttal azonban sokkal nagyobb erővel, mint amikor Kat szobájában találtam rá.

A teste *beköszönt* a falnak.

Emberként csapódott be: ropogott alatta a vakolat, fehér porfelhő szállt fel. Quincy lecsúszott a földre. Ez igazán tetszett a luxenekben; még mindig nem jöttek rá, mennyire sebezhetőek ember formájukban.

Meg sem vártam, hogy földet érjen, és rávettem magam.

Ökölrel állon vágtam, és élveztem a reccsenő hangot, amikor hátracsuklott a feje. Ez azonban közel sem volt elég. Felemeltem, és gyakorlatilag beleépítettem a falba, egészen a támgerendáig.

Akkor eleresztettem.

Quincy lezuhant, összeesett a padlón, a fénye úgy vibrált, mint egy eltaposott szentjánosbogáré. Derengő, kékes folyadék szivárgott a feje mögül. Lenéztem rá, azon töprengtem, kidobjam-e még az egyik közeli ablakon is - és akkor ébredtem rá, milyen csönd lett a helyiségben.

Hagytam Quincyt, vagyis ami maradt belőle, és ismét ember alakba váltva visszafordultam. Talán túl messzire mentem, de nem volt visszaút.

Rolland felvonta a szemöldökét.

- Nos, hát...

Zihálva rápillantottam, de a szememmel máris *őt* kerestem. Egy szék háta mögött állt, a támlát markolta. Viszonozta a pillantásomat, kerekre nyílt szürke szeme kiragyogott sápadt arcából. Láttam döbbsent

arckifejezésén, hogy nem érti, mit jelentsen ez az egész.

Zavarodottság, nyers fájdalom és düh ömlött belőle felém, összesűrítette a levegőt, fojtogatott.

Másodpercekbe telt, mire valamennyire le tudtam higgadni. Amikor már rendesen kaptam levegőt, visszafordultam Rollandhoz és álltam kíváncsi tekintetet.

- Már korábban megmondtam neki, hogy ne nyúljon hozzám, vagy ha megteszi, megölöm. Nem hazudok.

Sadi szeme a testre villant.

- Nem halt meg.

- Egyelőre - ígértem.

Sadi arcán várakozó, nyersen vágyódó kifejezés suhant át. Megnedvesítette az ajkát.

- Mit érdekel téged, hozzányúl-e vagy sem?

Számtalan, végtelen sok okból.

- Ő az enyém. - Szinte éreztem, hogy Kat pillantása a hátamba szúr, de nem fordultam felé. - Nem másé. Ennyi az egész.

Rolland egy darabig elmélyülten méregetett, aztán felállt az asztal széléről. Kiegyenesedett, tapsolt.

- Mindenki, figyelem!

Megmerevedtem; tudtam, ez nagyon rosszat is jelenthet.

- Te! - mutatott egy másik luxenre. - Vidd ki Quincyt! Szólj, ha magához tér!

Egy részem remélte, hogy így lesz, én pedig újra kiverhetem belőle a szart is.

Rolland sokatmondó pillantást vetett Sadire.

- Vidd ezt az... ifjú hölgyet magaddal! Gondoskodj róla, hogy megtisztálgodjon, és *kényelmesen* érezze magát!

A pokolba, csak ezt ne! Már nyitottam volna a szám, de Sadi

megelőzött; a szeme gonosz gyönyörűségtől csillogott.

- Természetesen - felelte, egy fél mosolyt küldve felém, és ruganyos léptekkel elsietett. Előreléptem, hogy elkaphassam, és mégis használatba vegyem az ablakot.

- Te pedig - közölte velem Rolland itt maradsz.

Azzal Dee-re mosolygott.

- Késő van. Úgy veszem észre, ebben az alakban tartózkodni rettenetesen éhessé tesz. Tudnál nekem szerezni valami ennivalót?

Dee tétovázzott, de biccentett, és egy utolsó aggodalmas pillantás után kisietett, hogy engedelmeskedjen.

Jó esélyét láttam, hogy ütni fogok, ahogy néztem, amint Sadi kirángatja Katet a helyiségből. Bizsergett a tarkóm, viszolyogva néztem, hogy az ajtó becsukódik mögöttük. Ott maradtam Rollanddal és egy másik fickóval, akinek a nevét nem voltam hajlandó megtanulni.

Rolland kényelmesen megkerülte az asztalt, és leült.

- Quincy nem igazán volt elégedett veled korábban - jelentette ki. - Azt mondta... megtámadtad, amién annak a... lánynak a szobájában találtad. - Hátradőlt, átvette egyik lábát a másikon, és a benyomott falrész felé intett. – Na, nem mintha a haragja kicsit is számítana most már.

Vállat vontam.

- Biztosra veszem, hogy nem ő az egyetlen. És Sadiben sem bízom, ha róla van szó.

- Nem? - vonta fel a szemöldökét.

- Nem.

Rolland karba tette a kezét, úgy tanulmányozott engem.

- Azt akarom, hogy telej egy kérdésemre, Daemon Black, méghozzá őszintén.

Úgy csikorgattam a fogaimat, hogy belesajdult az állkapcsom.

Nem itt kellene ücsörögnöm. Ott a helyem, ahol éppen Sadi van... de bólintottam.

- Ahogy már mondtam, rajtad nehéz eligazodni. A testvéreiden nem, de te más vagy.

- Az emberek mindig is különlegesnek neveztek.

Rolland halkán felnevetett.

- Mit jelent az a lány a számodra, Daemon? Őszinte választ várok. Ökölbe szorult a kezem. *Megy az idő.*

- Az enyém - feleltem.

- Ezt már mondtad.

Mély, erőltetett lélegzetet vettem.

- Az enyém. A részem. Szóval igen, sokat jelent, de akármit is érzek iránta, az nem változtat a hozzád kapcsolódó dolgokon. - Szemrebbenés nélkül álltam a tekintetét. - Támogatom, amit csinálsz.

- Én? - mosolygott. - Nem engem kellene támogatnod. Én csak egy fogaskerék vagyok. Mint te.

Tök mindegy.

- Még mindig szereted? - váltott témát - Még mindig akarod?

Arra volt kíváncsi, maradt-e bennem *emberi* érzelem az érkezesük óta, vagy betagozódtam a kaptárba a többiekkel.

- Akarom őt.

- Testileg?

Fájón összeharapott állkapoccsal kikényszerítettem magamból egy bólintást.

- Akarsz ennél többet is?

- Amit akarok - kezdtem, gondosan megválogatva a szavaimat - egy otthon, ahol a családom biztonságban van. Ezt csak mi hozhatjuk létre. A mi ügyünk az első.

- Úgy van - biccentette oldalra a fejét Rolland: a pillantását nem vette

le rólam. - És hamarosan megkapod azt a biztonságos otthont a családot részére. Már dolgozunk az ügyön.

Szívesen megkérdeztem volna, miképpen, merthogy eddig még mást nem láttam tőlük, csak ronda gyilkosságokat. A feszültséggel terhes csend elnyúlt köztünk, végül Rolland az ajtó felé intett.

- Menj, tedd, amit tenned kell, de kérlek, ne vágd hozzá Sadit semmihez! Neki is megvan a haszna, amit később talán még kiaknáznék.

Ajándék lónak ne nézd a fogát!

Az ajtó felé fordultam.

- Ó, igen. Daemon?

A fenébe!

Visszanéztem rá.

Az arcán ott ült az az átkozott mosoly, ugyanaz, mint amikor a helyi hírekben a nyilvánossághoz szólt. Amikor megmondta a városnak, vagy ami megmaradt belőle, hogy minden rendben lesz, az emberiség fennmarad, és egy további rakás szart, amit ráadásul hihetően adott elő.

- Ne hagyd, hogy megbánjam, hogy nem szívtam ki belőled az életet ott a tisztáson, mert ha *trataaie* vagy - mondta, átcsúsztatva a saját nyelvünkbe -, nem én leszek, amiről félned kell majd, hanem a *senitraaie*. Nemcsak a családot veszíted majd el, hanem az a kislány is nagyon lassú és nagyon fájdalmas halált fog elszenvedni, te pedig az ő kínját tapasztalod majd meg utoljára. *Inteliaaie?*

Mint aki karót nyelt, bólintottam.

- Nem vagyok áruló, és csak a vezetőnknek engedelmeskedem. Értettem.

- Jól van - emelte fél a kezét, és az asztalon heverő távirányító hozzá röppent. - Tartsd észben: nem dobáljuk Sadit.

Ezzel az utolsó, éles fogú fenyegetéssel elbocsátott. A folyosón

csaknem belerohantam a hógomba.

Elkapta a karomat, az ujjai a húszomba mélyedtek.

- Mi a francot gondoltál? - tudakolta.
- Neked nem a késői rágcárnivalójáról kellene gondoskodnod?

Dee szeme megvillant.

- Megölethetted volna magad odabent, csak mert őt védted!

Egy pillanatig csak néztem rá, kutattam benne valamit, akármit, de semmit sem találtam. Óvatosan lefejtettem magamról a kezét.

- Erre nincs időm.
- Daemon!

Nem foglalkoztam vele, átsiettem egy pihenőrészen, aztán kettesével vettem a lépcsőket. Már a második emeleti fordulóban hallottam a harmadikról a kiáltozást.

Jézusom!

Valami összetört a fejem felett. Repülőrajtot vettem. Alig egy másodperc alatt értem el a harmadik emeleti utolsó ajtóig. Belöktem, és körbepillantottam, de az agyam már azon járt, hogyan leszek képes *nem* hozzávágni Sadiet valamihez.

A szoba üres volt, ám úgy festett, mintha átszáguldott volna rajta egy tornádó. Az olívvöld karosszék felborult, egyik falába eltört. A fehér függönyök leszakadtak, a koszos, véres párnák a padlón heverték szanaszét.

És a póló, amit Kat viselt - az én pólóm az ágy lábánál kötött ki. Rongyokban. Mi a franc?

Egyszer csak valami nekicsapódott a fürdőszoba ajtajának - mintha egy test lett volna és a zajt egy sikoly követte.

Berúgtam az ajtót, és megdermedtem a küszöbön. A fürdő hatalmas volt, afféle, amiben elfér egy kád és egy zuhanyfülke is, ám ez is látott már jobb napokat. A két kagylós mosdó feletti tükör eltört, az üvegcsék

felborultak. Fehér krém alkotott tejtócsákat a járólapon.

Kat a kád előtt állt, a haja kócos glóriaként vette körül kivörösödött arcát. Szürke szeme szikrát szórt, támadásra kész pózba helyezkedett. Az orrából vér csordogált, a kezében egy recés élű üvegdarabot tartott.

És csak farmer meg melltartó volt rajta - fehér, sárga margarétákkal. Zihálva kapkodta a levegőt bosszús dühében.

Úgy tűnik, Sadi egészen egyedi értelmezést adott a tisztálkodásnak.

Sadi csak néhány lépésnyire állt, és szintén kapkodta a levegőt. Fehér blúza elszakadt, a gombok lepattogtak róla, gondosan rendezett frizurája olyan volt, mintha most tett volna látogatást egy szélcsatornában. De a legjobb? Körömnyomok vöröslöttek az arcán, kékespiros vér csordult belőlük. Már-már túlzó büszkeség öntött el.

A cicának karmai vannak, nem is akármilyenek!

- Nem játszik a szabályok szerint - fújta Sadi. - Most igyekszem helyretenni a viselkedését.

- Én meg most igyekszem kitépni a szívedet, te ribanc!

Az egész átkozottul zavaros helyzet ellenére muszáj volt elmosolyodnom,

- Kifelé!

Sadi gyűlölködve nézett rám,

- Én...

- Kifelé, a pokolba is! - Amikor nem moccant, odaléptem, megfogtam, és kilöktem a fürdőből. Ekkor észbe kapott, és visszaindult.

- Rolland a hasznodat akarja venni este, szóval ha teljesíteni akarsz, egy lépéssel se gyere közelebb! - figyelmeztettem.

Sadi orrcimpája remegett, az arcát a harag pírja futotta be, de megállt, és csak az ujjait görbítette karmokká. Mindazonáltal nem mozdult a küszöbről. Próbára tett. És komolyan gondolta.

Az arcába vágtam az ajtót, aztán száguldó pulzussal megfordultam.

Amint a pillantásom Katre esett, azonnal elfeledkeztem Sadiról.

Még mindig a kád előtt állt, a kezében az üvegcsserép, és úgy festett, mint egy sarokba szorított vad. Egyáltalán nem egy ártalmatlan kiscicára emlékeztetett; sokkal inkább egy nősténytigrisre, aki meg mindig készen áll rá, hogy kárt tegyen valakiben. Bennem. Hibáztathattam érte?

Ahogy egyre hosszabban néztük egymást, a szemére csillogó könnyfátyol húzódott. Ez rosszabb volt, mintha lábközt rúgtak volna.

Annyira mélyen voltam. Mindketten annyira mélyen voltunk, és annyira akartam volna, hogy ő ne legyen itt. Legyen messze, messze ettől az egésztől - de késő volt.

Késő a számunkra, és talán mindenki más számára is.

Megremegett az ajka, a súlypontját egyik lábáról a másikra helyezte. A lábujjai elsüllyedtek a kifolyt hajkondicionáló vagy sampon pocsolyájában. Igyekeztem felszívni a szememmel a látványt, és egy örökkévalóság nyílt meg köztünk. Válogatott emlékképek záporoztak rám, a naptól, amikor először kopogott be az ajtómon, hogy megváltoztassa az életemet, addig a percig, amikor először mondta ki a szót, ami azzá tette ugyanazt az életet, ami... Csakhogy többről volt szó, mint csupán emlékekről. Tudtam, ebben a percben nem kellene ezt éreznem, de minden sejtem őt követelte. Forrt a vérem.

Akartam őt.

Szükségem volt rá.

Szerettem.

Hátralépett, és a kád szegélyébe ütközött.

- Kat - szólaltam meg. Napok óta most mondtam ki először a nevét, szóban és gondolatban, és amint megtörtént, felhasadt bennem a pecsét.

HATODIK FEJEZET

Katy

AZ ÜVEG SZÉLE A TENYEREMBE VÁGOTT, amíg Daemont néztem. Mindazok után, ami az irodában történt, meg azzal a rémes nővel, szinte lélegzethez sem jutottam. Remegett a karom.

Előrelépett: ragyogó tekintetétől, a mozdulatában rejlő szándékától megborzongtam.

- Állj!

Összeszűkülő szemmel nézett rám.

Túl sok fájdalom kavargott a mellkasomban, összekeveredve a rémes dolgokkal, amiket állítása szerint Sadi Daemonnel tenni tervezett; a dolgokkal, amik - az irodában látottak és hallottak alapján - neki sem lennének ellenére.

Úgy éreztem, mint akit megnyúztak, véresre korbácsoltak. Szerettem volna lecsapni valamire vagy valakire, és kitölteni rajta a dühömet. Könnyek égették a torkomat.

- Biztos, hogy nem akarsz inkább az új barátoddal menni?

A szeméből már csak egy vékony félholdat láttam.

- Biztos.

- Korábban nem úgy tűnt. Ti ketten...

- Ne folytasd! - vágott közbe szinte morogva.

Pislantottam. A harag árhullámként borított el.

- Már megbocsáss, de ki a...

Daemon az egyik pillanatban a fürdő túlsó felén állt, a másikban már közvetlenül előttem. Oldalra botlottam, beleléptem a padlón terjengő gusztustalan kulimászba.

- *Utálom, amikor ezt csinál...* - sikoltottam, de akkor a két tenyere közé vette az arcomat. Amint egymáshoz ért a bőrünk, az agyam rövidzárlattal leállt. Az üvegdarab ártalmatlanul hullott a bolyhos kádkilépőre.

Daemon lehajtotta a fejét, amíg az ajkunk olyan közel nem került, hogy megosztottunk a lélegzeten. Annyira tisztességtelen volt az egész! Amióta csak eltűnt, másra sem vágytam, csak hogy láthassam, megérinthessem, szerethessem - és most azt sem gazán tudtam, mi áll előttem.

Amióta a luxenek megérkeztek, semminek nem volt már értelme.

Daemon nem mozdult. Fénylő smaragd tekintete az arcomat kutatta, mintha az emlékezetébe akarná vésni minden vonásomat. Melegséget éreztem, és az otrombán lüktető fájdalom, ahol az a rémes ribanc megütött, gyengülni kezdett.

Meggyógyított. Ismét. Miután eltaszította magától, aztán azt mondta, szeretett, mármint múlt időben, és a legrosszabb szörnyekkel adta össze magát, ezt már nem voltam képes elviselni.

- Ez annyira helytelen - kezdtem, de megbicsaklott hangom. - Minden annyira össze...

Daemon megcsókolt.

Nem volt a csókjában semmi lágy vagy tapogatózó; a szája az ajkamra préselődött, szétválasztotta, és falta, mint aki éhezik. Az érzések rohamától csaknem összecsuklottam. Daemon torkából mély, morgó hang tört fel, és átrezgett rajtam; minden porcikám beleremegett.

A szívemben őrzött apró reményszikra erőre kapott, de a zavarodott harag nem maradt le mögötte. Daemon oldalra hajtotta a fejét, fél keze lecsúszott az arcomról, az ujjai a tarkómon a hajamba siklottak. A szívem úgy zakatolt, mintha mindjárt fel akarna robbanni.

A mellkasára tettem a kezem, eltoltam magamtól.

- Cica - mormolta, és a fogaival az alsó ajkamba kapott.

Elakadt a lélegzetem.

- Te...

- Még mindig kint áll - súgta a számba, és folytatta a csókot.

Egy pillanatig nem fogtam fel a szavai értelmét. A másik keze végigsiklott a hátamon, és a derekamon állt meg. Daemon magához húzott, összesimult a testünk, és az érzés egyszerre volt döbbenetesen új és édesen ismerős. Addig csókolt, amíg már nem éreztem rajta kívül mást.

Remegő kézzel markoltam a pólóját, halk nyögés szakadt fel belőlem. A reszketés nem csillapodott, és végül átterjedt az egész testemre.

- Elment - emelte fel a fejét Daemon, én azonban nem néztem fél. Képtelen voltam megfékezni a remegésemet. - Ó, cica...

Meg akartam mondani neki, hogy hazugságból ne nevezzen így, a zokogás elfojtotta a hangomat, összepréseltem a számat, mert abban a percben a sírás és az összeomlás nem használt volna, ráadásul már így is túl sok könny hullott kettőnk között.

Daemon átkarolt, az ujjai a tarkómra feszültek, a mellkasára fektette az arcomat. Olyan szorosan ölelt, hogy éreztem a szíve dobbanásait.

- Sajnálom - súgta a hajamba. - Annyira sajnálom, cica.

- Ez... ez te vagy? – kérdeztem elcsuklón. - Ez igaz?

- Igaz és valóságos, amennyire csak lehet. - Az ő hangja sem volt több rekedt suttogásnál. - Jó ég, Kat, én...

Úgy éreztem, összeroppan a mellkasom. Felnyúltam, belemarkoltam a nyakán göndörödő tincseibe. Az arcomat könnyek nedvesítették.

- Annyira sajnálom - ismételte. Úgy tűnt, mást nem is bír mondani. Háttal fordult a falnak, és lecsúszott a földre, engem az ölébe vonva, felhúzott térde és izmos mellkasa közé. - Nem tudom, mennyit mondhatok, vagy meddig bírom kizárni őket a fejemből.

Kizárni a fejből? Visszapislogtam a könnyeimet és felnéztem.

- Nem értem... ami történik.

- Tudom. - Szép arcán fájdalom suhant át, és az enyémnek támasztotta a homlokát. - Kapcsolatban állunk. Mindannyian. Az érkezés pillanatától egymás fejében vagyunk. Magam sem tudom, hogyan, mert ilyet még sosem tapasztaltam. Talán a nagy létszám miatt van, de a valódi alakomban nincs hova rejtőznöm. Nem annyira rossz... most. Van, amit nem tudnak, amit képesek voltunk elzárni előlük, de nem tudom, meddig tarthatjuk fenn ezt az állapotot.

- Kik? - suttogtam.

- Dawson és én.

Homlokráncolva néztem rá. Dawson utoljára határozottan nem tűnt barátságosnak.

- De hiszen lelőtt a Forrás erejével! - És abban is majdnem biztos voltam, hogy a koponyám is betört tőle.

Daemon szeme csillogó mohazöldre sötétült.

- Igen, és állon is csaptam érte. Mindazonáltal nem volt választása. Egy másik is el akart kapni, és azért csinálta, amit csinált, hogy amaz ne öljön meg téged.

- És téged is - A gondolataim száguldottak, úgy próbáltam feldolgozni, amit megtudtam. Szóval színjáték volt az egész. - Dee?

Daemon lehunyta sűrű pilláit, és megrázta a fejét.

- Micsoda? - Reszketeg lélegzetet vettem, a csalódás megütött. Dee szavai fájdalmasak voltak, de a testvéreit még sokkal jobban bánthatják.

- Ő nem... játssza meg?

- Nem. Őt beszipantotta a közös tudat. Olyan, mint egy méhkas. - Újra megrázta a fejét, és most már láttam a vonalakat, amiket a kimerültség rajzolt telt ajka köré. - Nem tudom, mi tesz minket képessé Dawsonnal, hogy önállóan gondolkozzunk, de rá nem hat.

Az arcára tettem az ujjamat, éreztem serkenő borostáját.

- Azt hiszem, én tudom.

Daemon felvonta a szemöldökét.

- Dawsonnak ott van Beth - folytattam halkán, a szemébe nézve. - Neked meg én. Talán ez a válasz. Ilyen egyszerű. Mint a mutáció.

- Ha rólad van szó. semmi sem egyszerű.

Halványan elmosolyodtam.

- Annyira féltem - ismertem be néhány pillanat múlva. - Amikor elmentél velük, aztán amikor újra láttalak, de olyannak, mint... mint amilyen voltál. Azt hittem, elveszítelek. - Az érzelmektől elszorult a torkom, nem tudtam azonnal folytatni. - Mintha mindazok után, amiken keresztülmentünk, mégis elveszítettelek volna.

- Nem veszítetted el, cica. Az sosem fordulhat elő. - Magához húzott, és amikor halkán folytatta, az ajka a bőrömhöz ért. - De nem akartam, hogy itt legyél, még a közelben sem. Számodra itt nem biztonságos.

A szavai enyhítették kissé a szörnyű sajgást a mellkasomban, de a fájdalom és a félelem keserű íze még nem tűnt el a számból. Annyi mindent nem értettem, és talán maga Daemon sem.

Megfogta az egyik kezem, és a szíve fölé szorította.

- Komolyan azt hitted, hogy elfelejtettelek?

Lehajtottam a fejem. Még túl közel volt a tekintetéből sütő hideg emléke.

- Nem tudtam, mit gondoljak. Úgy néztél rám, mint amikor először találkoztunk.

- Kat... - Úgy mondta ki a nevemet, mint valami fohászt, aztán csókot nyomott a fülem mögé. - Minden ránk érvényes szabályt megszegtem, hogy meggyógyítsalak és megtartsalak magam mellett. Feleségül vettelek, és felégettem egy teljes várost, hogy megóvjalak. *Őltem* érted. Azt gondoltad, elfelejtem, mit jelentesz a számomra? Hogy ezen a

világon, vagy bármelyik másik világon akármi, bármi erősebbnek bizonyulhat, mint az én szerelmem irántad?

Fojtott zokogás szakadt ki belőlem; a vállába temettem az arcom, átfogtam a vállát, és úgy kapaszkodtam belé, mint egy éhes majomcsecsemő. Addig szorongattam, amíg meg nem hallottam a nevetését.

- Megfojtasz - simított végig a hátamon, felfelé. - Egy kicsit.

- Bocs! - motyogtam, de nem eresztettem el. Megpuszilta a fejem búbját. Felsőhajtottam. Istenem, semmi sincs rendben, közel sem. De Daemon rendben van. Önmaga - és a pokolba is, együtt mindennel szembe tudunk nézni. És meg is tesszük, mert muszáj. – Most mit csinálunk?

Kisimította kócos hajamat az arcomból, és az orcámat kezdte csókolgatni.

- Folytatjuk a tettetést. Lesz, amit ki kell majd mondanom, talán tennem is kell *dolgokat*...

- Megértem - válaszoltam, de azért elkeseredtem. Nem akartam újraélni, ami az irodában történt, de ha kell, megteszem. Kénytelen leszek.

- Hát persze. - Megcsókolta a szám sarkát. De ez nem olyasmi, amit valaha is szerettem volna, hogy megérts. - Az ajka végigsiklott az állkapcsom vonalán, megborzongatott. - Kijutunk innen, de nem hagyom itt Dee-t.

Bólintottam. Egy percig sem gondoltam, hogy elhagyná a hűgát, akkor sem, ha örült boszorkánnyá változott, aki kész lett volna lehajtani engem háromemeletnyi lépcsőn.

- És előbb még meg akarom tudni, mit terveznek - tette hozzá. - Valami nagy dolgot.

- Magától értetődik - mosolyogtam. - Ez már kiderülhetett az egész

„megszálljuk-a-Földet” dologból.

- Okoska. - A fogai köze csípte a fülcimpámat. Egész testemben összerándultam, levegőért kapkodtam. Daemon halk nevetése kifejezetten gonoszkodó volt, és a helyzetet tekintve tökéletesen illetlen. Elvörösödve hátrahúzódtam.

- Csak te vagy képes rá, hogy mindezek közepette is így viselkedj!

A tekintete az ajkamra esett, majd lejjebb, és lassan elmosolyodott.

- Hát, az ölemben ülsz, mindössze egy farmer meg egy melltartó van rajtad, mellesleg cuki melltartó, és épp most rúgtad szét egy lotyó seggét. Ez szexi. Komolyan beindulok tőle.

Most már a melltartóm csipkeszegélyéig elvörösödtem, mert éreztem, hogy igazat mond.

- Nevetséges vagy.

- Te pedig szépséges.

- Meg büdös - morogtam.

Daemon rekedten felnevetett.

- Segíthetek helyrehozni. Úgy értem, *igazán* alapos szolgálatot tehetnék ezen a téren.

- Uram Jézus, csak nem?

- Hé, az az alapfeltevés, hogy csak a tested érdekel! - Rámeredtem, mire elhallgatott. - Na, jó. talán nem csak feltevés. Ha rólad van szó, nagyon is testi dolgok foglalkoztatnak. Állandóan.

A keze felkúszott mezítelen karomon, a nyomában libabőrös lettem.

Hátrahajtottam a fejemet.

- Vagyis a nyilvánvaló tény mellett, hogy a halálom a halálotat jelenti, a többi luxen azt hiszi, azért tartasz magad mellett, mert szeretsz...?

- Vadul, állatiasan szexelni veled? - javasolta.

Lebiggyesztettem az ajkamat.

- Valami olyasmi - felelt saját magának, közben csókot lehelt a

számra. A keze megállapodott a csípőmön. - Bár azt hiszem, azok után, ami az irodában történt, nem gondolják, hogy készen állsz rá.

- Ebben a percben nem is, te tuskó.

- Fogadjunk, hogy el tudom érni, hogy meggondold magad?

- Daemon! - A vállára tettem a kezemet. - Szerintem komolyan el kellene gondolkozni a többi bajunkon. - Amiből annyiféle volt... - Tudnak Bethről, vagy arról, hogy...

- Sem róla, sem Lucról nem. És el kell érünk, hogy ez így is maradjon. - Daemon ujjai a melltartóm kapcsa felé araszoltak.

- De azt tudják, miféle Archer. - Az ajkamba haraptam: két ujj a pánt alá csúszott. - Beth pedig terhes.

- Tudom - hajolt a vállamra.

Leesett az állam.

- Micsoda?

Daemon nem felelt, mert túlságosan elfoglalta, hogy a meztelen vállamat ízelegesse... édes istenem! Belemarkoltam a hajába, és felemeltem a fejét.

- Nekem nem mondtad el?

Mélyen, perzselően csókolt meg, amitől majdnem elfelejtettem, miről is beszéltünk, és hol is ülünk éppen. Daemon képes volt ilyesmire.

- Nem volt rá alkalmam. - A kisujjával néhány centivel lejjebb húzta a melltartóm egyik vállpántját. - Emlékszel? Szentséges invázió, meg minden.

- Ó! Igen. Tényleg.

Lehunytam a szemem, amikor a nyelvével is követte a pánt útját. Az alhasamban lüktetett a feszültség.

- Beth mindenesetre eléggé rosszul van. Nem tudom, hogy ez általános-e vagy sem. Ezért... ezért voltunk a boltban. Hogy bevásároljunk neki.

- Archernek nem lett volna szabad engednie, hogy elhagyd azt a házat. - Daemon hirtelen felkapta a fejét, és a zárt ajtóra nézett, a szeme gyémántként csillant. - Valaki jön.

Megmerevedtem a karjában, a szívem a torkomba ugrott. Daemon visszafordította rám a figyelmet, még egyszer a kezébe fogta az államot, és megcsókolt - vadul és hevesen, hogy beleszédültem, és amikor felemelte a fejét, felnyűszítettem. Szó szerint.

- Csinálj úgy, mintha dühös lennél! Küzdj!

Visszabámultam rá, meg mindig kábán a csóktól.

- Micsoda?

A következő pillanatban a hátamon hevertem, veszedelmesen közel a törött üveg szilánkjaihoz. Szétfolyt sampon és kondicionáló freccsent fel. Daemon fölém hajolt, elkapta a csuklómat és a padlóra nyomta, majd a lábam közé nyomta a térdelt.

- Mi a ke... - kezdtem riadtan.

- Tégy úgy, mintha Sadi lennék - mormolta a fülembe lehajolva.

Ha megteszem, lehet, hogy megvágom.

Gyanakodva néztem rá, de akkor kitérült a fürdőajtó. Egy luxen férfi - a csendes tanú az irodából - állt a küszöbön. Elöntött a forróság, részben, mert szinte meztelen voltam, részben pedig mert sejtettem, milyen látványt nyújthatunk.

- Minden rendben? - kérdezte sajátos, fura hangsúlyával.

- Csak egy kis időt töltök vele kettesben - válaszolta Daemon, és elakadt a lélegzetem, hallva megváltozott hangját. Öntelt volt és gúnyos, kedvem támadt tőle, hogy megmutassam a térdemet néhány fontosabb testrészének.

A válla felett láttam, hogy a luxen oldalra hajtja a fejét.

- Nem úgy néz ki, mintha jól alakulna.

- Nos - vigyorgott rá Daemon -, egyszerűbb volna, ha nem lenne

ennyire tüzes. Igaz? - pillantott rám. - De semmi gond. Tetszik, ahogy küzdeni *próbál*.

- Próbál? - csattantam fel, az ujjaim karmokká görbültek. - Ki fogom...

- Hallgass már! - fojtotta belém a szót, és villámgyors mozdulattal újra megharapta a fülcimpámat, úgy hogy a luxen is lássa. Össze kellett szorítanom a fogaimat, hogy nehogy felkiáltsak, és ne is üssem meg valami érzékeny helyen.

De ezért később *úgy* szétrúgom a seggét...

Daemon látványosan legeltette rajtam a szemet, mintha svédasztalos vacsora lettem volna, aztán a másik luxenre nézett.

- Megbocsátasz? Vagy nézni akarod?

A férfi arcán feltűnő kíváncsiságtól felfordult a gyomrom.

- Nagyon csábító, de nem lehet - felelte. - Ezúttal nem.

Ó, *pfuj!* Felhúztam az egyik lábamat, és a sarkamat Daemon combjába vágtam a javaslatért.

- Auu! - nézett rám rosszállón.

Mélységes megelégedéssel elmosolyodtam.

- Rolland csak tudni akarta, minden rendben van-e - jelentette ki a luxen, hideg, kristályfényű tekintete olyan helyekre tévedt, ahol kicsit sem örültem neki.

Daemon, mintegy véletlenül, úgy mozdult, hogy lehetőség szerint eltakarjon.

- Ez minden?

- Nem. Azt is kéri, hogy vegyél részt a holnapi sajtókonferencián. És hozd a lányt is.

Sajtókonferencia? És hogy engem is...? Megborzongtam. Ez nagyon nem hangzott jól.

- Buli lesz - préselt ki magából Daemon egy undok vigyort.

A másik luxen tétovázott, aztán bólintott, vetett még egy utolsó,

túlságosan hosszú pillantást felém, majd kihátrált a fürdőből.

- Szórakozzatok jól!

Vagy egy percig egyikünk sem szólt, nem is mozdult, miután az ajtó becsukódott. Aztán Daemon lenézett rám.

- Nem tetszenek a holnapi kilátások - vettem mély lélegzetet.

- Nekem sem.

Megnedvesítettem az ajkamat.

- Nem lehet, hogy Rolland rájött, hogy csak megjátsszod magad?

- Nem - jött a magabiztos válasz. - Nagyon óvatos voltam.

- Akkor mit gondolsz, mi a tervük?

Megrázta a fejét, amitől fekete fürtjei a homlokába hulltak.

- Korábban már felvett egy sajtóbejelentést. Eljátssza, hogy ő a polgármester...

Elhallgatott, eleresztette a csuklómat és felegyenesedett. Réveteg kifejezés ült ki az arcára. Az volt az érzésem, ugyanarra gondolunk.

Felültem, átkaroltam saját magamat. Daemon felém fordult, összeakadt a pillantásunk.

- Valóban megjátssza? - kérdeztem. - Mármint, eljátssza a polgármester szerepét, hogy... - Hogy belülről hódítsa meg a rendszert. - Mi van, ha mások is vannak rajta kívül? Akik a fontos emberek testét vették át?

Daemon halkán átkozódott, és két kézzel a hajába túrt.

- Azonnal rá kellett volna jönnöm! Úgy értem, tudtam, hogy átvette a szerepet, de nem vontam le belőle a következtetéseket. Csak néhány olyan embert ölnek meg, akiket nem sajátítanak el. És megvan a maguk célcsoportja. Ugyanaz a korcsoport. Aki már elég idős, hogy legyen...

- Családja - fejeztem be suttogva. És ez még rosszabb, mintha a hatalmi pozíciót betöltőket *helyettesítenék*, mert ha anyáknak, apáknak, tanároknak adják ki magukat, valóban mindenhová bejutnak, és senki

sem lesz képes megkülönböztetni őket, akkor sem, ha tanúk is akadnak. Ekkora tömeget néhány felfedett eset nem állít meg.

Daemonre néztem.

A luxenek már eddig is ezen a bolygón éltek - évtizedek óta-, és senki sem tudott róla.

- Működik a tévé abban a szobában? - kérdeztem.
- Szerintem igen.
- Akkor talán be kellene kapcsolni.

Daemon felsegített, aztán megdörzsölte a karomat, hogy elűzze a didergést.

- Zuhanyozz le, kerítek neked valami ruhát.

Tétovázva az ajtóra pillantottam. Hányingerkeltő volt a gondolat, hogy levetkőzzek egy rakat luxen közelében, akiknek fogalmuk sincs a személyes térről.

Daemon hozzám hajolt, és az ajkamhoz érintette a sajátját.

- Nem hagyom, hogy bárki is bejöjjön. Biztonságban vagy.

Biztonságban vagy. Csak két szó, de alig vártam már, hogy okafogyottá váljanak. Lehunytam a szemem, és felnyújtóztam, hogy megcsókoljam.

- Rendben!

Sietősen megölelt, aztán az ajtó felé indult, de megállt, és derékből visszafordult. A pillantása végigfutott rajtam, felforrósította hűvös bőrömet.

- Cica?
- Tessék?

Szép volt a szeme, fénylő, tiszta. Elnyúlt köztünk a pillanat.

- Szeretlek.

HETEDIK FEJEZET

Katy

MIRE EGY TÖRÜLKÖZŐBE CSAVARVA BELÉPTEM, Daemon már bekapcsolta a hálóban a tévét, de levette a hangot. Végignézett rajtam, immár tiszta lábujjam hegyétől a tejem búbjáig, és leeresztette a pilláit.

- Szia!

Úgy tűnt, azt is elfelejtette, mit nézett éppen - az egyik nemzetközi hírcsatornát. Amióta kivettem a lábamat a kis házból, nem láttam híreket.

- Gyere ide! - nyújtotta felém a karját az ágy széléről.

A szobát helyreállította, olyan állapotba, mint mielőtt Sadivel belemelegedtünk volna. A függöny és a karosszék persze menthetetlen volt, azok még mindig a földön heverték. A takarókat és a párnahuzatokat viszont lecserélte.

Megfogtam a törülközőre kötött csomót, és az ágyhoz léptem. Mellé akartam ülni, azonban derékon kapott, és az ölébe húzott. A szoba hűvössége ellenére azonnal átmelegített a belőle áradó hő. Akár egy járkáló és beszélő ágymelegítő.

A képernyőn egy ezüsthajú hírolvasó beszélt, komoran nézve a kamerába. A háta mögött élő közvetítés futott a Los Angeles-i stúdióból. A kamera szögéből ítélve egy, a felkavarodott város felett köröző helikopterből érkezett az adás. A füstölgő épületek, a nagyobb főutakat eltorlaszoló dugók és az utcákra tódult tömegek látványa nem ígért jót. A jobb oldali, kisebb kép ekkor New Yorkra váltott, és ugyanolyan látványt mutatott.

- A források szerint az első csapás Las Vegast érte. A hírt egyelőre

igyekszünk megerősíteni. - Kimerült árnyék ereszkedett a bemondó arcára, a hangja színtelenné vált. - A jelenlegi álláspont szerint a három éjszakával korábbi meteorzápor valójában nem meteorzápor volt, hanem... - Megköszörülte a torkát, mintha a következő szavakat nehezen bírná kimondani. - Hanem az első hullám egy kiterjedt... földönkívüli invázióban.

- Ha jól hallottam, a földönkívüli majdnem megakadt a torkán - jegyezte meg szárazon Daemon.

Bólintottam. A férfi úgy festett, mint aki maga sem hiszi, hogy éppen kimondta, amit kimondott, ráadásul a nyilvánosság előtt.

Lenézett az előtte heverő papírokra, lassan csóválta a fejét.

- Még mindig várjuk dr. Kapur jelentését azt illetően, hogy nyerhetünk-e betekintést a... biológiájukba, továbbá hogy a végkifejletnek miféle eshetőségei állnak nyitva. Jelenleg annyit tudunk, hogy az érkezés utáni csendes időszakot követően... - Felnézett a kamerába, az arcvonásai megfeszültek. - stratégiai tervezett támadást hajtottak végre a világ minden nagyvárosában. Végleges számok még nem állnak rendelkezésünkre, de az áldozatok száma a nagyvárosokban és azok környékén jelentős lehet.

Beleremegtem a mindent elnyelő szörnyűségbe. Még úgy is, hogy az voltam, ami, és az elmúlt évben sok mindent láttam, alig bírtam felfogni a dolgot a maga egészében. Immár nemcsak az én világom változott meg, hanem mindenkié.

Daemon szorosabban karolta át a derekamat, amíg nézte a hírműsort. Nem szólt – ez egyike volt azoknak a pillanatoknak, amikor semmilyen szó sem elég, hogy kifejezze, amit érzünk.

A képernyőn a férfi ujjai begörcbültek a papírlapok szélén.

- Annyit tudunk elmondani, hogy a városok elleni támadások néhány óráig tartottak, azonban az... idegen létformát azóta nem látták.

Daemonre pillantottam, és észrevettem, hogy az állán rángatózik egy izom. Volt egy sejtésem, miért nem látták többé a luxeneket. Már nem az igazi alakjukat viselték.

- Emellett értesültünk egy rendkívül rémisztő, amellet komolyan nyugtalanító fejleményről. Nem lehet szavakba foglalni, és ha meg nem látták ezt a videót, figyelmeztetem önöket, hogy a fiatalabb közönség számára nem ajánlatos a megtekintése. - Félrepillantott, biccentett valakinek. - Egy szemtanú juttatta el a részünkre a felvételt. Florida állambeli Miami város mellől. Úgy véljük, tegnap készült egy telefon kamerájával, a támadás során.

A jobb oldali képen megjelent a reszketegfelvétel, aztán kinagyították, és elfoglalta a képernyőt. Kerekre nyílt szemmel néztem.

Úgy tűnt, akárki kezelte a kamerát, egy oldalra fordult autó mögött rejtőzött el. Egy luxent vett fel, teljes díszkivilágításban, aki éppen egy huszonévesnek látszó emberférfit cserkészett be. A luxen formába alakított vízként, kecsesen lépkedett, a férfi végül háttal egy üres városi buszhoz szorult. A rettenet kirajzolódott az arcán, amikor a luxen előrelendült, és ragyogó fehér kezét a mellkasára tette.

Tudtam, mi fog történni.

- Ó, istenem. Ó, istenem! - Akárki filmezte őket, nem bírta abbahagyni a suttogást, amíg a luxen sebesen magába szívta az ember DNS-ét, majd felvette annak alkatát és vonásait, és végül az emberből nem maradt más, mint egy kiszáradt burok a földön.

A kép egyre jobban remegett. Sejtettem, a telefon tulajdonosa éppen akkor húzott el a pokolba, minél távolabb a történetektől.

Újra a hírolvasó jelent meg a képernyőn; olyan volt, mintha tíz évet öregedett volna.

- Még mindig várjuk az Egyesült Államok elnökének sajtóközleményét, de tudomásunkra jutott, hogy később a nap folyamán

több ostromlott város vezetője nyilvános bejelentést készül tenni.

- Hogyan csinálják? - kérdeztem.

Daemon értette, mire vonatkozik a kérdésem.

- Amikor mi megérkeztünk, és a Daedalus begyűjtött, minket asszimiláltak. - Végigsimította hideg karom, és megfogta a kezem. - Mi hárman hosszú ideig voltunk kapcsolatban egy emberrel. Több hónapig tartott, és amikor felvettük végül az emberi alakunkat, az órá hasonlított. Sötét haj, a bőrünk színe, az arcvonásaink. Afféle helyettes volt, de nem öltük meg. Legalábbis tudtommal nem. Amikor Matthew-val és a Thompson ikrekkel kiköltöztünk, sosem láttam többé.

Soha még ilyen részletesen nem mesélt erről. Szinte belefájdult az agyam, amikor megpróbáltam elképzelni, amint a három pici, totyogó idegen hosszasan fogadja magába egy ember DNS-ét. Hogy a pokolba szerzett ehhez a Daedalus önkénteseket?

- Vagyis ezek a luxenek azt csinálják, amit ti, csak gyorsabban? Túl gyorsan?

Daemon biccentett.

- Pontosán azt csinálják, amire minket *megtanítottak*. - Felemelte a kezébe fogott kezemet, és csókot nyomott behajlított ujjaimra. - Különös. Annyi mindent tudnak, túl sokat, ahhoz képest, hogy nem jártak még itt. Ugyanakkor meg sok mindent mégsem. Biztos, hogy valaki belülről segíti őket.

- Sadi?

Daemon felvonta a szemöldökét.

- Mármint, nem csak ő, de neked nem tűnt fel? Nem úgy mozog vagy beszél, mint a többi luxen - magyaráztam. - Sokkal emberibb. Szerintem ő régebb óta van itt.

Daemon ajka keserűen lebiggyedt.

- Nem vettem észre, de igyekszem távol maradni tőle. Kissé

érzékeny.

Lassú düh kezdett perzselni.

- Tényleg nem kedvelem.

- Tudom. - Arcon csókolt, aztán kiemelt az öléből. Állva kicsit meginogtam, erre Daemon gyanakvó pillantást vetett rám.

- Pihened kell. Van még néhány óránk, mielőtt felkel a nap, és elkezdődik a konferencia.

Összefontam a karomat a törülköző szegélye felett.

- Miért akarja, hogy ott legyünk?

- Fogalmam sincs. Rolland azt mondja, nem bír eligazodni rajtam, de én sem őrajta. - Maga mögé nyúlt, és előhúzott egy pólót. - Ezt találtam hálóruhának.

Férfipóló volt. Amikor elvettem és áthúztam a fejemen, nagyon igyekeztem, hogy ne gondoljak arra, hol találhatta. A törülköző lecsúszott, de a póló majdnem a térdemig ért.

- Veled maradok. - Az ajtóra nézett. - Aligha lesz gyanús.

Nem hát, mert a luxenek azt hiszik, hogy éppen szétkeféljük az agyunkat. Égett az arcom, bár emiatt zavarba esni igazán ostobaság, csak hogy úgy tűnt, a luxenek egyszerűen Daemon tulajdonának tekintettek, és nem többnek.

Ettől rám tört a viszketegség és a hányinger.

Bemásztam az ágyba, és oldalra feküdtem. Daemon körberekbent a szobában, ellenőrizte az ajtót és az ablakot, bár tudtuk, semmi értelme, végül kikapcsolta a tevét. A matrac besüppedt a súlya alatt: a derekamra fonta a karját, hogy magához szoríthasson és átmelegíthessen.

Elsimította a hajamat a fülem mögött, a lélegzete a halántékomat cirógatta. Amikor az ajka a bőrömhöz ért, lecsukódott a szemem.

- Voltunk már rosszabb helyzetben - suttogetta. - Innen is kivágjuk magunkat.

Voltunk rosszabb helyzetben? A Daedalus esetében legalább tudhattuk, hogy élve akarnak. Élve, hogy rettenetes dolgukat tegyünk meg nekik, de még ez is jobbnak tűnt. A lelkem mélyén tudtam: a luxeneket kicsit sem érdekelné, ha holnap reggel arra ébrednének, hogy meghaltunk.

Úgy gondoltam, ezzel Daemon is tisztában van.

- Muszáj kijutnunk innen - közöltem a szoba sötétjével. - Holnap, ha kivisznek, tökéletes alkalom lesz.

Daemon nem felelt. Pár pillanat múlva összeszorítottam a szemem. Lehet, hogy a holnap az egyetlen esélyünk, de van egy nagy akadály az utunkon, ami Daemont meg is állíthatja.

Mégpedig Dee.

Daemon

DAWSON ÉPPEEN OLYAN IDEGESNEK TŰNT, mint ahogy én éreztem magam. Az ajtó előtt állt; Kat még aludt odabent. Nem lepett meg, hogy hajnalban jött értem, a napnak éppen a szakában a legtöbb luxen aludt, vagy talán mind, kicsit sem tartva attól, hogy valaki megkísérelheti kiiktatni őket.

Az emberek többsége arrogánsnak gondolt engem, de ezekkel a luxenekkel semmi nem ért fel.

Már az első hajnalban, amikor rájöttünk, hogy *tényleg* mindannyian elmentek csicsikálni, megtárgyaltuk, hogy álmukban kivonhatnánk őket a forgalomból, de végül egyikünk sem bizonyult ennyire ostobának. Néhányukkal talán elbánhatnánk, de több mint kéttucatnyian voltak, és nem kizárólag a saját életünket kockáztatnánk.

- Hogy van? - kérdezte Dawson halkán, a fejével a csukott ajtó felé biccentve.

- Végre elaludt. - Nekidőltem a falnak, elnéztem a folyosó vége felé. Senki más nem aludt itt, meg Dee sem, de azért nem lankadt az éberségem.

- Nagyon sajnálom. Ugye, elmondtad neki? - Dawson grimaszolva a hajába túrt. - Jövök neki, meg minden, és...

- Tudja. - Áthelyeztem a testsúlyomat. - És te tudod, miért ment a boltba Archerrel? A jelek szerint terhescuccokat kerestek Bethnek.

Dawson arcából lefutott a vér.

- Rosszul volt, és fogalmam sincs, hogy ez természetes, vagy valami másról van szó. - Eszembe jutottak az 51-es körzetben látott elátkozott gyerekek, de kételkedtem benne, hogy most kellene úgy igazán kiakasztanom Dawson-t azzal, hogy megkérdem, tud-e róluk. Kat sem biztos benne. Egyikünk se tud szart se a terhességről.

Összeszorította a szemét, sóhajtott.

- Tudom, hogy nem hagyhatjuk itt Dee-t, de...

De meddig kellene meg távol maradnia Beth-től, a lánytól, akit szeret, és aki a gyermekét hordja? A lánytól, akinek ebben a percben mindennél nagyobb szüksége lett volna rá?

Meddig várhatok?

Mielőtt Kat idekerült volna, kész lettem volna maradni, hogy megtudjam, ki vezeti a luxeneket, és mi a végső stratégiája, mert tudtam, Luc és Archer mellett Katy biztonságban van. Pocsék volt távol lenni tőle, és külön megőrijtett, hogy még csak nem is gondolhattam rá, félve, hogy a többiek elkapják a gondolatot.

De most?

A pokolba az összes luxennel!

És az emberiséggel is.

Ki akartam juttatni innen Katet. Minden sejtem követelte, hogy védelmezzem meg, bár tudtam, hogy ő maga is ijesztően hatékonyan

képes megvédeni magát - de akkor is, minél távolabb akartam tudni innen. A pokolba, a legszívesebben buborékfóliába csomagoltam volna, ha nem lenne olyan riasztó a cucc - na meg nem is lett volna túl praktikus, mert amúgy mindig megszállottan pattintgattam a kis buborékokat, amíg egy se maradt.

Szóval ki akartam vinni, de mégsem tehettem. Hogyan mehetnék el, amíg Dee ilyen állapotban van? Meg kellett volna törni a hatalmukat a testvérünk elméje felett, csak hogy egyikünk se ismerte hozzá a varázsszót. És merre futhatnánk Kattal? Milyen jövő várna Dawsonra. Bethanyre és... a gyermekükre?

Fogalmam sem volt.

Mióta megmondtam Dawsonnak, hogy Beth rosszul volt, sötét, aggodalmas karikák rajzolódtak ki a szeme alatt. Eszembe jutott, hogy talán jobb lett volna, ha tartom a szám.

Ellöktem magam a faltól, megmarkoltam a testvérem vállát, és megszorítottam, összeakadt a pillantásunk, és a mellkasom összeszorult, mintha présbe kerültem volna. Nem most először vetődött fel bennem a gondolat. Amióta csak rájöttem, hogy Katet visszaviszik abba a fogolytáborba, ott csúszkált a tudatom szelén, és tudtam.

Dawson ugyanígy van vele.

Megborzongott, és ő is a váltamra tette a kezét.

- Már nem tudok sokáig várni.

Vagyis előbb-utóbb elmenekül Beth-hez, akár a húgunkkal, akár nélküle.

- Tudom. - A gondolatra, hogy Dee-t ezekkel a valamikkel hagyjuk, amikkel semmiféle rokonságot nem akartam felvállalni, valódi fájdalom nyilallt belém.

Dawson bólintott, aztán hátralépett, és leeresztette a karját.

- Ez szívás - jegyezte meg.

Fuldokolva nevettem fel, és a becsukott ajtóra sandítottam.

- Tudsz, várni itt pár percet, amíg keresek valami ruhát Katnek?
- Persze.

Otthagytam, és beléptem a közeli hálószobába, ahonnan Dee is rabolt magának holmikát. Teljes káosz uralkodott. Az ágyat összetörték, a fiókos szekrényeket fejre állították, a tartalmuk szétszóródott. Átlépkedtem a parfümös üvegeket és a képeket, és beléptem a gardrób szobába.

Körülnéztem, hátha találok valamit, ami jó lesz Katnek, de rá kellett jönnöm, nincs nagy választék. A ház eredeti úrnője nagyon kis termetű asszony volt, és a ruhái méretéből, na meg stílusából ítélve, sosem evett még dupla sajtbургert.

Előhúztam egy szédítő, csillámos kék estélyit. A szoknya a csípőrésszig fel volt vágva, és a helyzet ellenére elképzeltem benne Katet.

Aztán elképzeltem nélküle is.

A kép úgy ért, mint egy ökölcsapás.

Nagyszerű, most aztán egész délelőtt feszes nadrággal járhatok. Más már nem is hiányzott.

Végül találtam egy fehér nadrágot, ami jónak ígérkezett, és egy fekete, rövid ujjú felsőt. Meg egy pár lapos sarkú cipőre is ráakadtam, ami Kat mérete lehetett, összeszedtem a zsákmányt, és visszaléptem a szobába - aztán véletlenül a földre pillantottam az éjjeliszekrény mellett.

Megtorpantam.

A fiókokat kihúzogatták. Az egyikben egy boltra való felnőtt *játékszer* hevert. Húha, a polgármester és a felesége igazán különleges módon szerette. A felső fiókban viszont más... érdekes dolgok voltak. Például egy fekete doboz, tele kicsi, bontatlan csomagocskákkal.

Igazán nem szükséges, de...

Kiszedtem egy maréknyit, és zsebre vágtam. Nem árt résen lenni.

Magamban mosolyogva sarkon fordultam, és visszasiettem a várakozó Dawsonhoz.

- Mi ez a szarrágó vigyor? - tudakolta.

- Semmi.

A pillantása elárulta, hogy ennél több esze van.

- Kell még valami? - Amikor a fejemet ráztam, elindult, aztán megtorpant. - Rolland azt akarja, hogy részt vegyél a mai sajtókonferencián?

Bólintottam, a kezem már a kilincsen.

- Katet is akarja.

Dawson összevonta a szemöldökét.

- Mindenre fel kell készülnünk - jelentettem ki.

Mélyet sóhajtott és bólintott. Néztem, ahogy visszamegy a folyóson, aztán beosontam az ajtón. Meglepetésemre Katet az ágyon ülve találtam. A haja szabadon száradt meg, így most kócos hullámokban omlott a vállára és a karjára.

- Minden rendben? - Ökölbe szorított kézzel dörzsölte a szemet.

- Aha. Találtam neked pár ruhát.

Egy pillanatig csak néztem, ahogy leereszti a kezét, félrelöki a takarót és feláll. Zakatolt a szívem. Néha - teljesen véletlenszerűen - rám tört a megrendítő tudat, hogy ő az *enyém*, és én az *övé* vagyok. Most is egy ilyen pillanatot éltem át.

Felé nyújtottam a lopott ruhákat.

- Neked hoztam - tettem hozzá, mint egy idióta.

Fáradt mosoly jelent meg az arcán, amikor átvette őket.

- Köszönöm!

Néztem, ahogy elcsoszog mellettem, be a fürdőbe. Megindult a víz, és még mindig csak álltam ott. Nagyon korán volt, biztos, hogy nem aludt

eleget, de az önző énem határozottan boldogítónak találta, hogy felébredt.

Kár, hogy nem nézhettem, amíg átöltözik. Az biztosan javított volna a közérzetemen. De aztán kinyílt az ajtó, és kilépett Kat.

Szerencsémre a nadrág, amit találtam, nem illett rá igazán. Egy számmal kisebb volt az ideálisnál, szépségesen simult a fenekére, és ez engem igazán boldoggá tett.

Kat észrevette, hova nézek, és az égre emelte a szemet.

- Nagy szerencse, hogy ez az anyag nyúlik valamelyest.
- Most eléggé rosszul időzített gondolataim vannak - közöltem vele.

Erre összefonta a karját a melle alatt, ezzel felhívva a figyelmemet egy másik testtájára, amiért rajongtam.

- Nem igazán lep meg.
- Csak gondoltam, szólok.

Kilépett mellettem, és lehajolt, hogy letegye a cipőt. Tökéletes látvány tárult elém, és én abbahagytam a gondolkodást. Talán kimerültem, és nem érdekelt a fontossági sorrend, amíg körbevett minket a hajnal csendje. Talán a ruha tehetett róla, amit a gardróbban láttam. Vagy az a sok izé a fiókban. Vagy talán csak az, hogy mint minden férfinak, nekem is folyton a szexen jár az eszem. Akárhogy is, abbahagytam a gondolkodást - ez egyébként is sokszor előfordult velem Kat közelében.

Odanyúltam, és fel karral átölelve felkaptam. Ijedt hangocska szökött ki az ajkán, amikor magamhoz húztam: beletúrtam a hajába, és a szájára tapasztottam az enyémet.

Mélyen csókoltam, szinte magamba szívtam, ahogy csak bírtam az ízet, a nyelvét, a hangjait. Valahol mélyen tudtam, nem ezzel kellene foglalkoznunk. A fenébe, terveznünk kellene azt a sok szart, de a pokolra vele!

Mint mindig, most is Katet akartam.

Talpra állítottam, apró csókokkal jártam be az utat pici fülcimpájáig, a kezemet közben már a felső szegélye alá bújtattam. Meleg volt a bőre, és lágy, mint a hernyóselyem. Hátrahajoltam, lehúztam róla a felsőt, és a földre ejtettem.

Most a torkát csókoltam végig, aztán a kicsi, sárga margarétákat; némelyikkel több időt töltöttem, mint másokkal. Aztán megfordítottam Katet - és elakadt a lélegzetem.

A hegek.

Halk, nem is emberi hang tört fel belőlem.

- Daemon? - nézett hátra.

Nagyot nyeltem.

- Én... Minden rendben.

De semmi sem volt rendben.

Gyűlöltem a hegek látványát, még akkor is, ha már halvány, lágy szelű rózsaszín csíkká fakultak. Örökké emlékeztetni fognak Kat fájdalmára és a saját tehetetlenségemre. Pocsék múlt.

Könnyedén megérintettem a vállát, és áhítatos csókot adtam a hátára, a lapockái alá, a hegekre, azt kívántam, bárcsak el tudnám tüntetni őket, és velük együtt az egész, átkozott dolog emlékét is. Lehunytam a szemem, áthelyeztem az ajkamat Kat tarkójára, és tettem egy néma ígéretet, amiért rettenetes dolgokat is képes lettem volna elkövetni.

Nem lesz újabb heg a testén.

Egyetlenegy sem.

Remegő ujjakkal kapcsoltam ki a melltartóját, és lecsúsztottam a pántokat a karjáról. Kat levegőért kapkodott, amikor kiegyenesedtem és hozzásimultam.

Átöleltem, megpöcköltem nadrágja kicsi, gyöngyházás gombját, közben a fogam közé csíptem a fülcimpáját. Imádtam ezt a porcikáját, a nyögése felforralta a véretem.

- Nem bírok magammal, ha itt vagy - súgtam a fülébe. - De azt hiszem, ezt már úgyis tudod.

Hátrahajtotta a fejét, a mellkasomra. Felfelé siklattam a kezemet a testén, ő pedig duzzadt ajkába harapott. Lüktetett az egész testem, szerettem volna lassítani és becézni minden porcikáját, de a vágy és a szerelem hajtott előre.

Igazság szerint az idő sem állt a mi oldalunkon. Majd később teremtek időt. A fenébe, olyan sok idő kell... három hónap kettesben, amit a kedvünk szerint tölt hetünk el.

Visszafordítottam magam felé, felemeltem, és az ágyra ültettem. Megint megcsókoltam, és a perzselő forróságtól szinte összezsugorodtam. Amikor elhúzódtam, láttam, hogy a szeme fehéren parázslik, és tudtam, a szívverésünkhöz hasonlóan ez is azonos kettőnkben.

Lehámoztam róla a szörnyen szoros fehér nadrágot, és csaknem el is vesztettem az önuralmammat. Kérdően néztem rá.

- Most mi van? - kérdezte, de közben a legszebb rózsaszínre pirult. - Bugyit nem hoztál. De különben se venném fel másét.

Végigsimítottam a combján, felfelé.

- Semmi baj. Semmi, de semmi. Az égvilágon. Érted?

Lágyan nevetett.

- Azt hiszem, igen.

- Biztos? - Megcsókoltam az érzékeny pontot a térdhajlatában, és elvigyorodtam, amikor megrándult a lába. - Mert ezt rendszeresíthetnénk.

- Nem hiszem, hogy jó lenne.

Halkan kuncogva eltoltam magam az ágytól, és gyorsabban szabadultam meg a saját ruháimtól, mint valaha. A tekintete lefelé vándorolt, és amikor felcsillant a szeme, levegőért kapkodtam. Nevetséges mértékű büszkeségtől feszítve elmosolyodtam.

- Tetszik?
- Mit gondolsz? - pillantott fel.
- Szerintem nagyon is.

Mélyet lélegzett, megemelkedett a mellkasa.

- De nem tudunk mivel védekezni. És mivel majdnem elájultam, amikor megtudtam, hogy Beth terhes, arra nagy szükségünk lenne.

- Van az is. - felkaptam a farmeromat, és előszedtem egy csomagocskát. Különös, de amikor ránéztem, ahogy fekszik az ágyon és rám, csakis rám vár, szinte elfelejtenem, hogy is kell feltenni.

Az kínos lett volna.

- Istenem - jegyezte meg, és hátraejtette a fejét a párnára. Mulatott rajtam, de akkor is úgy festett abban a pózban, mint valami istennő. - Mintha valami különleges képességed lenne hozzá, hogy gumit találj. De komolyan, biztosan az égből potyognak, amerre mész.

A fogammal téptem fel a csomagolás sarkát, és rákacsintottam.

- Fontos képességeim vannak, cica.

Rám nevetett, és a szexi nézése, ahogy felig leeresztett pillái alól rám lesett, a végsőkéig felizgatott. Fölé kerekedtem - kihagyva a részeket, amikkel később olyan sokat akartam foglalkozni, újra meg újra. Kinyitottam a számat, talán mondani akartam valami döbbenetesen öntelt, szinte pornografikus dolgot, de a szavak elvesztek. Kat felnyúlt, megfogta az államot, és magához húzott egy csókra, mely a legtökéletesebb érzéssel töltött el. Csodálkozva állapítottam meg, hogy egyetlen szóval, egyetlen pillantással vagy érintéssel, de akár egy édes csókkal is képes helyretenni, alázatra tanítani.

És aztán már nem volt beszéd és nem volt gondolat. A szám mindenhová elért, a kezünk bebarangolta a másik testét. Éreztem, hogy készen áll, és a csókjában felrobbant a pillanat. Együtt mozogtunk, az ujjaink szorosan összefonódtak, és amikor felemelkedtem, láttam, hogy

szürke szemében fehér csillagok ragyognak.

És újra mindenestől beleszerettem.

Egy ritmusra zakatolt a szívünk, a falakon vibrált a fény. Szorosan ölelt, a lábát a derekam köré kulcsolta, úgy húzott magához, és csókba fojtottam a sikolyát, amikor végigvágott a gerincemen az energia forgószele.

Nem tudom, mennyi idő telt el, de amíg öleltem, körbefonva őt, hogy egy hajsza se fért volna közénk, végre lehunytam a szememet. És akkor, a körülöttünk tomboló örület ellenére, béke telepedett rám.

NYOLCADIK FEJEZET

Katy

BEFOGTAM A SZÁMAT, miközben a luxen férfi - ugyanaz, aki előző este benyitott a fürdőbe, hogy ellenőrizze Daemont - elvezetett a kocsihoz, amelybe a Black ikrek bezúfolódtak.

A flottát rendőrautók vezették fel és kísérték. Ez egy háború vagy földönkívüli-invázió esetén hétköznapi dolog lett volna, és bár páran napszemüveget viseltek, tudtam, hogy minden egyes tisztnek luxenszeme van.

Hát persze.

Amikor rájöttem, hogy a sötét hajú a tükrös ablakú, fekete limuzin felé irányít, összeszorult a gyomrom. Megkockáztattam egy pillantást a kocsisor mentén, és egy Hummer mellett megpillantottam Daemont. Az arckifejezése elárulta, alig valami választja el attól, hogy feladja a szerepét, és átírja az ülésrendet. Az pocskék lett volna, nagyon pocskék.

Alig észrevehetően megráztam a fejem, aztán a várakozó kocsi nyitott ajtajához léptem. A sötét hajú luxen a hátamra tette a kezét, és nem éppen finoman tolt befelé, úgyhogy majdnem beestem a bőrülésre. Amíg kiegyenesedtem és a hajamat söpörtem ki az arcomból, mellém ült ő is.

Szemben Rolland és a boszorka Sadi foglalt helyet - az arcán semmi nyom. Átkozott luxenek és a gyógyulási képességük! Sokkal szívesebben láttam volna a tőlem kapott sebhelyet ott, mint a rám villantott, sziruposan édes mosolyt.

Becsapódott az ajtó. Mintha a koporsót csukták volna rám.

Rolland térdben keresztbe vetett lábakkal ült, a kezét összefonta az ölében; tengerészkék öltönyében maga volt a tökéletes politikus. Sadi

ugyanazt a stílust képviselte, mint előző nap, hajszálcsíkos kosztüm feszült rajta, a haját elegánsan feltűzte. Hibátlan volt a kép, mégis ijesztően műanyag.

Izzadság ütött ki a tenyeremen, és kilestem az ablakon. Vajon milyen gyorsan tudnám szólítani a Forrás erejét, hogy kitörjem az üveget, ha sürgésen kell elmenekülnöm?

- Valószínűleg azon gondolkodsz, miért a mi társaságunkban utazol - szólalt meg Rolland.

Visszafordultam felé, meglepően kék szemébe néztem. Egy szikrányi emberség sem maradt benne.

- Így van.

Rolland lassan elmosolyodott.

- Érdekel a fajtád, Katy Swartz. Te meg Daemon. Olyan erős fizikai kapcsolata van veled. Te mit érzel iránta?

A limuzin előregurult. Úgy döntöttem, a legegyszerűbb, ha a lehetőség határáig őszinte vagyok Rollanddal. Egyikünk se tudta, mennyi információt gyűjtött már össze rólunk, mit adott ki Dee, vagy akár Dawson és Daemon akaratlanul.

- Erős kapcsolódást - feleltem, aztán a reggelre gondoltam. *Ez* nem volt hazugság.

- Tegnap este mégis ellenálltál - biccentett Rolland a mellettem ülő csendes luxen felé. - Miért tetted?

- Nem tetszett, ahogy az irodában bánt velem. - Szintén igaz.

- Szereted - tette hozzá Sadi, és a szájából úgy hangzott a szó, mintha szeretni valakit felérne egy busz elé kilépéssel.

Mélyet lélegeztem és bólintottam.

- Igen.

- És azt gondolod, ő is szeret téged?

- Azt gondoltam, de... - Hagytam, hogy könnyek szökjenek a

szemembe; nem volt nehéz, ha arra gondoltam, amikor még nem értettem, miért csinálja azt, amit. A túske megmaradt. - De már nem is tudom. Amiket mondott... és ahogy utána viselkedett... - A látszat kedvéért megborzongtam. Ide nekem az Oscar-díjat! - Már semmit sem tudok.

Egy pillanatig hallgattak, aztán Rolland szívből felnevetett.

Erre nem számítottam.

- Cuki vagy - mondta aztán.

Au.

- Csak ülsz ott - folytatta nevetgélve -, szerényen, aprócskán, de pár órája láttad Sadi vérét.

Sadi haragos arcot vágott, ami megtorlást ígért. Ökölbe szorult az ölembe ejtett kezem. Nagyon szerettem volna rákiabálni: *Akkor csináld!* Vagy ami még jobb, szerettem volna rávetni magam a kocsik másik végében, és megszorogatni azt a vékony nyakát,

- Elöttem álltál, és könnyedén felhasználtad a Forrás erejét. Most meg ülsz, mint egy szerény kicsi lény. - Rolland hátradőlt, kinyújtotta a lábát, hogy a vádlója hozzám préselődött.

Megdermedtem.

Csak meg szélesebben vigyorgott

- Mindössze erre szerettem volna felhívni a figyelmedet.

A limuzin belezökkent egy kátyúba, és én a csendes luxennek dőltem. Abban a pillanatban egérnek éreztem magam, amit egy macska fal. Egy hatalmas és éhes macska. A szívem zakatolva vert. Talán mégsem kellene még az Oscar-díj kiosztóra szánt beszédemet tervezgetni

- Értem.

- Többet akarok megtudni az originről, aki veled volt a boltban - parancsolta Rolland. - Kicsoda ő?

Nem feleltem.

Rolland a fejét rázta, az ajkára kiülő mosoly elárulta, jól szórakozik. A mellettem ülőre pillantott. Mielőtt lélegzethez jutottam volna, egy kéz szorult a torkomra. Az ujjak a bőrömbe nyomódtak, elzáródott a légcsövem. Rám tört a pánik, elnyílt a szemem. Nem is tudtam róla, és megvolt az utolsó lélegzetvételem.

Rolland előrehajolt, a térdére tette a kezeit.

- Szeretném, ha könnyen és tisztán dűlőre jutnánk. Mindössze válaszolnod kell a kérdéseimre.

Megpróbáltam letépni a luxen kezét az arcomról, de erre alakot váltott. A forróság perzselni kezdett, a fénye elvakított.

- Ha pedig életben akarod tudni Daemont, becsüld meg a saját életedet - tette hozzá Rolland, mintha csak a vacsoraménüt tárgyalnánk meg. - Rendben?

Ahogy tudtam, bólintottam.

A luxen eleresztett, a fénye elhalványult; hátradőlt az ülésben, és nyugodtan megigazgatta a kezelőit. Rolland nem egyenesedett fel; megmarkolta a térdemet, amitől előntött az undor.

- Ki volt az?

Gyűlöltem, amit tenni készültem, de nem gondolhattam csak magamra. Bár Daemont is védelmeztem, amikor a saját nyakamra vigyáztam, mégsem vethettem Archert és ki tudja, még kit, a busz alá.

- A neve Archer. Nem tudom, mi a vezetékneve, ha van neki egyáltalán. - Borzongtam az érintésétől.

- És hogy kerültél vele kapcsolatba? - kérdezte Rolland.

Amikor hátradőlt, Sadi átült mellém. Minden izmom megfeszült, mert most Sadi kezét éreztem a lábamon.

- Ne hazudj, Katy - hajolt közel, a szája szinte érintette a fületem. - Többet tudunk, mint hiszed.

- Mert végig itt voltatok?

- Nahát, valaki milyen jó megfigyelő - nevetett halkán, de hegyes körmei csaknem átbökték vékony nadrágomat. - Ugyan már, ne legyél félnék!

Levegőért kapkodtam.

- A Daedalusban találkoztunk.
- És az micsoda? - érdeklődött Rolland.

Nagyon szerettem volna odébb csúszni Sadi elől, de a helyemen maradtam.

- Egy kormányzati csoport, ami a luxenek asszimilálásán dolgozik. Figyelik és követik őket...

- Irányítják őket?
- Bizonyos mértékig. - Lélegzetet vettem; Sadi a hátam mögött kinyújtotta a karját, és hozzám hajolt, felfalva minden személyes teremet. - Kísérleteztek.

Folytattam a beszámolót, és legyűrtem az ingert, hogy Sadi arcába mélyesszem a körmeimet. Rolland hallgatott.

- Köszönöm, hogy ilyen segítőkész voltál, Katy - mondta végül. - Nagyon csalódtam volna, ha hazudsz.

- És rájöttünk volna. - Sadi keze most a derekamnál járt. - Ugyanis tudunk a kis fegyvereikről, meg az ónixról. Lehet, hogy nem hatnak ránk, de tudjuk, hogy ott vannak. Felkészülünk.

Zavartan pillantottam Rollandra. Szétvetette a karját az üléstámlán, maga volt a megtettesült kényelem.

- Volt egy kis segítségünk. Erre mostanra biztosan rájöttél már.

Összeszorult a mellkasom, nagyon rossz előérzet tört rám.

- Olyasvalaki, mint ő?

Sadi torokhangú nevetésétől libabőrös lettem.

- Igen, mint én. Mint a ti Archeretek. Ó! És kiről nem szóltál meg?

Kiszaladt belőlem a levegő. Rolland halkán ciccegett.

- Csak nem titkolsz el valamit vagy valakit, Katy?
- De bizony. - Sadi végighúzta az ujját a karomon, a vállam felé. A felkavaró érintés nyomában meg erősebben borzongtam. - Luc a neve, ha jól tudom.

Istenem.

- De ez nem minden. - Sadi Rollandra pillantott: amaz ránevetett.
- Nem bizony.

Sadi ujjá végigsiklott az államon.

- Ott van még Beth... és a kisbaba.
- Jó ég - mormolta Rolland.

Én csak bámultam rá, képtelen voltam feldolgozni a fordulatot, Rolland az ujjával dobolt az üléstámlán.

- Komolyan azt hittétek, hogy hívás nélkül jönnénk? Hogy az emberek, minden intelligenciájukkal és fejlettségükkel, nem hozzák el a saját fejükre a végzetet?

- Végül is Prométheuszról neveztek el egy szérumot. - Az arcomon éreztem Sadi leheletét. - Úgy értem, nem önbeteljesítő dolog ez?

A görög mitológiában Prométheusz alkotta az embert agyagból, és az istenek parancsát megszegve, átadta nekünk a tüzet, ezzel az útjára indítva a civilizációt. A kezdeményezőkézsége elnyerte méltó büntetését.

Éppen úgy, mint Daidaloszé, hallottam Sadi gondolatait zaklatott sajátjaim között.

Elöntött a rettegés. Lassan felé fordultam. A szeme, az a ragyogó kékség, nem volt igazi. Kontaktlencsét viselt. Mint Archer, ő is elrejtette a valódi szemszínét, ám ő nem embernek, hanem luxennek álcázta magát velük.

Azonban nem az volt.

Hanem origin.

És nemcsak hogy mindvégig képes volt olvasni a gondolataimban, hallotta Daemont és Dawsont is, bármelyik alakjukban is voltak éppen.

- Igen - súgta. Az ajka az arcomhoz ért, végigfutott tőle a hideg a hátamon. - Nagyon végetek van.

A limuzin tere egyszerre túl szűknek tűnt.

- De miért? - nyögtem ki az egyetlen dolgot, ami eszembe jutott.

- Hogy miért mondjuk el? - emelte fel a karját Rolland. - Vagy miért teszünk fel kérdéseket? Tudod, nem értettük a dolgot. Az a két testvér okos. Még emberi alakjukban sem gondoltak semmire.

- Rendkívül szépek - nevetett Sadi -, és bár általában az ilyesmi nem jár épp rendkívüli intelligenciával, abban azért kételkedtem, hogy a fejük *annyira* üres lenne.

A fogamat csikorgattam. Sadi nevetett.

- Sadi néha-néha elcsípett valamit - vette vissza a szót Rolland. - Gondolatfoszlányokat, amik felkeltették a gyanúnkat az őszinteségüket illetően. Csakhogy nem bírtunk rájönni, mi tette azt a kettőt ilyen ellenállóvá az ügyünkkel szemben, amikor a hóguk egy pillanat alatt beállt a sorba. És akkor jöttél te.

Sadi a körmével megkocogtatta az orrom hegyét.

- A mi nagy szerencsénkre.

- Te vagy a válasz. Amikor mutálódtál, megtörhetetlen kapocs jött létre közted és Daemon között.

- És azt is tudtuk, hogy Dawson rejteget valakit vagy valamit - tódította Sadi. - Biztosan Betht.

- Tehát most már tudjuk, hogy vannak más luxenek is, akik hasonlóak Daemonhoz és Dawsonhoz, akiknek az emberekkel fennálló... kapcsolata gondot jelent az ügyünkre nézve. Nem ti vagytok az egyetlenek. Biztosan vannak mások is, és a mai nap erről fog szólni.

Basszus. Basszus. Basszus.

Sadi kuncogott.

- Meg kell nyugtatnunk a szegény kicsi emberkéket, be kell adnunk nekik, hogy a vezetők megvédik őket. De te meg én, nos, mi tudjuk, hogy ez valójában nem fog megtörténni. - Rolland elbájosan mosolygott.

- Ugyanakkor azonban üzenünk kell a többi luxennek is, akik most még úgy vélik, hogy nem kívánnak csatlakozni az ügghöz.

A szívem úgy vert a torkomban, mint egy kolibri szárnya.

- Ezek vagyunk? Egy üzenet?

- Okos lány - bólintott Rolland, miközben a kocsí élesen jobbra kanyarodott.

- Tudni akarja, miképpen - vágott közbe Sadi. Sötét pillantást vettem rá, de ő csak megveregette az arcomat. - Elmondjuk neki?

Rolland vállat vont.

- Tudod, lesznek olyan luxenek, akik nézik majd a tévét - magyarázta Sadi -, és még a sugárzáson keresztül is meglátják, kik vagyunk. A fivérek egyenesen belökjék az alá a busz alá, ami miatt korábban aggodalmaskodtál. Felfedjük luxen-mivoltukat.

Szent szar!

- Ezzel két legyet ütünk egy csapásra - hajolt előre Rolland. - Amikor az emberek a saját szemükkel látják, hogy a luxenek éppen úgy néznek ki, mint ők, és együtt dolgoznak az emberekkel, kitör a pánik.

Vagyis könnyebb lesz átvenni az uralmat.

- Pontosan - mormolta Sadi, és végighúzta az ujját az alsó ajkamon. - Amellett egyértelműen elárulja a luxenek számára, hogy nem tűrjük az ellenállás legkisebb szikráját sem. - Rolland pupillája felfénylett, a mosoly eltűnt az arcáról. - Ahogy mondtam: két legyet ütünk egy csapásra

Jó ég... A pánik az égisig ér majd. Még ha az embereknek csak egy töredéke is látja először a felvételt, akkor is elterjed hamar. Ha valóban

élnék Daemonhoz és Dawsonhoz hasonló luxenek a világban, venni fogják az üzenetet.

Muszáj, hogy legyen valami, amit megtehetek...

- Nincs semmi - felelte Sadi, olvasva a gondolataimban.

Csakhogy *volt*.

Sadi hátrahajtotta a tejét, és felnevetett. Elképzeltem, hogy a limuzin minden utasa az égnek mereszti és rázza a fenekét - a hallgatag luxen férfi, Rolland, Sadi. Mind lehajolnak, és olyanok, mint az idióták.

Sadi összevonta a szemöldökét és elhúzódott.

- Mi a...

Elfordultam az ülésben. Gondolkodás nélkül, ösztönösen cselekedtem. Hatalmas volt a kockázat, de nem hagyhattam, hogy elérjek a céljukat.

Sadi kiáltott valamit. Én a Forrás erejét szólítottam a bennem nyíló mélységből. A néma luxen a torkomra zárta a kezét, de az energia már végigszárguldott a karomon, és eleresztettem a pörgő lövedéket. Nem kaptam levegőt, ám az erőm célba talált: egyenesen a sofőr tarkójába. A kocsi jobbra rándult, de nem állt meg, sőt, gyorsított, amikor a vezető lába ránehezedett a pedálra. Két kerekre billentünk. A szorítás a torkomon egyre erősödött. Ekkor a limuzin elvált a talajtól.

KILENCEDIK FEJEZET

Daemon

EGYÁLTALÁN NEM TETSZETT EZ A FELÁLLÁS. Már az is elég rossz volt, hogy Kat másik autóba üljön, de hogy Sadi és Rolland társágában, attól szerettem volna leütni valaki fejét a helyéről.

Dee ült elől, az egyik újonnan érkezett mellett. Sadi másának öltözött, kosztümnadrágot vett magára. Jó ég, ettől is elővett az undor. Vagy száz okot fel tudtam volna sorolni, miért is, és mind a száz elég lett volna, hogy felpofozzam magam.

Verekedős kedvemben voltam.

A reggeli, Kattal átélt béke után ez az egész annyira el volt csesződve. Máris úgy éreztem, egy örökkévalóság telt el azóta, hogy együtt voltunk. Különös, kétségbeesett hangulat kerített hatalmába, és nem bírtam megszabadulni tőle. Amitől a csókja emléke... szinte múltbéli dolognak tűnt.

Dawson hosszas pillantást vetett rám, mielőtt újra az ablak felé fordult volna. Ő is feszült volt, mint egy felhúzott íj.

A polgármester kint lakott a vadonban; még mindig jó hét-nyolc kilométerre voltunk a várostól. Szólni akartam a sofőrnek, hogy igyekezzon, akkor azonban az előttünk haladó cirkáló lefékezett. A Hummer követte a példáját, én pedig előreestem. Elkaptam az előttem lévő üléstámlát, és halkán átkozódtam.

- Mi történik? - tudakolta Dee haragosan. - Nem kellene megállnunk.

Láttam, hogy elől egy fekete szedán minden előjel nélkül kitér balra. A szemem elé táruló képtől a szívem remegve megállt, a gyomromat összerántotta a rémület.

Kat limuzinja jobbra kanyarodott, aztán oldalra dőlt. Elrántott egy motoros zsarut, aztán továbbpördült a következő útjába. Amaz már későn váltott alakot, és egyenesen a limuzin szélvédőjébe csapódott. A limuzin ekkor elvált az aszfalttól, és métereket repült, mielőtt a tetejére zuhant volna. Recsegett a fém.

- Álljon meg! - süvöltötte Dawson, de én már nyúltam az ajtókilincsért, meg sem vártam, hogy a Hummer kacsázva lefékezzen. Kilöktem az ajtót, és nem törődtem vele, hogy mit gondol körülöttem az a tucatnyi luxen, aki szintén kiszállt a maga kocsijából.

Egyáltalán nem gondolkodtam.

Ellöktem az útból egy egyenruhást, és rohantam a limuzin felé, Kat él, ezt tudtam, hiszen még az én szívem is vert, de hát ez semmit sem jelentett. Lehet, hogy megsérült... és a gondolattól, hogy esetleg *komolyan*, csaknem összecsuklott a térdem.

Dawson és Dee azonnal követett. Megkerültem a motoros luxen összetört, vibráló testét.

A limuzinban ragyogó fehér fény villant.

Botorkálva megálltam.

A hátsó ajtó lerobbant a helyéről, méghozzá olyan erővel, hogy derékban kettétépett egy rendőregyenruhás luxent. De igazán, kettőbe szakította.

- Szentséges felezővonal - mormolta Dawson, de alig ejtette ki a száján, egy kék-vörös-fehér alak követte az ajtót át az úton, neki egy fenyő törzsének. A vénséges fa beleremegett. Zöld tűk záporoztak az alakra, aki arccal esett a földre.

Sadi.

Elkerekedett szemmel néztem vissza a limuzinra. Egy kicsiny, kecses kéz jelent meg az aszfalton, majd egy vékony kar követte, rajta rövid ujjú fekete felső.

Kat kihúzódkodott az egykori ajtó helyen ütött nyíláson, lábra állt, és kisimította hosszú haját az arcából. A szája szélén vér csordogált, jobb nadrágszára a combján elszakadt, vörösre színeződött.

Elindultam felé, de egyetlen szóval megállított. Rám nézett, mélyet lélegzett, a karján újra felizzott a vöröses fehér energia.

- Tudják.

Dawson átkozódott, amikor - egyszerre - megértettük. Dee kiáltozott. Kiléptem emberi alakomból. Olyan volt, mint levenni egy kabátot. Vége a játéknak. Abban a pillanatban csak arra tudtam gondolni, hogy kijuttassam innen, akiket szeretek.

Megpördültem, és a Forrás erejét a sofőrre zúdítottam, mielőtt speci luxen-harcossá változhatott volna.

A fajtánkat nem épp a legegyszerűbb elpusztítani. Olyanok vagyunk, mint a földönkívüli Duracell-nyuszik. Mindig újra felkelünk, és egyre csak folytatjuk. A csapásnak végzetesnek kell lennie. Kicsit úgy, mint a zombik esetében - Katnek tetszett volna a hasonlat -, a fej letépése például alkalmas módszer. A szívbe találó lövés úgyszintén. Egy löket a Forrásból azonban nem mindig elégséges.

A sofőr feltápáskodott és hátrahúzta a karját, hogy ő is megdobjon egy világítós labdával. Én lőttem először, ezúttal a mellkasa közepébe.

Több löket viszont általában megteszi.

Fehér fény lobbant fel az ereiben, aztán egyszerre kialudt, és az alak összeesett, mint egy papírzacskó a szélben.

Dawson úgy festett, mint aki éppen levezet egy csomó felgyülemlett agressziót - egy rendőregyenruhás luxenen. Kat visszafordult a limuzin felé, és egyetlen karmozdulattal visszafordította azt a kerekeire.

Dayum.

A magas, csaknem néma luxen tört ki az autóból. Kitértem egy fénylöket útból, és felé indultam, de megtorpantam, amikor megláttam,

hogy Kat haja elemelkedik a válláról. Statikus elektromosság pattogott körülötte.

Kilőtt egy energiaadagot, ami belecsapódott a luxenbe, és feldobta a levegőbe. Kat nem hagyta abba, addig küldte a lövedékeit, amíg a luxen vissza nem zuhant a motorháztetőre. A teste alatt derengő, csillámló tócsa formálódott.

Ezt látva a testem különböző részei bizseregni kezdtek.

Kat felém perdült, a szeme ragyogott. Abban a pillanatban olyan volt, mint egy istennő - a bosszú istennője.

Ha nem volnánk éppen egy verekedés közepén, már vinnélek is az első fához.

A szája sarka felfelé húzódott.

Micsoda egy kéjenc... – Mögötted!

Megpördültem és elkaptam a luxen karját.

Trataaie, dühöngött, árulónak bélyegezve.

Leszalom. Oldalra fordultam, megragadtam a luxent, felemeltem, és erőből elhajítottam, mint a diszkoszt. Pörögve repült egy darabig, aztán megakadt egy villanypóznában. Reccsent a fa, pattogtak a kábelek, szikrázó ívet húzott az elektromosság.

Kat elrohant mellettem, és teljes erőből nekitámadt egy luxennek, aki épp a két másikat kivégző Dawson mögé akart lopózni. Amaz szembefordult velem, üvöltve markolta meg sérült vállát, aztán nekitámadt.

Az én drágám állta a sarat.

Az utolsó pillanatban hajolt félre, a térdét a férfi ágyékába rántotta, aztán két keze élével tarkón csapta. A Forrás ereje zizegett a kezén, elborította a férfit. Fontos fejlődés.

Még egy kész.

A fenébe is, kicseszettül diadalmas volt.

Az út szélén Sadi eddigre feltápáskodott, és botorkálva indult előre.

Rátámaszkodott egy motorháztetőre, hogy kiegyenesedhessen. Kat eltökélt arccal, gyors léptekkel igyekezett arra, lehajolt, felkapta a kitört kocsiajtót, és meglendítene, mint egy baseballütőt. Mellkason találta vele Sadi, és eltaszította a kocsitól. A nő fel térdre esett.

- Ezt azért kaptad, mert egy ribanc vagy! - A következő csapás a hátán találta el Sadi, és előrelökte. - Ezt meg, amiért azt merted hinni, hogy szabadon tapogathatsz! - Az utolsó ütést ismét előlről vitte be. majdnem lecsapva Sadi fejét. - Ezt meg, amiért egyáltalán ki mondtad Daemon nevet!

Sadi hátrazuhan, a lába a teste alá gyűrődött. Kat zihálva fordult felém.

Húha, cica, kemény vagy, majdhogynem ijesztő, és mégis annyira rohadatul kívánatos!

Lehajította az ajtót.

- Szerintem még él.

Halottnak tűnik.

Elmosolyodott.

- Ő is origin. Azt sem tudom, hogyan kell ezeket megölni, de nagyon ki szeretném deríteni.

Mielőtt felfoghattam volna a kijelentést, a kocsisor hátulja felől egy luxen rohant felénk: ő is be akart szállni a remek seggszétrúgó-partiba. Hátraléptem, körülnéztem, és amikor megláttam a tökéletes fegyvert, összegyűjtöttem az erőt.

Erős hullámban küldtem az útjára, amitől megrepedt az aszfalt, és egy kocsi fel is borult. Szirénák jajongtak. A hullám elérte az út túloldalán álló fenyőket; kettő reszketni kezdett, végül gyökerestül kifordult a földből. Vastag gyökereiken földlabdák függtek. A levegőben gazdag, zsíros humusz illata terjengett.

Bukjatok le!, süvöltöttem. Kat és Dawson profi módon vágta hasra

magát.

A fenyők, mint valami ruhaszárító kötél, végigszáguldottak az út felett, és sorra szedték össze a ragyogó alakokat, hogy aztán a túloldali fákhöz taszítsák őket.

Leeresztettem a karomat, kiráztam belőle a felkúszó feszültséget. Néhányan olyanok voltak, mint a szélvédőn szétkenődött bogarak, beborította őket a derengő folyadék. Azok nem kelnek fel egyhamar. A többiek viszont igen.

Kat talpra állt, kiegyenesedett, és a limuzin felé mutatott. Rolland éppen igyekezett belőle kimászni, és még mindig ember alakját viselte.

- Öljétek meg őket! - üvöltötte, aztán elkezdte ismételtetni magát az anyanyelvünkön.

Még legalább heten maradtak állva. Kat és Dawson felé vetettem magam, de tudtam, az esélyeink nem túl jók. Tehetünk némi kárt bennük, egyet-kettőt kiiktathatunk, de túl sokan vannak. Túl sokan.

Dee mindvégig csak állt ott, nem csatlakozott egyik oldalhoz sem. Senkinek sem segített, csak állt az út szélén ökölbe szorított kézzel és nézte, ahogy a megmaradt luxenek körbevesznek. Felé nyúltam. Csatlakoznia kell hozzánk. Nincs más mód. Akármilyen erős is a vonzás, mi vagyunk az igazi családja.

Ám ő nem mozdult, a többiek pedig egyre közelebb értek.

Dee!

Rám nézett, aztán megrázta a fejét, és odébb lépett.

Alig bírtam elhinni, összeszorult szívvel néztem. Nem dönthet így. Lehetetlen.

A luxenek veszélyesen közel kerültek.

Ez nem jó, hallottam Dawson hangját. Ez nagyon nem jó.

Igaza volt, de tudtam, nem ez lesz a végzetünk. Megfogtam Kat kezét; viszonzta a szorítást. Fény szökött fel a karomon. Magamhoz húztam;

Dawson elénk állt. Nem arról volt szó, hogy bármelyikünk ne hitte volna képesnek, hogy felvegye a harcot - de végső soron erősebbek voltunk nála. Több csapást kiállunk, márpedig biztos, hogy nagy csapásokra lehet számí...

Az erdő felett olyan ricsaj hangzott fel, mintha száz madár csattogtatná egyszerre a szárnyait. A többi luxennel egyszerre fordultunk meg. Hat fekete helikopter emelkedett a fenyők csúcsai fölé. Oldalra dőlve száguldottak az út felé, és mindnek nyitva volt az ajtaja, egyet kivéve: annak akkor nyitották ki.

Többször láttam *A sólyom végveszélybent*. Tudtam, mi jön most.

Kötelek zuhantak felénk, tekeregve csapódtak a betonra. Pillanatokon belül feketébe öltözött, védősisakos katonák jelentek meg a helikopterek ajtajában. Néhányan a kötelekbe kapaszkodva lecsusszantak, mások a küszöbre térdeltek, és célra emelték kisebb rakétavetőkre emlékeztető fegyvereiket.

Ugyanolyan volt a betonon rohanó katonák hátára szíjazva is.

PEP fegyverek, pulzáló energiaprojekció. Halálos a luxenekre, a hibridekre, és az originekre egyaránt.

A pokolba.

Katy

MINDEN PORCIKÁM SAJGOTT. A helyzet a szarból pillanatok alatt váltott át kicseszettül szarrá. Minden létező és nem létező módon hazavágtak minket.

Az ikrek, ismét ember alakba váltva, egy ronccsá tört kocsihoz toltak, miközben katonák potyogtak az égből. Nem volt esélyünk, ennyivel szemben semmiképpen.

Daemon keze megszorult az enyémen. Az egyik luxen nekikészült, és

a legközelebbi helikopter felé lőtt. A Forrás ereje éppen a propeller alatt találta el: szikrák röpöntek, a helikopter oldalra rándult, és irányíthatatlanul a fenyők felé kezdett repülni. A becsapódás erejétől megremegett a föld, a felemelkedő tűzgolyó hevétől kénytelen voltam a kocsit felé hátrálni.

Az egyik katona fél térdre ereszkedett, és irányzékot vett. Kék láng lobbant a fegyvere torkolatánál, aztán fény lövellt ki belőle, hasonló a Forrás erejéhez, azonban ez is ragyogó kék volt. Eltalálta a luxent, aki felvillant, mintha villám csapott volna belé. Egyetlen, remegő vörösesfehér lökéshullám vált ki belőle, aztán hátrazuhant. A ragyogása elhalványult. Egyértelműen nem maradt benne élet.

Ezzel elszabadulta pokol.

Mindenhol a PEF-sugarak meg a Forrás fénye villogott. Mindkét oldalon egymás után dőltek ki dominóként az emberek.

- Jézusom - nyögött Daemon, és félretolt.

Ekkor egy eltévedt PEP sugár csapódott a kocsink oldalába, és én Dawson mellkasának estem. Megpróbált áttaszítani a másik oldalra, de én megvettem a lábamat, és a nyakamat nyújtogattam: látnom kellett, mi történik Daemonnal.

Az elhagyott kocsik fedezékében haladt előre, kék-fehér fény festette meg az alakját.

- Dee! - kiáltotta.

A szememmel a hógukat kerestem; távolabb láttam meg az úton, a sebesen visszavonulni igyekvő Rolland mellett. Daemon felé igyekezett, alig-alig elkerülve a fénysugarakat. A szívem a torkomba ugrott, amikor egy PEP- találat alig centikkel kerülte el a lábát.

- Daemon! – sikoltottam, és utána vettem volna magam, de Dawson elkapott.

- Megöleted magad! - kiáltott rám, és magához rántott. Hiába

küszködtem, hogy kiszabaduljak, Dawson egyszerűen felemelt a földről.

- Eressz!

Megragadtam a karját, úgy rugdalóztam, de vitt magával tovább az út mellett. Daemon átvette magát egy kombi felett, és Dee felé száguldott. Dawson megfordult. A limuzin mellett már vakító volt a fénycsata.

- Jóságos ég, oda nézz! - hallottam a hangját, és egy pillanatig valóban nem bírtunk mást tenni, csak lesni a történéseket. Dawson visszaeresztett a talpamra, a szorítása meglazult. Ugyanaz volt a nézőpontunk, és ugyanaz a - talán morbid - elragadtatás fogott el.

A katonák áttörhetetlen vonalat formáltak; a támadó luxeneket egyenként kilőtték a PEP-sugaraikkal. A luxenek látták, hogy miféle fegyverük van, csak azt az egy alapvető ténytet nem értették meg, hogy egyetlen találat is halálos a számukra. De amennyire engem a sorsuk érdekelt, felőlem egyenesen beleszaladhattak a katonákba. Rajta!

Ketten azonban kiváltak a sorból, és a kocsik között keresték azokat a luxeneket, akiknek volt némi magukhoz való eszük, és elbújtak. Az egyikük Daemon felé tartott, aki akkor ért Dee mellé, vállon kapta és rázni kezdte. Rolland az útpadkán volt, túlságosan közel. Ez a csoportosulás szinte felhívást jelentett, hogy lőjék ki őket.

Csak az járt a fejemben, hogy odaérjek hozzá.

Rátiportam Dawson lábára; meglepetésében eleresztett. Kitértem a karjából, és rohantam; Dawson átkozódása kísért. Fájdalom nyilallt a lábamba, amikor bevetődtem egy Hummer és egy másik terepjáró közé.

A katona letérdelt, és felemelte a fegyvert.

Előtte, távolabb, Dee kirántotta a karját testvére szorításából, az arca eltorzult.

- Nem!

- Kérlek! - Daemon újra utánacapott.

- Nem! Nem érted! - Dee ellökte, és Daemon megtántorodott, inkább dőbbenetében, mint a lány erejétől. - Most az egyszer nincs *fájdalom*. Nincs *aggodalom*. Én ezt akarom.

A fegyvercső végen felragyogott a kék fény, de én már nem értem el a Forrás erejét. Kikészültem, kiszáradtam. Minden testi erőmmel löttem magam előre; nagyon is kész voltam a kézitusára.

Alig három lépésre voltam a térdeplő katonától, amikor a társa váratlanul elém lépett. Nem tudtam megállni, elvesztettem az egyensúlyomat, és a fenekemre estem.

A katona az arcomba nyomta a PEP-puska csövét.

- Ne mozdulj! - hallottam fojtott hangját a sisak mögül.

A másik fegyver kéken villant. Rettenettel eltelve sikoltottam fel. Daemon megpördült, hogy a testével védje a hűgát, bár Dee még akkor is el akarta tolni magától. A sugár átszáguldott a kocsik között, elérte kettejüket, hogy végül mellkason találja a kiszemelt célt.

Rollandot hanyatt lökte a becsapódás, ide-oda vibrált emberi és luxen alakja között. Üvöltve rángatózott, a feje újra és újra a betonnak csapódott - aztán egy végső fellobbanás után kihunyt a körülötte derengő fényburok.

A katona nem Daemont és Dee-t vette célba. Daemon elkerekedő szemmel, zihálva nézte. Dee tétovázott, aztán elfordult, fénné olvadt és besétált a sűrű fenyvesbe. A nyomában kék fényvillanások csapódtak a törzsekbe.

Daemon már indult volna utána, de megtorpant, amikor meglátott. A szemem sarkából észrevettem, hogy Dawsont is felém terelik.

- Megmondtam, hogy maradj, ahol vagy! - mordult rám, de a szemét nem vette le a katonáról, aki még mindig felém tartotta a fegyvert.

- Mert nálad az olyan jól bevált! - vágtam vissza.

Egy katona eddigre odaért Daemonhoz, és elkezdte visszafelé terelni.

Amikor elért hozzánk, lassan lehajolt.

- Ne mozdulj! - vakkantotta.

Daemon haragját szinte tapintani lehetett: úgy nézett a katonára, hogy az egyértelmű kihívás volt. *Állíts meg!*

A katona ujja remegett a ravasz felett, amíg Daemon a hónom alá nyúlt, és talpra emelt, végül óvón átölelt, és úgy fordult, hogy minél többet takarjon ki belőlem.

Dawson állán rángatózott egy izom.

- Hát basszus! – összegezte.

Rotorzaj hangzott fel. Másodperceken belül megjelent egy újabb Black Hawk helikopter a fenyők felett, és könnyeden leszállt az úttest közepén, alig néhány méterre tőlünk. A szél, amit kavart, kirángatta a hajamat Daemon karja alól. Még szorosabban simultam hozzá.

Kimerültem, mindenem fájt, és annyi erő sem maradt bennem, mint egy kicsavart szivacsban. Tudtam, ezzel vége. Mindhármunknak. Ha tüzet nyitnak, nincs tovább.

Hányinger kúszott a torkomba. Szerettem volna behunyni a szemem, de gyávaságnak tűnt.

Fém csikordult, és kinyílt a helikopter ajtaja. Lassan kitárult, és megláttuk, ki térdepel odabent ránk várva. Mint mindig.

Nancy Husher.

TIZEDIK FEJEZET

Daemon

VOLT MÁR AZ ÉLETEMBEN NÉHÁNY PERC, amikor azt hittem, annál jobban semmi nem mehet gajra, mint addig - különösen, amikor Dee elszökött a luxen vándorcirkusszal.

De mindannyiszor bebizonyosodott, hogy mekkorát tévedtem. Nancy teljesen érzelemmentes arccal, hidegen nézett ránk. Dawson káromkodott, és nekikészült, hogy fény alakjába váltsa, de akkor Nancy megszólalt, és megakadályozott minden olyasmit, ami rengeteg robbanással és általános káosszal végződött volna.

- Ha élni akartok - közölte elharapott szavakkal -, szálltok ebbe a rohadt helikopterbe. Most.

Nem volt sok más választásunk. Vagy szembeszállunk velük és kilőnek, vagy szállunk. És azután? Cseberből, placcs, egyenesen a vederbe. De az egyik lehetőség azonnali halált ígért, a másik valószínűleg későbbit. A későbbi pedig időt jelentett, ami alatt talán értelmet találhatunk ebben a zűrzavarban.

Dawsonra meredtem. *Hűtsd le magad!* Egy pillanatra attól féltem, rávágja, hogy a pokolba az egészszel, de kihúzta magát, és fellépett a helikopterbe.

Kathez fordultam. A fáradtság, a kimerültség és a fájdalom, amit szürke szemében láttam, félelemmel keveredett. A lelkembe metszett, hogy látnom kellett, és tudtam: ebben a percben semmit sem tehetek, ami segítene.

Hozzá hajoltam, és az ajkamat az ajkához érintettem.

- Minden rendbe jön.

Kat bólintott.

- Nagyon aranyosak vagytok - jegyezte meg Nancy.

Utálkozó pillantást vetettem rá.

- Emlékszel, hogyan lett utoljára vége, amikor irányítani akartál minket?

Sztoikus arcán a harag halvány árnyéka futott át.

- Hidd el, az nem olyasmi volt, amit egyhamar elfelejthetnék.

- Helyes - mordultam, és felemeltem Katet a küszöbre, ahol Dawson várakozott. Behúzta magával, amint én is felugrottam; Nancynek alig maradt hely.

Hátrált, végül lehuppant egy padra.

- Ezúttal másként lesz - néztem a szemébe.

- Valóban?

Odaléptem hozzá, az arcába hajoltam, és olyan halkán szólaltam meg, hogy a rotor zaja biztosan elnyomta más füle elől.

- Igen. Ezúttal biztosan megöllek.

Nancy megmerevedett. Kiegyenesedtem, és Katért nyúltam. Dawson átadta nekem. Nancy pedig nem szólt semmit, csak lehunyta szemmel hátrahajtotta a fejét. Mindent összevetve tökösebb volt nálam.

Szorosan magam mellé vettem Katet, Dawson a másik oldalára ült. Még két katona ugrott fél a fedélzetre, és Nancy mellé telepedtek, aztán az egyik visszahajolt, és intett a pilótának, hogy felszállhatunk.

Amint a gépmadár elhagyta a földet, Kat összeszorította a szemhéját, és megremegett. A kezét ökölbe szorította, megmarkolta a pólómat: a szívverése csak úgy száguldott. Sosem rajongott a repülésért, úgyhogy a helikopteres túra valószínűleg pánikközeli élmény lehetett a számára.

A szememet nem vettem le Nancyről és a segédeiről; felemeltem Katet, az ölembe ültettem és átöleltem. Fél kezemet a tarkójára tettem, és úgy húztam magamhoz, hogy a szívünk egymáshoz simuljon.

Az egyik katona a lába köze vette a fegyverét, és levette a sisakját. Beletúrt homokszínű hajába, gyors fejkörzéssel űzte el nyakizmai merevségét, aztán kinyitotta a szemét.

Azt az ametiszt színűt.

Egy kicseszett origin.

Nyilvánvalóan Nancy jól sikerült gyártmányainak egyike, mint Archer és Luc. Szart se éreztem meg róla, de hát Archerről sem éreztem meg semmit, amíg ő maga fel nem fedte magát. Luckel ugyanez volt a helyzet. Mindig sejtettem, hogy a kölyökkel valami nincs rendjén, de lövésem sem volt, mi az. Sadit pedig luxenként érzékeltem.

Ez is az originek valamelyik képessége, összegeztem magamban - hitelesen eladni magukat valami egészen másnak, mint amik valójában. Nagyon sok mindent nem tudtam még róluk, de abban a percben ez egyáltalán nem érdekelt.

Lehajtottam a fejem: továbbra is szemmel tartottam őket, de közben Kat fülébe kezdtem szövegelni. Csupa marhaságot mondtam: elmeséltem az utolsó *Szellemvadászokat*, amit láttam, meg hogy milyen szívesen bemennék egyszer az elhagyatott elmeógyógyintézetbe. Elmeséltem, hogy egyszer meggyőztem Adamet: egy éjjel, amikor arumokat kerestem, találkoztam a Molyemberrel. Aztán az emlékezetébe idéztem, hogy egy hónap múlva halloween, szóval keresnünk kell a méretünkben Gizmó- és gremlinjelmezeket. Összevissza beszéltem, hogy eltereljem a figyelmét arról, hogy repülünk éppen, ráadásul azt sem tudjuk, hová. Bizonyos mértékig be is vált: a szívverése kissé lelassult, és már nem kapaszkodott belém olyan görcsösen.

Rajtam kívül senki nem szólt egy szót sem az úton. Igaz, nem is hallhattuk volna egymást, legfeljebb egészen közletről. A rotorok vibrálása csontig hatolt, mintha egy acéldob belsejében ültünk volna.

Fogalmam sem volt, meddig repültünk. Talán egy óra telt el, amikor a

helikopter oldalra dőlt, és Kat - ebben csaknem biztos vagyok - halkan fohászolni kezdett. Ezen bármikor máskor nevettem volna, de most engem is a hatalmába kerített az aggodalom.

Mivel kell most szembenéznünk? Bezárnak? Nancy ekkor nézett fel, és végigsimított fekete nadrágján. Ő aligha szeretne életben tartani minket. Még a megszállottságának - hogy luxenek és hibridek párosításával hozza létre a tökéletes fajt - is biztosan vannak határai. Böven van elszámolnivalója velünk. Hiszen kitörtünk a létesítményből, egy csomó katonát meg is öltünk, részt vertünk egy város lerombolásában, és nyilvánosságra hoztuk, mifélek vagyunk, még mielőtt a luxenek ideértek.

A pokolba is, még az is lehet, hogy éppen amiatt választották ezt az időpontot, amit tettünk.

Ugyanakkor, ha Nancy holtan akart volna látni minket, azt könnyen elérhette volna a Coeur d'Alene-i úton. Tehát el se tudtam képzelni, mit tervez.

A helikopter szinte földet sem ért, máris felrántották az ajtókat. Kat elhajolt tőlem, úgyhogy egy villanásnyi képet kaphattam a kinti világból. Magas drótkerítés, és mögötte, a távolban, szürke hegyek. A Sziklás-hegység volna?

Az egyik katona leugrott, és intett nekünk is. Először Dawson engedelmeskedett, aztán Kat. Közrefogtuk, és amint talajt ért a lábam, elkaptam a kezét. Csak aztán néztem alaposabban körül és nem tetszett a látvány.

Egyértelműen katonai bázis volt, még hozzá hatalmas: ameddig elláttam nem ért véget sehol. Bunkerek, repülő, tankok sorai váltották egymást, és voltak más dolgok is, amik komoly nehézséget okozhattak egy szökési terv kialakítása során. Előttünk egy széles és magas, U alakú épület várakozott.

És egy seregnyi katona.

Néhányan terepmintás ruhát viseltek, mások feketét, mint az útra kiküldött osztag ragjai. Az az érzésem támadt, hogy ők az extra-különleges erők.

- Üdvözöllek benneteket a Malmstrom Légibázison lépett el mellettünk Nancy. A katonák, akik mellett elhaladtunk, a várakozással ellentétben nem tisztelegtek neki. - Az egész bázis zár-lat alatt van. Senki sem léphet se ki, se be, beleértve a luxeneket is.

Összeszűkülő szemmel néztem a hátát. Jézusom, mekkora céltáblát láttam ott! Nemcsak azért, amit Kattel tett, hanem a bátyám és Beth és minden más élet miatt, amelybe torz kezeivel belenyúlált.

Nem rajongtam a gondolatért, hogy kioltsam valaki életét, még egy hozzá hasonlóét sem. De átkozott legyek, ha nem vártam az időt, amikor tízszeresen megfizethetek neki mindenért.

- Miért hoztál ide minket? - tudakolta Dawson.

Nancy le se lassított.

- Tudnotok kell, hogy a hely a fajtákra tekintettel lett kialakítva.

Vagyis ónix-gyémánt keveréket alkalmaznak fegyverként mindenütt, és még ezer más aranyos holmi is akad, amit a Daedalus az évek során kitalált.

- Ez nem válasz - vágott vissza Dawson.

Nancy megállt egy dupla acélajtó előtt.

Nyilvánvalóan nem a főbejáraton akart bevinni minket. Megfordult, visszanézett, és valami olyasmit láttam a szemében, amit még soha, mióta ismertem.

Félelmet.

Mi a...

Súrlódó, fémes hanggal nyílt a dupla ajtó. Fényesen megvilágított folyosó tárult fel mögötte. Bent egy alak állt - a kezét fakó, tépett

farmerje zsebébe dugta.

Kat meglepetésében hátralépett, és nekem ütközött.

- Csakhogy végre itt vagytok! Már kezdtem nagyon unatkozni. - Luc a bakancsa sarkaira gördült, és szélesen elvigyorodott. - Viszont, Nancy, azt hiszem, egy hiányzik.

Nancy megmerevedett, az orrán át szívta tele a tüdejét levegővel.

- Dee a luxenekkel ment. A hatalmuk alá került.

- Az szívás - jegyezte meg Luc, de már nem mosolygott.

A szívás meg sem közelítette, csakhogy az egészből megint nem értettem semmit. Fejrázva bámultam a srácre.

- Mi a fene folyik itt, Luc?

- Mi lenne, ha először megköszönnéd? - vont a szemöldökét. - Esetleg? Úgy értem, én húztalak ki benneteket a szarból, nagyon szeretnék egy köszönetet érte. Meg is ölelhetnél. Valahogy most vágyom az ilyesmikre.

- Hol van Beth? - Dawson lépett előre, mint aki elfelejtette, hogy Nancy közvetlenül mellette áll. Vagy csak nem érdekelte különösebben. - Kérlek, mondd, hogy nem...

- Nyugi! - szakította félbe Luc, és kivette a kezét a zsebéből. - Jól van. Sőt, itt van. Biztos vagyok benne, hogy egy segítőkész... ember - intett az ajtó előtt álló terepruhások felé -, akinek egyébként fogalmam sincs, mi a fene a dolga, elvisz hozzá.

Dawson megfordult. Az egyik katona valóban kilépett a sorból, én azonban utána vettem magam, és megragadtam a vállát.

- Várj csak! - állítottam meg, mielőtt vakon elindulhatott volna valamerre. - *Neked* mi a fene dolgod van itt, Luc?

A srác újra elmosolyodott.

- Nyugika, Daemon, csak lazán, mint aki, majd' szétesik. Nem kell már senkit lenyomnod. Itt biztonságban vagytok. Nancy nem fog gondot

okozni. Vagy igen? - élesen a nőre pillantott.

Nancy szorosan összeszorította az ajkát; úgy festett, mint akinek valami igen göcsörtös dolgot dugtak fel egy igen kínos helyre. Hallgatott, ami nem nyugtatott meg, de az sem vált volna be, ha igazat ad Lucnek. Nem mozdultam, és Kat sem, de Dawson talpa már nagyon viszketett.

Luc sóhajtott, és felemelte a kezét.

- Nézzétek, ez itt nem csapda, nem próba, nem gyakorlat. Archer is itt van. Konkrétan ránk vár, és tényleg nagyon szívesen elmagyarázok mindenkinek mindent, de nem a folyosón ácsorogva. Pár perce találtam némi előre csomagolt kaját, és épp arra készültem, hogy csodásán belakjak kétszersültre pakolt sonkával meg sajttal.

Válasz helyett csak bámultam rá.

- Most mi van? - tudakolta. - Oreo keksz is van hozzá! Királyság!

- Istenem, *annyi* lehetőség rejlett benned! - mormolta Nancy.

Luc rávetette ibolyaszín pillantását, és alig hallhatóan szólalt meg.

- Te pedig az utolsó ép idegszálamat tépkeded. Szerintem nem ez a célod, vagy igen?

Szent szar... a nő erre úgy elfehéredett, mint egy ív klórozott papír. Katre sandítottam, hogy ő is látta-e; elkerekedő szeme elárulta, hogy igen.

De én meg mindig tétováztam.

- Dobozos üdítő is van - tette hozzá Luc. - Vegyigyümi. Ez a csomagolt cucc nem vicc.

A francba. Akármit teszek, akárhogy döntök, kockázat mindig lesz, és sosem tudtam, hányadán állok Luckel. De valószínűleg mindenki így van vele. A helyzet azonban úgy állt, hogy nem maradt sok választásunk.

- Ha szórakozol velünk, én esküszöm... - néztem rá komoran, de félbeszakított.

- Az Atyára, a Fiúra és a Szentlélekre, hogy megölsz, vagy valami.

Megértettem. És talán nem látszik rajtam, de kellően be is ijedtem. Szóval, gyerekek, megmozdulhatunk végre?

Fújtattam egyet, és eleresztettem Dawson vállát. A katona megvárta, hogy a testvérem csatlakozzon hozzá, Nancy akkor félreállt, és elengedte őket. Nem örültem neki, azonban Dawson egyetlen dologra koncentrált, és az Bethany volt. Még csak vissza sem nézett. Egyszer sem.

Ahogy Dee sem.

A húgom emléke nehéz súlyként zuhant a vállamra. Sóhajtván Kat kezéért nyúltam; ott volt, és az ujjaim köze fonta az övéit.

- Hát jó - mondtam. - Csináljuk!

Luc tapsolt és sarkon fordult. Végigsiettünk a folyosón, és jobbra fordultunk, ahol Dawson balra. A hely az 51-es körzetre emlékeztetett: széles folyosók, rengeteg csukott ajtó, nyomasztó fertőtlenítő szag.

Bizonyos értelemben jobb volt, mint a többi luxen társasága. Ismerős ellenség, meg minden blabla.

Luc a térdével lökött be egy nyitott, dupla ajtót, az egyik szárnyat gyorsan el is kapta. Nancy lépett be mögötte. A helyiség egyik oldalán, egy hosszú asztalon valóban ott várakozott az előre csomagolt kaja - Archer társaságában, aki a tarkóján összekulcsolt kézzel, az asztalra pakolt lábbal ücsörögve várt.

Az ajtó becsukódott mögöttünk. Csak Nancy tartott velünk, és ebből tudtam, hogy valami furcsa dolog történik. A nő korábban egy lépést sem tett a kísérete nélkül.

- Jól vagy - lehelte Kat, kihúzta a kezét az enyémből, és az asztal melle bicegett. - Annyira aggódtam!

Archer lekapta a lábát az asztalról, és felállt - a következő pillanatban szorosán magához ölelte Katet.

- Mondtam, hogy maradj, ahol vagy. De nem, te nem bírsz másra

hallgatni. - Kat feje felett rám pillantott. - Tényleg megmondtam neki.

- Engem miért nem ölel meg senki? - nyavalygott Luc.

Senki nem törődött vele.

- Bocs! - motyogta Kat Archer mellkasába. - De muszáj volt, tudod?

- Értem én – válaszolta Archer -, de a fenébe is, te csaj, nem sokon múlt, hogy ilyen jól alakuljon. Az egész szarrá mehetett volna, és akkor ki vitt volna el engem az Olive Gardenbe, hogy teleegyem magam kenyér rudacskákkal?

Kat fojtott, könnyes hangon nevetett.

Én csak álltam ott, és azt ismétелgettem, hogy a csúf hóhullámaimról a klimax tehet, nem a féltékenység. Féltékenységről szó sem lehet, hiszen Archer meg sem közelít engem.

De muszáj ilyen hosszan ölelgetnie Katet? És ilyen szorosan? A francba már.

Archer lila pillantása rám talált.

Igen. Igen, tulajdonképpen muszáj.

Továbbra sem kedvellek, üzentem vissza összehúzott szemmel.

Archer elvigyorodott, de végre kiélvezvén az ölelést, hátrahúzódott, és egy székért nyúlt.

- Úgy néztek ki, mintha mindjárt össze akarnátok esni. Miért nem ültök le?

Kat leereszkedett az összecsuksukható fémszékekre. Tényleg úgy festett.

- Mi folyik itt? Miért vagytok mind itt, ráadásul *Bethszel?*- kérdezte.

Archer újra rám nézett.

- Hol van Dee?

Még jobban elszorult a szívem. Kat mellé léptem, és leültem. Archer arcán feszültség rajzolódott ki, a szeme körül ráncba futott a bőr.

- Dee... - Megráztam a tejem, mert nem találtam szavakat, amikkel elmagyarázhattam volna, mi történt.

Archer összekulcsolta két kezét az asztallapon.

- De nem *ment el...* vagy mégis?

- Nem - szólalt meg Kat. - Megváltozott. Mondhatni, most a másik csapatnak drukkol.

Archer kinyitotta a száját, de aztán hátradőlt és becsukta. Nem tudtam, mennyit sejtenek az egészről, de nem kezdhettem magyarázkodásba, amíg magam sem értem, mi folyik itt.

Luchöz fordultam, és felvont szemöldökkel néztem, ahogy megpakolja a kétszersültjét sajttal és sonkával.

- Mi ez az egész?

- Nancy most tisztán fog játszani - felelte, és középre tolt a sajtszeletet.

Maga Nancy mellett ült, és úgy tűnt, kedve lenne összetörni néhány dolgot. Ehelyett felnézett.

- Hidd el nekem, ha volna választásom, már egyikőtök sem élne.

- Ejnye, ez nem volt szép - ciccegett lágyan Luc.

Még mindig nem értettem semmit.

Luc beleharapott a kétszersültbe. Előrehajoltam.

- És mi tart vissza tőle, hogy megölj minket?

- Maradjunk annyiban, hogy mindenkinek megvan a sebezhető pontja. Én megtaláltam az övét. - Luc nekiállt, hogy csináljon még egy szendvicset. - Nem éppen szép. Nem is olyasmi, ahova le akartam volna alacsonyodni. Na de hát mégis.

További semmitmondó szavak.

- Hogyan kötöttetek ki egy helyen? - hajolt közelebb Kat.

- Visszajutottam a házba - válaszolta Archer. - Elmondtam Lucnek, mi történt a boltban, és megbeszéltük, hogy elinduljunk-e. De a Daedalus hamarabb odaért.

Nancy ajka vékony vonallá préselődött.

- Azt hitte, elkapta a tökeinket - vette át a szót Luc, és egy mini Oreo kekszet tett a sonka meg a sajt tetejébe, ami, lássuk be, simán gusztustalan. - De...

- Azt mondtad, dolgozol rajta. - Kat a hallgatag Nancyt méregette. - Megkeresed a módját, hogy elbánj a Daedalusszal. Ez volna az?

- Nagyon mélyen benne vagyok az információs hálókbán - magyarázta Luc tele szájjal. - Amikor berúgták az ajtót, és Nancy besétált, mintha ezen a parton ő volna a legnagyobb és leggonoszabb kislány, megmutattam neki, pontosan mennyire mélyen.

- Hogyan? - Én is Nancyt néztem.

- Ahogy mondtam, mindenkinek megvan a gyenge pontja. Nancyé eléggé nyilvánvaló. - Luc beledöfte a szívószálat az üdítősdobozba. - Csak egyetlenegy dolog van, ami fontos neki széles e világon, amiért még a családját is bedobná egy tank alá... mármint ha van családjá, mert amúgy többé-kevésbé biztosra veszem, hogy tojásból kelt ki. Az origin bébik.

- Az origin bébik? - ismételtem.

- Micah, meg a többiek? - kérdezte Kat

- Bizony - bólintott Luc.

- Érdekesség, hogy a hibridek és az idősebb originek többsége, azok akik mellette maradtak, hogy begyűjtsenek benneteket, nem igazán kedveli a Daedalus-beli bánásmódot - mosolygott Archer, ám nem jókedvében. - Akik mégis lojálisak maradtak, nos...

- Stricik! - sziszegte Nancy. - Tudjátok ti, mennyi időbe telt kinevelni ezt a hétpróbás hűseget?

- A hűseget? csattant fel Kat. - Látod, ez a legnagyobb baj veled! A hibridek és az originek nem ennyiből állnak! Élő, lélegző emberek!

- Te ezt nem érted! - Nancy sötét pillantást vetett Katre. - Te még sosem teremtettél semmit.

- Miért, te igen? Csak mert rákényszerítenél két embert, hogy csináljanak gyereket, aztán elválasztottad őket egymástól, még te sem teremtettél semmit! - Kat dühösen összeszorította a száját. - Te nem az anyjuk vagy, hanem egy szörnyeteg.

Nancy arcán fájdalomhoz hasonló árnyék villant át.

- Ettől függetlenül Nancy számára sokat jelentenek. És én tudom, hol vannak - fejezte be Luc a magyarázatot, az utolsó kétszersülttel együtt. - Nancy-Manci, mondd meg nekik, mit akartak a nagyfejűek.

Nancy belekapaszkodott az asztal szélébe.

- A luxenek érkezése után elrendelték, hogy vessünk véget a Daedalus projektnek.

- Vessetek véget? - suttogta Kat. Én ennyiből is megértettem, és azt hiszem, ő is, csak nem akarta elhinni.

- Azt mondták, hogy takarítsam el a nyomokat, tűntessek el mindent - folytatta Nancy.

- Istenem - suttogta Kat.

Lehunytam a szemem. Véget vetni. eltüntetni mindent. Más szavakkal, valaki, aki feljebb áll a táplálékláncban, megparancsolta neki, hogy ne maradjon bizonyíték.

- Azt akarták, hogy öld meg őket?

Nancy nagyot sóhajtott, és bólintott.

- Hiteles tagadás, így nevezték. A közvéleménynek nem juthat a tudomására, hogy nem egyszerűen tudtunk más létformák létezéséről, hanem évtizedek óta dolgoztunk is velük.

- Istenem! - Megdörgöltem a homlokomat. - Nem csak a gyerekekről van szó, igaz? Hanem minden luxenről, aki a saját szabad akaratából volt ott? Akik megengedték, hogy teszteket végezzenek rajtuk? És azokról is, akik nem érték el a megfelelő asszimilációs szintet?

- Igen.

- Persze az ő megszüntetésükkel nem volt gondja - vágott közbe Luc.
- Azok a luxenek végül is feláldozhatóak... legalábbis szerinte. De az originek? - rázta a fejet a fiú. - Arra nem volt képes.

Felvontam a szemöldököm. Mégiscsak rejtőzik valahol egy szív ennek a nőnek a mellkasában?

Luc felnevetett, amikor elkapta a gondolatot.

- Nem, Daemon, nincsen szíve. Ne úgy képzeld el, mintha egy rendes ember megszeretne egy osztályra való kicsit különös, mégis furán szerethető kölyköt. Csak nem akarta, hogy pocsékba menjen az a rengeteg munkája, úgyhogy kiköltöztette őket az 51-es körzetből. És azt hitte, jól elrejtette őket.

- Holott nem? - Kat a füle mögé simította a haját.

Luc a fejet rázta.

- Már mondtam, hogy rajta tartom az ujjamat a hálózatok érverésén. Tudom, hol vannak, és tudom, mennyire szeretne Nancy visszatérni hozzájuk, ha ennek az egésznek vége, mármint ha életben leszünk még, és tovább nevelgetni őket. Kis szörnyecskékből nagy szörnyecskékké.

- Mint veled tettem? - csattant fel Nancy.

Luc egy sértő mozdulattal válaszolt.

- Nancy tudja, hogy ha bármelyikünknek egy haja szála is meg görbül, vagy akár ha nem tetszik, ahogy ránk néz...

Abban a pillanatban lehullott róla a nemtörődöm bohóckodás álarca; előrehajolt, a szeme lila gyémántként fénylett fel. Nancy rápillantott.

Azt a Lucöt láttam magam előtt, akitől felnőtt férfiak pisilték össze magukat. Azt a Lucöt, akit nem akartam magamra haragítani. Éles vonású arca most egyenesen riasztó volt.

- Tudja, hogy minden egyes gyereket megöleték néhány pillanaton belül - jelentette ki halkán. - És ha az embereim nem hallanak rólam, akár ha nem telefonálok idejében, akkor is meghalnak mind. És akkor

semmije se marad.

Szentségen úristen.

Kat úgy nézett a gyerekre, mintha még sosem látta volna korábban.

Én nem kételkedtem benne, hogy Luc képes efféle tettekre. Örültség volt és gonoszság, de tudtam, megtenné; mindazonáltal nem hittem, hogy valaha is visszaereszti a gyerekeket Nancy keze közé.

Átfutott az agyamon, hogy Nancy vajon tényleg hisz-e neki. De hát mi más választása lenne?

- Miért nem ölod meg egyszerűen?

- Még egypár dologhoz szükségünk van rá - válaszolt Archer. - Vagyis a kormányzati biztonságos létesítményekre, amíg... hát, remélhetőleg lesz egy „amíg”, és nem örökké. Benneteket is ki kellett juttatnunk egészben, és...

- ...akármilyen kicseszettül nagyszerűek is vagyunk... - szúrta közbe Luc, visszavéve a kevésbé felzaklató origin maffiózó szerepet.

Archer rosszalló pillantással jutalmazta.

- Azért ennyi luxen ellen nehéz dolgunk lett volna. Nancy jelenleg szükséges rossz.

- De még mennyire rossz! - vigyorgott Luc.

Hátradőlve a hajamba túrtam. Luc a jelek szerint pórázta vetett Nancy nyakába. Csak úgy száguldoztak a fejemben a gondolatok.

- És most mi legyen? - vetette fel Kat. - Ki kell szednünk a karmaik közül Dee-t.

Ettől a legszívesebben a homlokomra tetováltattam volna a nevét.

- És meg kell találnunk a módját, hogy véget vessünk ennek, mert...

Ettől meg a legszívesebben bezártam volna egy szekrénybe.

- Most legelőször is pihennetek kell, és valószínűleg enni is - vágott közbe Archer rám pillantva. - Mindkettőtöknek. Ez a legfontosabb.

- Jelenleg is zajlanak dolgok... amiket Nancy majd nagyon szívesen

elmesél, de csak holnap.

Luc odanyúlt, és megveregette Nancy kezét, mint egy kisgyereket. - Most valami mást kell elmondania.

Nancy csikorgatta a fogát.

- Nem hiszem, hogy bármi olyasmit tudna mondani nekem, ami kicsit is érdekelne - közöltem rosszmájúan.

- Ami azt illeti - húzta el a szavakat Luc -, szerintem Katyt és téged érdekelni fog a dolog.

Kat megfeszült.

- Mi az?

- Csak mondd el! - szúrta oda Nancynek Luc, és amikor a nő nem nyitotta ki a száját, hozzátette. - Mondd el az igazat!

Basszus. A gyomrom kicsire rándult össze.

- Az igazat, miről?

Nancy még szorosabban préselte össze az ajkát.

Archer felállt, és karba tette a kezét, mintha ő képviselné az erőt a helyiségben. Nagyon nem tetszett a dolgok alakulása.

- Mi a fene van? Bökjétek már ki!

A türelmem a végéhez közeledett.

Nancy mély lélegzetet vett, és kihúzta magát ültében.

- Mint tudjátok, a Daedalus többféle szérum változatot kifejlesztett, mielőtt bármiféle sikert értünk volna el. Néhány esetben... - Elhallgatott, a szélesen mosolygó Lucre nézett -... a sikerből bukás lett a végén. A Daedalus-szérumot kapta Beth és Blake is.

Kat levegőért kapott a kurafi nevét hallva. A magam részéről azt reméltem, hogy a pokol egy különleges bugyrában rohad éppen. Már azt is gyűlöltem, ha Kat jelenlétében kimondta valaki a nevét. Ő ölte meg. Önvédelemből, de a tette emléke így is mély sebet ütött rajta.

- Aztán persze következett a Prométheusz-szérum - folytatta Nancy,

és felcsillant a szeme, mintha gyerekként épp rajtakapta volna a húsvéti nyuszt, hogy piros tojást tojik. - Azt kapták azok is, akiket te átváltoztattál.

- Úgy érted, akikre rákényszerítették a mutációt? - kérdeztem kihívón.

- Azokat az *önkénteseket*, akiket átváltoztattál, a Prométheusz-szérummal kezeltük, mint ahogy azokat a hibrideket is, akikről az utolsó csoport origin született - magyarázta.

Ez meglepett.

- Várjunk csak! - kapta fél a fejet Kat. - Azt a szérumot még csak akkor teszteltétek, amikor mi ott voltunk.

Luc megrázta a fejét.

- Úgy érte, az emberek, akik véletlenszerűen mutálódtak az évek során, már a Prométheusz tesztadagjait kapták. Nem a szándékosan átváltoztatottak, hanem a hozzád és Bethhez hasonlóak, akiket meggyógyított egy luxen.

Teljesen összezavarodtam.

- Vagyis a Prométheuszt először kikényszerített változások által teszteltétek?

- Mint mondtam, *önként* jelentkeztek - javított ki Nancy.

Nagyon szívesen lerúgtam volna valaki fejét, teljesen *önként*.

- Rendben. Ezt nagyon jó tudni, de számunkra semmi haszna.

Nancy ajkára most először ült ki valami gonosz mosoly, amióta barátilag újra találkoztunk.

- A Prométheusz más. mint a Daedalus. A hatásának része, hogy az átváltoztatott ember, a hibrid, ne kapcsolódjon a luxenhez.

- Igen? - hajtottam oldalra a fejemet.

- Amikor te meggyógyítottad Katet, és dr. Michaels értesített a kialakuló betegségről, nem a Daedaluszt alkalmaztuk.

- Micsoda? - Kat megdermedt. - De azt mondta...

- Gondolod, hogy tudta, mitadtunk a kezébe? - Nancy sötét pillantása Katre szegeződött. - Elhitte, amit hallott, és ennyi volt az egész. A Prométheuszt kapta, és azt is adta be neked. - A figyelme visszatért rám. - Ugyanazt, amit az általad átváltoztatottak is kaptak, Daemon.

- Nem, ennek nincs semmi értelme - hajoltam előre. - Amikor Katet lelőtték...

- Te rosszul lettél. Azt hitted, meg fogsz halni? Ó, hagyjuk a drámát! - emelte az égre a tekintetét. - Csak azért volt, mert érzelmi szinten valóban kötődtek egymáshoz. Szereted őt. - Úgy köpte a szemembe a szót, mintha valami szexuális úton terjedő betegség neve volna. - Igen, erre már rájöttünk. Az egész szarság az őszinte akarattal meg vággyal.

- Hát hurrá, okosak vagytok, de én akkor is haldokoltam.

Nancy a fejét rázta.

- Legyengültél, és rosszul lettél, de túlélted volna Kat halálát. Helyrejöttél volna, és az élet ment volna tovább. Egyszerűen nem jutottatok el odáig, mert nyilván valaki más meggyógyította.

Kat levegőért kapott.

Felegyenesedtem. A padló ki akart billenni a lábam alól, de összeszorítottam a térdemet. A szavai mindenestül megrendítettek, szinte képtelen voltam elhinni.

- Az életetek nincs összekötve, mint hiszitek. Ha az egyikőtök meghal, a másik érezni fogja, az utolsó lélegzetvételig, az utolsó szívdobbanásig. De utána vesz majd egy új lélegzetet, és a szíve is verni fog tovább.

TIZENEGYEDIK FEJEZET

Katy

MIUTÁN NANCY FELROBBANTOTTA A MAGA KIS BOMBÁJÁT, már egyikünknek sem volt kedve beszélgetni. Elértük a hazugságok tisztázására vonatkozó határértékünket.

Az agyam túlterhelődött, körbe-körbe forgatta, amit Nancy az imént elárult, azt, hogy mit csinálhat Dee, hol lehet az anyám és a barátaim, hogy Luc valóban hatalommal bír-e Nancy felett, és hogy mit tartogat a jövő a számunkra.

Kikészültem.

Daemon úgyszintén.

Archer megmutatta a szobánkat, de előbb tett egy kis kitérőt. Bekopogott egy szobába, majd válaszra se várva benyitott. Szerencsére semmi olyasmi nem tárult elénk, ami maradandó károsodást okozott volna.

Dawson az ágy lábánál állt, az ülő Beth mellett. Valószínűleg folyt valami köztük, de Beth arcán olyan mosolyt pillantottam meg, amikor Archer félreállt, amitől megbotlottam a saját lábamban.

Daemon csodálkozva nézett hátra, de én minden figyelmemet Bethre fordítottam. *Hétköznapi*nak tűnt az ágy szélén keresztbe tett lábbal ülve, a keze az ölében pihent. Szép arcán még látszott a kimerültség, a bőre túlságosan sápadt volt, és élesen kirajzolódtak a karikák a szeme alatt, de a tekintete tiszta volt és éles.

- Nagyon örülök, hogy látlak titeket - szólalt meg, és a hasára tette a kezét. - Annyira aggódtam.

- Velünk minden rendben - felelte Daemon a fivérére pillantva. Bár

Dawson és Beth egyaránt sértetlen volt, a feszültség csak úgy sugárzott Daemonból. - Hát veletek?

Dawson bólintott, és leült az ágyra.

- Igen. Beth már volt is a bázis orvosánál - felelte, és Beth térdére tette a kezét. - Úgy tűnik, van gyakorlatuk a dologban. Fura, de végső soron jól jön.

Daemon Archer felé pillantott, aztán újra Bethre nézett.

- A doki jól bánt veled?

- Dr. Ramsey nagyon kedves volt. Azt mondja, a terhesség úgy halad... szóval, ahogy kell. Meg azt is, hogy pihenjek sokat, és szedjek vitaminokat. - Az éjjeliszekrény felé intett; ott három nagy tablettás flakon állt, hasonló, mint amit Archerrel meg akartunk neki venni.

Követte a pillantásomat.

- Köszönöm, hogy kimentetek aznap. Nagyon sokat kockáztattatok. És nem először.

Pislogtam: csak egy másodperccel később esett le, hogy hozzám beszél. Akkor vállat vontam.

- Nem nagy ügy. Egyedül azt kívánom, bárcsak sikerült is volna megszerezni.

- Igenis nagy ügy - igazított helyre Dawson. - Fennállt a veszélye, hogy mindketten...

Elhallgatott, mert Daemon megfeszült mellette. - Igen, hát, tudjátok, mi történhetett volna.

- De nem történt semmi, igaz? - Archer nekidőlt az ajtónak, és karba tette a kezét. - A végén minden jól alakult.

- Mind itt vagyunk. - Beth homloka ráncba szaladt, és lehajtotta a fejét. - Vagyis mégsem. Dee nincs. Sajnálom - pillantott Daemonre, aki most a falat nézte az ágy mögött.

- Visszaszerezzük - jelentettem ki. A pokolba is, muszáj lesz. Csak

még azt kell kitalálnunk, hogyan.

- Szóval... - Archer megköszöri a torkát. - Már tudjátok, hogy fiú lesz-e vagy kislány?

A témaváltás jobbkor nem is jöhetett volna. Dawson arcára mintha halvány pír láttam volna kiülni.

- Még nem - felelte, és Bethhez fordult. - A doki valami ultrahangról is beszélt, nem?

- Majd ezen a héten. - Beth Dawson vállára fektette a fejét. - Ultrahangot akarnak csinálni, bár lehet, hogy túl korai még.

Archer alig láthatóan elmosolyodott.

- Ha fiú, nevezzétek Archernek.

Kuncogtam.

Daemon szembefordult az originnel.

- Daemonnek kellene nevezniük.

- Daemon 2.0? Nem hiszem, hogy a világ képes lenne elviselni - nevetgált Dawson, és a fejét rázta. - Komolyan, eddig ezen még nem is gondolkodtunk.

- Nem - bólintott rá Beth. - De azt hiszem, ideje.

Összeakadt a pillantásuk, és mintha azonnal elfelejtették volna, hogy más is van a szobában. Csak ketten maradtak. Megértettem, miféle kapocs köti össze őket, én is átéltem Daemonnel, de azért felmerült bennem a kérdés, hogy mi is ilyen idiótán szerelmesnek látszunk-e, mint ők.

- Igen - vágta rá Archer.

Ó! Hát ez zavarba ejtő.

- Tényleg az.

Sötét pillantást vetettem rá. Daemon felmordult.

- Szállj ki a fejből!

- Bocs! - vigyorgott Archer. - Nem tehetek róla.

A plafonra meredtem, de nem szóltam bele a kibontakozó szócsatába; aztán meg már ideje volt, hogy kettesben hagyjuk Dawsont és Betht. Archer egy olyan szobába vezetett minket, ami túlságosan is emlékeztetett az 51-es körzetbelire. Annyira, hogy a hideg futkosott tőle a hátamon.

- Ez a bázis tulajdonképpen egy kisváros - magyarázta Archer. - Vannak házak, iskola, boltok, még kórház is. Egy emelettel följebb étkezőt alakítottak ki. Szereztem nektek melegítőt, a szekrényben van.

Daemon biccentett, és végigfuttatta a tekintetet a falra szerelt tévén, a fürdőbe vezető ajtón, az egyetlen szekrényen és a fémasztalon.

- Tényleg biztonságos itt? - tudakoltam, miközben az ujjaimmal igyekeztem kifésülni a hajam helyén éktelenkedő kóctömeget.

- Amennyire pillanatnyilag bármi biztonságos lehet. Mindent egybevetve Beth számára határozottan a legjobb

Igen, a kórház közelsége sokat számít.

Daemon karba tette a kezét.

- Luc tényleg megölné azokat a gyerekeket?

- Luc bármire képes.

Leereszkedtem az ágy szélére, és kinyújtóztattam sajgó lábaimat. Nem tudtam elképzelni Lucról. Nem azért, mert azt hittem, nem tenné meg, hanem mert nem *akartam* elhinni, hogy igen.

- És a végen tényleg visszaadja őket Nancynek? - kérdezte Daemon.

Archer felhúzta a vállát.

- Mint már mondtam, Luc bármire képes, főleg, ha arról van szó, hogy megszerezze, amit akar. Mindannyiunk szerencséjére minket élve akar. - Ellökte magát az ajtófélfától. - Még sok mindent kell megbeszelnünk. Később visszajövök.

Ekkor azonban valami eszembe jutott. Felkaptam a fejem.

- Várj! Magaddal hoztad a holmijainkat?

Archer bólintott.

- Mindent, ami fontosnak tűnt. Azokat a papírokat is.

Azokat a papírokat. Lassan kifújtam a levegőt; észre se vettem, hogy eddig visszafojtottam a lélegzetemet. Azok a papírok a hamis igazolványaink voltak, meg a házassági anyakönyvi kivonatunk. Bár az esküvő valójában nem volt érvényes, Daemon és az én számomra igenis jelentőséggel bírt.

- Köszönöm!

Archer biccentett, kilépett és becsukta maga mögött az ajtót. Szinte vártam, hogy meghalljam a zárban elforduló kulcs hangját, és amikor ez nem következett be, megkönnyebbülten leejtettem a vállárnál.

- Azt hitted, bezárnak, ugye? - fordult felém Daemon.

A pillantásom végigfutott szép arcán, elidőzött a szeme alatt kirajzolódó halvány karikákon.

- Igazán nem tudom, mit gondoljak. Megbízom Archerben és Lucben, de már sok mindenkiben bíztam, és nem lett jó vége. Remélem, ez még nem örültség.

- Szerintem már az örültség egy kicsit, hogy egyáltalán megbízunk bárkiben is.

Néztem, ahogy körbejár a szobiban, megáll a szekrény előtt, és felméri a tartalmát, aztán az asztalhoz lép. Fél kézzel beletúrt sötétbarna, kócosan hullámozó hajába. Minden mozdulatából érződött a kimerültség.

Tudtam, biztosan a húgukra gondol, és megsajdult érte a szívem. Tudtam, milyen érzés elveszíteni valakit, aki pedig elérhető lenne. Egy óra sem telt el, hogy eszembe ne jutott volna anyu.

- Visszaszerezzük Dee-t - szólaltam meg. - Nem tudom még, hogyan, de megcsináljuk.

Daemon lassan leengedte a kezét, de a válla megfeszült. Felém

fordult.

- Ha valóban biztonságban vagyunk itt, te elhagynád a bázist, és visszamennél abba a vipera fészekbe Dee-ért?

- Ezt komolyan muszáj megkérdezned? Tudod, hogy igen.

Daemon hozzám lépett.

- Nem akarom, hogy veszélybe keverd magad.

- Hát az pokolian biztos, hogy nem maradok itt, ha te elindulsz érte.

Daemon ajka féloldalas mosolyra húzódott. Fura, hogy egy ilyen apróság ennyire fel tudjon kavarni...

- Nem hittem, hogy így lesz, és nem is hagynálak itt. Ahová én megyek, oda mérsz te is, és fordítva. Ilyen könnyen nem szabadulsz meg tőlem, egy percre sem.

- Örülök, hogy ebben épp egyetértünk.

Nem is olyan régen Daemon még megpróbált volna védelmezni, de azt hiszem, rájött, hogy nem ez a dolgok legjobb megoldási módja.

Napok óta most voltunk először együtt, most adódott lehetőségünk, hogy nyíltan beszéljünk egymással. Nézttem őt, és éreztem, valami más is jár a fejében a hógán kívül - de annyi nyomasztó dolgot kellett átgondolnunk, hogy a találgatással tút kerestem volna a szénakazalban.

- Mi az? - kérdeztem.

Összeakadt a pillantásunk. Reszketeg lélegzetet vettem. Daemon ragyogó, természetellenesen smaragdszín szeme meg mindig magára vont minden figyelmemet. A szépsége földöntúli volt, és a felszín alól eredt - ez amúgy sem a valódi alakja volt -, egyenesen a lénye közepéből. Amikor először találkoztunk, még nem akartam elhinni. Most már tudtam.

Lehunyta sűrű pilláit.

- Csak azon gondolkodtam, amit Nancy a szérumtól mondott. És rólunk.

- Hogy nem vagyunk összekötve, mint hittük?
- Aha.
- Ez végül is jó - mosolyogtam rá, amikor felnézett. Nem tudtam, mit gondoljak, csak az járt a fejemben: a ténynek, hogy nem vagyunk összekötve, muszáj jót jelentenie. És hogy ez semmit sem változtat meg köztünk. - Vagyis, ne érts felre, dühít, hogy Nancy hazudott nekünk, és valami ilyen bizonytalan dolgot teszteltek rajtam, de... de minden rendben. Szét tudok rúgni néhány segget, és felhasználhatom a Forrást is, de te erősebb vagy nálam. Én vagyok a gyengébb...

- Nem vagy gyenge, cica. Sosem voltál, már a mutáció előtt sem.
- Köszönöm, de tudod, hogy értettem. Nézzük reálisan a dolgokat! Ha verekedésre kerül a sor, bizonyos mértékig gondot jelentek. Egy idő után kimerülök. Te viszont nem.

- Értem - bökte ki, és keserű arcot vágva beletúrt a hajába.
- Hát akkor? - néztem rá.
- Csak arról van szó... - Letérdelt elém, a homloka ráncba szaladt; kinyúlt, és a térdemre tette a kezét. - Arról van szó, hogy amióta csak rájöttem, mit jelen: a meggyógyításod, vagyis azt hittem, hogy rájöttem, sosem gondoltam rá, hogy nélküled éljek, akár egyetlen napig is. Tudtam, hogy sosem kell amiatt aggódnom, mi lenne, ha nem lennél. Nem akarok Rómeó és Júlia-féle szarságot csinálni ebből, de most világossá lett, hogy erre mégis van esély... és ez rohadtul megrémít, Kat. Komolyan.

Könnyek szöktek a szemembe, muszáj volt pislognom. A kezem közé fogtam az arcát; serkenő borosta csiklandozta az ujjaimat.

- Engem is megrémít a gondolat, hogy nem vagy - ismertem be. Hozzám hajolt, a homlokomnak támasztotta a homlokát.
- Tudom, hogy ez jó hír, és ami a fejemben jár, hülyeség. A halál gondolatának jobbat kellene aggasztania ennél, de...

- Tudom. - Lehunytam a szemem, és szájon csókoltam. - Majd nem tolunk ki egymással, és nem halunk meg, jó?

Az ajkamon éreztem a nevetését.

- Tetszik ez a terv.

- Úgysem hagyod, hogy bármi történjen velem – folytattam, amikor elhúzódtam, és a vállára tettem a kezemet. - És én sem hagyom, hogy bármi történjen veled.

- Ez az én cicám - mormolta, és végignézett rajtam. - Ha már ott tartunk, hogy nem hagyjuk,., hogy érzed magad?

- Fáradtan. Jólesne valami cukros kaja. - Valami oknál fogva, ha a Forrás erejét használtam, a cukor segített helyrejönni. Ez mindig a Harry Potterre emlékeztetett.

- Majd megkérem Archert, hozzon valamit, ha visszajön. - Felállt, de csak azért, hogy a hátam mögé másszon az ágyon. - Most viszont...

Megfogta a csípőmet, és az ölebe húzott.

- Mit csinálsz? - De akkor a jobbkeze a combomra csúszott, és elakadt a lélegzetem. - Ó...

Mely nevetése egész testemen átrezgett.

- Hiszed vagy sem, nincsenek illetlen gondolataim.

Hátrafordultam, és kérdőn felvontam a szemöldökömet. Válaszul csibészesen rám mosolygott, amitől azonnal elolvadt a szívem.

- Na jó, az idő kilencvenkilenc egész kilenc tized százalékában olyasmiket gondolok, amitől a füled hegyéig elpirulnál.

- És most nem?

- Hát persze - csücsörített. - Ami azt illeti, minden pillanatban, de most megvan a teljesen ésszerű okom is, hogy megérintselek.

- Hmm... - Hátrahajtottam a fejem, összesimult az arcunk. Daemon keze feljebb siklott. - Mit csinálsz?

- Megadom neked, amire szükséged van.

Forróság áradt a kezéből a lábamba.

- Nem kell ezt csinálnod. Csak egy karcolás.

- Nekem izomsebnek tűnik, és bicegsz is miatta. Már akkor meg kellett volna gyógyítanom, amikor a helikopterben ültünk, de lefoglalt, hogy megakadályozzam, hogy a pilótára vesd magad.

- *Annyira* nem volt rossz - tiltakoztam, és elmosolyodtam. - De azért köszönöm! Attól féltem, lehánylak.

- Örülök, hogy nem tetted - vágta rá szárazon.

A combomban enyhült a sajtós, végül emlékké fakult. El akartam húzódni, mert Daemont is kimerítette, ha engem gyógyított, azonban nem eresztett el. Ehelyett lelépett az ágyról, hogy szembefordulhasson velem, és a karjába kapott.

Riadt hangot adtam ki, elkerekedő szemmel néztem rá.

- Hú. Most mit csinálsz?

- Még van veled dolgom. - A fürdőszoba felé indult: a szemét félig lehunyta, de az ajkán cinkos mosoly játszott. Most látom: mindkettőnkre ráfér a mosdás.

Ez igaz volt. Mocsok és megszáradt vér tapadt rám is, rá is.

Meglepően nagy fürdőbe jutottunk. Daemon gyengéden talpra állított a kád előtt. Nem érte el a polgármester kádjának méretet, mégis hatalmasnak tűnt.

Daemon felkapcsolta a gyenge fényű lámpát, és az ujjával intve visszafordult felém. Engedelmesen közelebb léptem.

- Közelebb - nevetett rám.

Még egy lépést tettem.

- Most emeld fel a karod.

Már a nyelvemen volt, hogy megmondjam: magam is le tudok vetközni, de a feszültség megakasztott. Engedelmeskedtem; Daemon levette rólam a tönkretett felsőt, óvatosan áthúzta a fejemen, és a földre

ejtette. Szó nélkül megpöckölte a nadrág kicsi gyöngyház gombját, és azt is lerántotta rólam. A vállába kapaszkodtam, el ne essek, amikor kiszabadítottam az egyik lábamat, és tetőtől talpig elvörösödtem. Mindegy, meddig jutottunk együtt, még mindig szégyenlős voltam mellette. Nem értettem, miért, de talán azért, mert ő hibátlan volt, az én nagyon is emberi testem viszont nem.

Az utolsó ruhadarab is lehullott. Meztelenül álltam ott, szemben a teljesen felöltözött Daemonnel. Karba tettem a kezem, amíg a hátam mögé nyúlt, és megnyitotta a csapot.

Meleg gőz árasztotta el a helyiséget. Daemon felegyenesedett, közben csókot lehelt az arcomra. Megborzongtam.

Még soha senkit nem láttam ilyen sebességgel vetkőzni. Mire észbe kaptam, kidolgozott mellizmaival találtam szembe magamat. A tekintetem feszes hasára vándorolt, azután lejjebb...

Két ujjával az állam alá nyúlt, hogy felszegje a fejemet. Csillogó zöld szemében mintha halvány fehér fény ragyogott volna.

- Ide nézz, mert kezdek zavarba jönni!

Forróság kúszott az arcomra, de nevettem.

- Hát persze.

Daemon kacsintott, és félrehúzta a zuhanyfüggönyt.

- Csak utánad.

Eddig soha nem zuhanyoztam fiúkkal. Természetesen. De még ha lett is volna gyakorlatom, azt hiszem, mit sem ért volna, ha Daemon Blackről van szó.

Remegve léptem be a forró vízpermet alá. A következő pillanatban ő is mellem lépett, és a kád máris nem tűnt olyan hatalmasnak.

Gyengéden megfordított, hogy a víz a hátamat mossa, alig éreztem az érintését. Szaggatott lélegzetet vettem. Felemeltem a fejem - arra számítottam, hogy megcsókol, és olyat tesz, amitől elgyengül a lábam -

de nem ez következett.

A szemembe nézett, vigyázva összefogta ázott tincseimet, és átemelte őket a vállamon, aztán végigsimított a karomon és a hátamon.

Átkarolt, magához húzott, összesimult a testünk. Összeszorítottam a szememet: másfajta vágy támadt fel bennem. Az érzelmek átadása több volt, mint a testi érintés, és így, hogy egy hajszál nem fért volna közénk, tudtam, Daemon is ugyanazt érzi.

Fogalmam sincs, meddig álltunk ott mozdulatlanul ölelkezve a zuhany alatt, de valami hatalmas érzés vett körbe minket, amire nem voltak szavak. Daemon végül a fejem búbjára simította az arcát, és még közelebb vont magához. Ekkor valóban elgyengült a térdem.

Istenem, mennyire szerettem! Ugyanolyan szerelmes voltam belé, mint a legelső percben, amikor rájöttem, mi az a perzselő érzés, az az elektromos csípés, ami minden alkalommal bekövetkezett, amikor egymáshoz értünk.

Nehéz volt visszaemlékezni a veszekedésre pazarolt időre, amikor egymás és a köztünk alakuló dolog ellen küzdöttünk, főleg most, amikor a jövő gonoszul rövidnek tűnt. De erre nem akartam gondolni, hiszen együtt voltunk. Nem számított, hány óra, nap, hónap vagy év áll előttünk: mindig együtt leszünk.

Ez a szerelem az igazi. Erősebb, mint egy bolygóra való pszichotikus földönkívüli, meg a kormányzat a tetejébe.

Sokáig álltunk ott, mielőtt kihasználtuk volna a zuhanyt, méghozzá *rendeltetés szerint*. De hál Daemonnel zuhanyozni... nos, akkor is egy élmény volt. Végül kimásztunk a víz alól, megszáritkoztunk, és melegítőnadrágot meg túlméretezett pamutpólót vettünk, ami Daemonön nem is bizonyult annyira túlméretezettnek. A fehér anyag ráfeszült a vállára, kirajzolta hasizmai minden dombját és völgyét. Az én bőröm pedig nagyon is érzékeny lett, bár a fürdőben nem követtünk el semmi

illetlenséget.

Találtam egy fésűt is. Az ágy közepére kuporodva álltam neki, hogy kibogozzam a hajam csomóit. Daemon bekapcsolta a tévét, és keresett egy hírcsatornát, aztán az ágyra dobta a távirányítót, és mögém telepedve kivette a fésűt a kezemből.

- Hadd csináljam! - kérte.

Grimaszoltam, de tűrtem, ahogy belefésült a hajamba. A tévére pillantva láttam, hogy újabb város hever romokban. Félrenéztem. Nem is akartam tudni, hiszen fogalmam sem lehetett, hol van anyu, vagy mit csinálnak ezekben az időkben a barátaim odahaza.

Daemon meglepő ügyességgel bontogatta a fűrtjeimet.

- Van valami, amihez te nem értesz? - tudakoltam.

- Tudod a választ - nevetett, és ezen én is elvigyorodtam.

Amikor végzett, derékon bökött a fésű nyelével.

- Mi van? - néztem hátra.

A számra hajolt, és gyengéden megcsókolt. Nedves haja az arcomat cirógatta. A csók elmélyült; a végén szinte hallhatóan vert a szívem. A mellkasára fektettem a kezem, hogy érezzem: az övé követi a ritmust. Felpillantottam, és elvesztem a szemében - aztán valahogyan az ágyon keresztbe fekve kötöttünk ki, a hátam a mellkasához simult.

- Még nem végeztem a gyógyítással - jelentette ki eltökélten. Az ujjai a halántékomon köröztek egy érzékeny pont körül.

Lehunytam a szemem, és hagytam, csinálja, amit akar - végül is erre van szüksége, hogy jobban érezze magát. A gyógyító melegség azonban valami egészen másba fordult, amikor Daemon ujjai lesiklottak a karomon, a pólóm alá, a hasamra. Semmi nem választott el tőle.

- Nagyon sokszor nyúltál a Forrás erejéhez - mormolta, és a tenyerét a hasamra fektette, úgy, hogy a kisujja becsússzam a nadrágom gumija alá. - Biztosan kimerített.

Még egy ujj a gumis derékrész alatt. Egyáltalán nem éreztem magam kimerültnek. Mindenestől a kezére összpontosítottam, a súlyára, a melegére, a pontos helyzetére...

- Cica?
- Hmm?
- Csak azt hittem, elaludtál itt nekem - felelte mély, lágy hangon.
- Sosem tennék olyat.

Egy pillanatig hallgatott.

- Tudod, mi jár a fejemben?

Az ő esetében felesleges is lett volna találgatni.

- Micsoda?
- Hogy ha majd ennek az egésznek vége, hova menjünk. - Már a fél tenyere a nadrágomban volt. - Mihez kezdjünk - tette hozzá.

- Van ötleted?
- Egy csomó.

Forró, édes hullám ömlött el rajtam.

- Azt lefogadom.

Daemon halkán nevetett, és a hüvelykujjával lassan körözni kezdett a köldököm alatt.

- Főiskolára gondoltam.
- Szerinted ezek után lesznek még főiskolák?
- Azt hiszem, igen.

Két ujjá elkalandozott dél felé. Levegőért kapkodtam.

- Miből gondolod?
- Ez könnyű - lehelt csókot az arcomra. - Ha tanultam tőled valamit, akkor azt, hogy az emberek ellenállóak. Az én fajtámnál sokkal inkább. Mindegy, mi történt, ők küzdenek tovább. Tehát el sem tudom képzelni, hogy ne lennének főiskolák, állások, mindenféle.

Elmosolyodtam, és elhatároztam, hogy belemegyek a játékba.

- Igen, a főiskola jó ötlet.

- Mintha a Coloradói Egyetemet említetted volna. - Még lejjebb érintett meg: az izmaim összerándultak a keze alatt. - Azzal mi a helyzet?

Eszembe jutott az első alkalom, amikor az egyetemről beszéltünk. Annyira aggódtam, hogy túlléptem a kapcsolatunkban megengedhető határokat... Egy örökkévalóságnak tűnt, ami azóta történt.

- Tökéletes.

- Biztos, hogy Dawson meg Beth is szeretne ott élni - mondta, és röpké szünet után hozzátette: - És Dee is.

- Aha, igen. - Főleg, ha Archer is arrafelé táborozna le, viszont ehhez legelőször helyre kell tenni Dee fejét. - Talán... talán anyu is kiköltözne.

- Természetesen - mormolta Daemon, aztán a térdét az enyém közé csúsztatta. Az ajkamba haraptam: vér ízét éreztem. - Ott kell lennie, amikor csináljuk.

Elkerekedett a szemem.

- Izé, nem hiszem, hogy ez olyasmi, amiben szeretném, ha részt venne.

Daemon nevetése csiklandozott.

- Cica, piszkos a fantáziád. Az esküvőnkre gondoltam. Igazából. Koszorúslányok, vőfély, csinos fehér ruha, szertartás. Még fogadás is lesz. Minden.

Kinyitottam a szám, de nem találtam szavakat. Az igazi esküvő képe jelent meg előttem, és anyué, aki rám segíti az abroncsos ruhát; Dee-t láttam magam mellett, és Lesát, meg Dawson, Archert, még Lucöt is, öltönyben. És Daemont szmokingban - a fenébe is, ezt muszáj még egyszer igazából is megnéznem.

És aztán fotózás, és angol marhasültet szolgálnak fel a fogadáson. A lemezlovas fura zenéket válogat össze, és Daemon meg én először

táncolunk mint férj és feleség.

A szívem összevissza vert. Egész eddig nem is jöttem rá, mennyire vágyom erre. Lányos dolog volt, de nem érdekelt.

- Cica?

- Tetszik - súgtam elszoruló szívvel. - Mármint, hogy erről beszélgetünk. Olyan... *normális* dolog. Mintha lenne...

Daemon fölém hajolt, és az ajkával fojtotta belem a szót. A csókja minden sejtemben lángot lobbantott.

- Van jövőnk.

Aztán újra megcsókolt, és én nem gondolkodtam tovább. Hanyatt fordított: a világ minden bajával és veszélyével együtt eltűnt, és csak mi ketten maradtunk. A keze őrült és tébolyító dolgokat művelt, és úgy hánykolódtam az érzéseken, mintha hullámok dobálnának. Amikor pedig visszaértem az ágyra, *én fordítottam hanyatt őt.*

- Mire készülsz? - nézett rám csodálkozóan felvont szemöldökkel, amikor fölém hajoltam.

De aztán hamar rájött a válaszra; az ujjai nedves hajamba markoltak, a teste körvonala vörösesfehér fényben izzott fel. A szeme ragyogott, mint a gyémánt - aztán lecsukódott, és az arcára áhítatos kifejezés ült ki. Pedig nagyrészt azt sem tudtam, mit teszek; de úgy tűnt, neki tetszik. Talán mert szeretett.

Később egymással szembefordulva hevertünk az ágyon, és hallgattunk. Egy ujjammal cirógattam az alsó ajkát, miközben bátorságot gyűjtöttem a kérdéshez, amit már régen fel akartam tenni.

- Miért mentél el velük, amikor megérkeztek?

Nem nézett fel, az arca nyugodt maradt.

- Amikor kijöttek az erdőből, minden gondolatukat hallottam. Azt is tudtam, mit akarnak. Dawson meg Dee ugyanúgy. Azonnal létrejött a kapcsolat, és az első pillanatban lehengerlő ereje volt. Velük *akartam*

menni. - Elhallgatott, felpillantott; összeakadt a tekintetünk. - Mintha minden mást elfelejtettem volna; csak ők maradtak.

Ezt még felfogni is alig bírtam.

- Most is hallod őket?

- Nem. Ha van is valami, az csak halk háttérzaj. – Elhallgatott. - Nem most először történik ilyesmi. Ha sokan vagyunk együtt, nehéz koncentrálni, olyan, mint egy millió sávós rádió. Ezért is nem szerettünk soha a kolóniában élni. Ha összegyűlünk, össze is kapcsolódunk, szinte egyetlen elmévé, és ez olyan dolgokra is rávehet, amit nem akarnál megtenni. Megszűnsz egyén lenni, és az egység részévé válsz. Egyszerűen nem sejtettem, hogy ilyen erős is lehet, mint amikor megérkeztek.

- De te legyőzted - emlékeztettem, mert úgy éreztem, csalódott magában.

- Amiatt, amit irántad éreztem. Dawsonnak ugyanígy sikerült, és bizonyára minden más luxennek, aki másfelé is kötődik. Dee azonban...

- Megrázta a fejet. - Az érkezők mások, mint mi vagyunk. Tudom, ez már nem újdonság, de nagyon... hidegek. Hiányzik belőlük az empátia, az együttérzés. - Sóhajtott. - Nem emlékszem a szüleimre, de nem akarom elhinni, hogy ilyenek voltak. Azt hiszem, mi azért változtunk meg, mert emberek között élünk. Ez az érzelemmentesség veszedelmessé teszi őket. Kat. Azt hiszem, annál is inkább, mint mi azt gondolnánk.

Végigsimítottam az állán; elfordította a fejét, csókot nyomott a tenyerembe.

- De nekik is kell, hogy legyen gyenge pontjuk. A világegyetemben mindennek van.

Megfogta a kezem, az ujjaim közé fűzte a sajátjait.

- Minden kolóniában van egy Öreg, aki többé-kevésbé uralja a csoportot. Tudom, hogy a most érkezettek között is kell lennie valakinek,

aki... aki az ő őrmesterük. A kaptár királynője. A kiiktatása nem vet véget a helyzetnek, de meggyengíti őket, és a hatalmat is, amit a többi luxen felett gyakorolnak.

Például Dee felett.

- Van ötleted, ki lehet ez és hol?

Daemon elhúzta a száját.

- Nincs. Rolland hatékonyan titkolózott, és most már értem, miért. Sadinak hála, pontosan tudta, hogy nem oszthatja meg velem ezt az információmorzsát. A pokolba Sadival! Fogalmam sem volt, hogy origin, de azt hiszem, nem ő az egyetlen, aki megjátssza, hogy luxen, és beépült közéjük.

- Ki más? - ráncoltam a homlokomat.

- Volt valami, ami fel se tűnt, csak amikor elhagytam a kolóniát, hogy utánad menjek. Fura, hogy sosem bíztam a fazonban. Éreztem, hogy valami nem kóser vele, és amikor elmentem, elég vad dolgukat vágott a fejemhez. Olyasmiket, aminek akkor semmi értelme nem volt. Csak később állt össze a kép, amikor Archer felfedte magát... tudod, a szeme színe. - Hanyatt fordult, lassan sóhajtott. - Ethan Smith.

Belekerült egy másodpercbe, hogy eszembe jusson, kiről van szó.

- Az öreg az otthoni kolóniáról?

- A szeme éppolyan, mint Archernek meg Lucnek - bólintott Daemon.

- Szent szar - suttogtam; felültem, és magam alá húztam a lábamat. -

De hát ha origin, és az originek valahogy segítettek a luxeneknek idetalálni... a kérdés, hogy miért?

Daemon rám emelte a tekintetét.

- Ez az életre szóló kérdés, hát nem? Miért dolgozik néhány origin a luxeneknek?

TIZENKETTEDIK FEJEZET

Daemon

KAT ÚGY FESTETT, MINT AKINEK KISÜLT AZ AGYA.

Nem hibáztathattam. Annyi minden zúdult ránk, hogy úgy éreztem, nekem is elkelne a védőruha.

Feküdtünk egymás mellett, és egyre Ethan dolga járt a fejemben, pedig pihennünk kellett volna, mielőtt Archer visszatér, és a nyakunkba önti a következő adag, valószínűleg még pocsékabb hírt.

Kat némán hevert a karomban, de tudtam, hogy nem alszik. Neki is túl sok töprengenivalója akadt.

Ha Dee felé tévedtek a gondolataim, a legszívesebben a falba vertem volna a fejem, úgyhogy inkább azzal foglalkoztam, hogy kitaláljam, mi a fene köze van Ethannek a luxen invázióhoz. És valóban ez volt az egymillió dolláros kérdés. Miért dolgoznának a luxenek az originekkel? Amikor Archer visszatért többzacskónyi ruhával, neki is feltettem a kérdést.

Odadobott Katnek egy csokiszeletet, én pedig arra gondoltam, vajon mennyit szed fel csak úgy. Erre felvonta a szemöldökét.

- Épp eleget, hogy tudjam, valahányszor egymás közelében vagyunk. te azon képzelepsz, hogyan üthetned le a fejemet a nyakamról.

Ezen elmosolyodtam. A csoki csomagolásával bíbelődő Kat értetlenül felnézett.

- Mi van?

- Semmi - vágtam rá az egyik zacskóba lesve. Rám illő farmert találtam benne, ami több okból is fura érzés volt.

- Ami a kérdésedet illeti, az origineket meg a luxeneket... - Archer az

asztalnak támaszkodott, és karba tette a kezét. - őszintén, fogalmam sincs, mit lehet ezzel nyerni, ha nem számítjuk a szokásos *egyésítsük az erőnket és hódítsuk meg az egész világot*-dumát

- Ez már közhelyes - jelentettem ki.
- És túlságosan egyértelmű - helyeselt.

Katre pillantottam. Az arckifejezése, miközben a csokit ette, olyan volt, mint valakié, aki belekóstolt a mennyországba, és pillanatokon belül szájon át jut el a csúcsra. Azt kívántam, bárcsak ne volna bent Archer.

Aki persze egy árnyalattal szelesebben kezdett vigyorogni.

És azt is kívántam, bárcsak kiszállna a pokolba a fejemből.

- Tudtál Ethanról? - kérdeztem, visszatérítve a gondolataimat a témára.

Archer a fejet rázta.

- Nem vagyunk olyan idegen rémségek, mint ti, hogy összeolvaszthatjuk az elménket, vagy minden pillanatban tudhatjuk, hol a másik.

- Amikor utoljára ellenőriztem, meg része voltál az idegen rémcsaládnak, szóval...

Kat letört egy darabot a csokiból, és felém nyújtotta. Megráztam a fejem, mire az ajkai közé vette.

- Vagyis sosem találkoztál Ethannel, és nem is hallottál róla? - kérdeztem Archert.

- Nagyon sok olyan origin létezik, akikkel egyáltalán nem kerülök kapcsolatba, vagy akiket nem láttam, amióta átvitték őket egy másik bázisra. A Daedalusnak sok bázisa volt világszerte, a fontos helyeken. Ha csak néhányan is, de átálltak a luxenek oldalára, nagy bajban vagyunk,

- Mert most nem? - morogtam.
- Hát nézd, a gond ott van, hogy mi el tudjuk magunkat adni em-

bernek, luxennek, vagy akár hibridnek is. És a gondolataidban olvasunk. Már fenékbe rúgott az egyik, akit luxennek hittél. Valószínűleg nem is egyszer, ha hozzászámítom ezt az Ethant, akit emlegetsz. Problémás lehet, ha hiszel a szemednek, vagy annak, amit tudni vélsz - magyarázott Archer. - Tegyük fel, hogy az originek közül néhányan, akik egyébként politikusok, orvosok vagy katonák, teljes erőbedobással a luxenek mellé állnak. Kialakítanak egy sejtet...

- De akkor mit tehetünk? - Kat lemászott az ágyról, és a szemetesbe dobta a csokipapírt. - Úgy értem, az nem lehet, hogy kész, végünk. Kell, hogy legyen valami, amit megtehetünk.

Archer arcára komor feszültség ült ki.

- Valami történik is.

Kat megállt a szoba közepén, félelemmel kevert remény ült ki a vonásaira.

- Micsoda?

Archer rám pillantott; ez elárulta, hogy egyszerű szavakkal nem lehet elmagyarázni, és tisztán éreztem, hogy a dolog semmi jót nem ígér.

- Öltözzetek át, és találkozzunk a folyosón! - javasolta.

Kat ökölbe szorította apró kezét.

- Mi az, amit elhallgatsz?

- Nem arról van szó, hogy nem akarom elmondani. - Archer kifelé indult. - Csak úgy vélem, látnotok kell, hogy elhiggyétek.

- Hát ez aztán nem felesleges titkolózás, vagy mi, de tök mindegy.

Felegyenesedtem, és a nadrágom derekához nyúltam. Archer még minidig az ajtónál várt. Kérdő pillantást vetettem rá.

- Hacsak nem akarsz teljes, dicső meztelenségemben látni, jobb, ha most méész.

- Nem, köszönöm! - válaszolta utálkozva.

Gyorsan átöltöztünk. A tény, hogy Katre is tökéletesen illett a farmerje,

újra előhozta a régi, verjük-pofán-Archert ábrándomat, de Katy jól festett. Sokkal inkább önmaga volt a sötétkék nadrágban és a könnyű, szürke felsőben. A haja lágy hullámokban száradt meg. Mintha arra készültünk volna, hogy kiugrunk enni valamit, vagy talán moziba.

De a valóság olyan messze állt az álomtól, hogy rohadtul elszomorodtam.

Begomboltam a nadrágomat, és összenéztünk.

- Készen állsz rá, akármi is az az izé?

Kat biccentett.

- Szinte félek, mit akar majd mutatni nekünk.

- Veled érzek. Most már minden lehetséges.

Megálltam a csukott ajtó előtt, és felé nyújtottam a kezemet. Amikor beletette a sajátját, magamhoz rántottam, átfogtam a derekát, felkaptam és alaposan megszorongattam. Halk, mindennél értékesebb nevetése a fülemben csengett.

- Összenyomsz!

- Mhm. - Leraktam, és homlokodon csókoltam. - Akármi jön, ne feledkezz meg a terveinkről!

Úgy éreztem, fontos, hogy emlékeztessem. Ellágyulva nézett fel rám.

- Az esküvői terveinkről?

- Pontosan. - A füléhez hajoltam. - Mert ha valami igazán torz dolgot kell kint megnéznünk, és szerintem ez lesz a vége, inkább arra gondolok, amikor majd felhajtom a szoknyádat, és eléd térdelek.

- Istenem - nyögte ki. Amikor nevetve elhúzódtam tőle, láttam, hogy rákvörösre pirult. - Te... te... te...

- Én, mi?

Megrázta a fejét, és nagyot nyelt.

- Nehéz bírni veled.

Vigyorogva nyitottam ki előtte az ajtót.

- Csak utánad, cica.

És amikor kilépett, szépen rácsaptam a fenekére. Kat megugrott, megpördült, és sötét pillantást vetett rám. A legkisebb megbánás nélkül nevettem rá. Az élet efféle apró dolgai tettek boldoggá.

Archer nem foglalkozott a jelenettel, vagyis szerette volna megtartani minden testrészét. Követtük a folyosón, egy lépcsőn és egy újabb folyosón át, végül egy dupla üvegajtóhoz értünk. Bent valami irányítóközpont kapott helyet, de olyan, amit a NASA is elfogadott volna.

- Ez micsoda?

- Aminek gondolod. - Amikor rámeredtem, rájöttem, hogy Archer mosolya nem őszinte. - A bázis irányítóközpontja. Műholdak, rakéták és minden egyéb érdekesség küldi az adatokat.

Kat az orrát ráncolta, de csendben maradt. Archer benyitott. Kicsit sem lepett meg, hogy Lucöt látom az egyik főhelyen, és a lába megint fent pihen az egyik fehér pulton, bokában keresztbe vetve. Doboos üdítőt ivott.

A fejem ingattam.

Nancy a terem elejében állt, a karját szorosán összefonta maga előtt, és olyan arcot vágott, mint aki valami savanyú dolgot szopogat.

Mellette egy teljes katonai díszbe öltözött férfi állt - annyi fényes gombot és sujtást viselt, hogy sejtettem, még lehet vele gondunk.

A személyzet egyébként katonákból állt. Mindannyian fejhallgatót viseltek, és a monitorokon követték, hogy áll, amit éppen csinálnak. Néhányan felénk pillantottak, amikor beleptünk, de egyikük sem lepődött meg.

Luc előtt, a falon egy hatalmas képernyő villogott.

Az acélszürke szemű, világosbarna hajú férfira pillantottam.

- Ki ez a seggfej?

Kat szeme kitágult. Luc olyan hangot adott, mint aki nehezen nyeli

vissza a nevetést, de megfordult, hogy szembenézzen velünk.

- Jesszusom, hát tudtam, hogy kell valami oka legyen, amiért bírjak.
- Hurrá! - morogtam.

Nancy nem vidult fel. A férfi felénk fordult, és kihúzta magát.

- Ez itt Jonathan Eaton tábornok, az Egyesült Államok légierijének legmagasabb rangú tisztje - szólalt meg hidegen, mintha minden szavával ütni akarna. - Talán mutathatnátok egy kicsit több tiszteletet.

- Hogyne - vágtam rá, és felvontam a szemöldökömet.

Meg kell hagyni, Hogyishívják Tábornoknak arcizma sem rezzent. A bosszúság legkisebb jele nélkül nézett rám.

- Tudom, hogy nincs valami... jó véleménye a kormányzat embereiről - jelentette ki. - De biztosíthatom, jelen pillanatban nem mi vagyunk az ellenség.

- Fenntartom a jogot, hogy azt majd én döntsem el - lestem a képernyőre. Egy nagyvárosról készült távoli légi felvételt mutatott. Éppen ki tudtam venni rajta a felhőkarcolók tetejét, és egy kék foltot, ami az óceán lehetett.

- Érthető - felelte, újra magara vonva a figyelmemet. - Csak azt hadd tegyem hozzá, hogy nekem soha nem volt bajom a magafajtaival.

- Nekem sem a magafajtaival - vágtam rá. - Amíg gyakorlatilag el nem raboltak, el nem kezdtek rémes kísérleteket csinálni velünk, szét nem szakították a családjukat, és úgy általában, nem váltak nyűggé a nyakunkon.

Nancy elvörösödött, de hallgatott. A tábornok azonban visszavágott.

- Sokan nem voltunk teljesen tudatában, mi a Daedalus teljes tevékenységi köre, vagy hogy miként tesznek szert luxenekre és hibridekre. A jövőben mélyreható változások várhatóak.

- Ő is a nagyfejűek egyike, akik lenyomták a Daedalust - szólalt meg Luc. A kezét most a tarkója mögött kulcsolta össze, és fogalmam sem

volt, hova lett az üdítő doboza. Sikamlós tekintete végigfutott Nancy alakján, ajka riasztó mosolyra húzódott. - Szerintem már-már jó fej.

- Ez sokat jelent nekem - jegyezte meg a tábornok szárazon.

Archer köhintett; gyanúsan nevetésnek hangzott.

- Lehet, hogy nem mindenről gondolkodunk ugyanúgy - fordult hozzám a tábornok -, és soha nem lesznek szavaim, amik jóvátehetik, ami a családjával és a szeretteivel történt. - Komor pillantást vetett Nancy felé. - Akik a Daedalus ízléstelenebb részleteiért felelnek, megkapják méltó büntetésüket.

Kat eltátotta a száját.

- Várjunk csak! - léptem közelebb hozzá, pedig eddig sem álltam távol tőle; most gyakorlatilag fölé tornyosultam. - Nagyon szép dolog, hogy barátkozik pár luxennel, de mégis, mi a fenéért bízik meg bennünk éppen most? És mi miért tegyük ugyanezt?

A tábornok felszegte az állát.

- Tudom, hogy nem hiszik, hogy ön meg a bátyja az egyetlenek, akik átváltoztattak egy embert, akihez mely érzések fűzték. Sőt, azt feltételezem, hogy gyanítják: sokan vannak a világban, akik bármi áron megvédenék emberi szeretteiket. Tudom, hogy ez a kötelek erősebb, mint az újonnan érkezetteké. Ebben biztos vagyok.

- Hogy lehet ez? - kérdezte Kat.

- Mert a lányon és a férje is itt van, a bázison - felelte a tábornok rám pillantva. - És igen, a vejem luxen.

Éreztem magamon Kat pillantását, amíg a tábornokot néztem. Valami elcseszett okból a rengeteg szar közül ez rendített meg a legjobban.

Nem bírtam megállni, felnevettem.

- A lánya hozzám ment egy luxenhez?

Nancy úgy elhúzta a száját, hogy azt hittem, beszakad az arca.

- Öt éve házasok - felelte a tábornok. Karba tette a kezét, az

egyenruha megfeszült a vállán.

- A lánya egy luxennel él, és maga szerint mégis rendben volt, amit Nancy csinált velük?

- Velünk?? - csattant fel Kat haragosan villámló szemmel.

A tábornok szégyenkező arcot vágott

- Mint már mondtam, bizonyos dolgokról nem volt tudomásunk.

- Ez nem mentség - vágott vissza Kat, és a pokolba is, éreztem, hogy egyre jobban feldühödik.

A tábornok szája sarka megrándult, mintha egy mosollyal küszködne.

- A lányomra emlékeztet.

Nancy elfordult, és megesküdtem volna rá, hogy a plafonra emelte a tekintetét.

- Tudom, hogy semmivel sem tehetem jóvá a múltban történeteket, legfeljebb azt ígérhetem, hogy nem fognak megisméltődni. Ezt megígérem. - A tábornok melyet lélegzett - Jelen pillanatban azonban egy előre nem látott, globális katasztrófával szembesültünk. Ez minden figyelmemet igényli.

- Globális katasztrófa - vont a szemöldökét Luc. - Ez olyan hihetetlenül drámaian hangzik, és...

Egy tompa sípolás szakította felbe. Benyúlt a zsebébe, és előhúzta a mobilját, aztán a padlóra tette a lábát, és komor arccal talpra ugrott.

- Muszáj elintéznem valamit.

Hátra sem pillantott, úgy futott az ajtó felé, szabad keze ökölbe szorult. A fejében egymás után gyulladtak ki a figyelmeztető lámpácskák. Még sosem láttam Lucöt ilyen... ilyen zaklatottnak.

Semmi baj, szólalt meg Archer a fejében.

Ennek az ügynek semmi köze a tiétekhez.

Mondd, hogy üldözési mániám van, de ezzel rohadtul nem fizettél ki, feleltem.

A tábornok tiszta, válaszolta Archer, és a szemembe nézett. És megmondtam, Luc ügyének nincs hozzá köze.

Meg mindig nem győzött meg teljesen, úgyhogy a biztonság kedvéért átkaroltam Kat vállát. A pillantásom Nancyról a tábornokra ugrott, majd vissza. Elbizonytalanodtam - mi is történik éppen?

- Hol a párod? - tudakoltam. - Dasher őrmester?

- Meghalt - fordult felém Nancy.

Kat megmerevedett álltában.

- Hogyan történt?

- Harcba bocsátkozott egy luxennel Vegas határában - közölte Nancy sötéten. - Tessék, legyetek boldogok!

- Hát álmatlan éjszakáim nem lesznek - vágtam rá, és álltam a pillantását, amíg félre nem nézett. Dasher talán nem volt totális szociopata, mint Nancy, de szerepelt a „Kivégzendők” című listámon.

De most legalább kihúzhattam a nevét.

- Eaton tábornok - szólalt meg egy férfi a legnagyobb monitor mellett, feszes vigyázzállásban. - Ötpercnnyire vagyunk.

Ötpercnnyire, de mitől?

Szinte végig sem gondoltam, a monitoron váltott a kép. Az épületek teteje élesebben rajzolódott ki, és megjelentek a bedugult utcák is. Egyes területeken a szürke füst mindent eltakart.

- Ez mi? - lepett előre Kat, ki a karom alól.

Archerre néztem. Egyszerre megértettem, hogy ezt akarta megmutatni.

- Mi folyik itt?

A tábornok a terem közepére lépett, el a kisebb monitorok és a billentyűzeteken kopácsoló emberek mellett.

- Ezzel vetünk véget az inváziónak.

Visszafordultam a monitorok felé. Rohadtul rossz előérzetem volt.

- Négy perc - jelentette egy másik férfi.

Na igen. Ha megkezdődik a visszaszámlálás, annak sosincs jó vége.

Kat újra kérdezett, de én csak bámultam a város pislákoló fényeit a képernyőn. Egy gondolat kezdett formát ölteni a fejemben.

- Az ott Los Angeles - magyarázta a tábornok. - Nagyszámú megszálló luxen ért ott földet, és mind emberi alakot öltöttek, javarészt kormánytisztviselőket és egyéb hatalmi funkciók birtokosait. Gyorsan elsajátították azon emberek DNS-ét, akik elég időssek voltak a családalapításhoz. Vannak belső hírforrásaink, akik friss információkkal szolgálnak, de tegnap estére a város feletti ellenőrzés teljes mértékben kicsúszott a kezünkből.

- Húha. - Kat átölelte saját magát, úgy figyelte a képernyőt.

- Emellett elvesztettük Houstont, Chicagót és Kansast is - szólalt meg Nancy. - Pillanatnyilag ennyitől tudunk. Az egyetlen város, ahonnan távol tudjuk tartani a luxeneket, az Washington, de a megszállók félelmetes erőket csoportosítanak köré. Alexandria, Arlington, Mount Rainier és Silver Spring jóformán a kizárólagos uralmuk alatt áll.

A pokolba!

- És arról sem tudunk, hogy lennének originek Washingtonban, akik az esetleges megszállók oldalára álltak volna - folytatta a tábornok. - Reméljük, hogy ez így is marad, de felkészültünk az ellenkezőjére.

- Három perc.

A számoló férfi hátára meredtem.

- Mi lesz három perc múlva?

Kat megfordult. Sápadt volt az arca, és tudtam, ugyanarra gondol, mint én. Nem szép dolgokra.

- A luxenek megállítására minden lehetséges módszert fel kell használni, ami minimális emberveszteséggel jár. - A tábornok mélyet sóhajtott, a válla megemelkedett. - Ez természetesen behatárolja a

lehetőségeinket.

Archer ellökte magát a faltól, és közelebb lépett, mintha azt várná, hogy ha a gyanúm megerősítést nyer, felrobban a fejem.

- Az Egyesült Államok elnöke, a védelmi miniszterrel egyetértésben jóváhagyta az EMP-fegyver kísérleti bevetését Los Angeles felett - fejezte be a tábornok.

Én csak bámultam rá.

- EMP? - kérdezte Kar elkerekedő szemmel.

- Elektromágneses impulzus. Fegyverként több, nem nukleáris, úgynevezett e-bomba formájában alkalmazható – magyarázta a tábornok. Rosszullét tört rám. - A robbanást követően a PEP-fegyverekhez hasonló hatást fejt ki, de mivel a detonáció nagyjából százméteres magasságban következik be, a hatás kiterjedtebb területet érint. Az emberveszteség várhatóan minimális marad, beleszámítva a szívbetegeket, és azokat, akik valamely egyéni rendellenesség miatt érzékenyek egy ekkora magnitúdójú elektromágneses hullámra... és akik jelenleg létfenntartó rendszerekre szorulnak.

- Kél perc. Magasság kettőszáztíz méter.

A jelentest statikus zörejjel kísért rádiós bejelentkezés erősítette meg.

Archer egészen közel állt hozzám.

- A legtöbb ember csak egy villanásnyi fájdalmat érzékel majd, és pillanatnyi bénulást - folytatta a tábornok; Kat visszafordult a monitor felé. - Az EMP azonban azonnali halált jelent a hatótávolságán belül minden luxen, hibrid és origin számára.

Szent szar!

Megértettem, miért van erre szükség. Valamit tenni kellett a megszálló luxenek ellen. Ugyanakkor a húgom is köztük volt, bár remélhetőleg kellően messze L. A.-tól. És biztos, hogy a városban élnek ártatlan luxenek és hibridek, talán originek is, akiknek fogalmuk sincs, mi zuhan

éppen a fejükre.

- Ártatlanok fognak meghalni. Emberek és luxenek - bólintott a tábornok, mintha a gondolataimat olvasná. - De fel kell áldoznunk néhány életet, hogy sok másikat megmenthessünk.

A monitoron a kép őrülten vibrálni kezdett, aztán helyreigazodott. A nagyítás ismét változott, most már látni lehetett a talajszinten zajló életet is

- Nemcsak ennyi a hatása - szólalt meg Archer halkán. - Az EMP-t eredetileg más célra fejlesztették ki.

A tábornok bólintott.

- Eredetileg olyan pusztító fegyvernek szánták, ami minimalizálja az emberveszteséget. Minden elektronikus eszközt és áramforrást visszafordíthatatlanul károsít.

Szent szar!

Csak ennyit voltam képes végiggondolni.

- Ez mindent érint - suttogta Kat. - A város egészét. Telefonokat, autókat, kórházakat, kommunikációt. Mindent.

- Egy perc. Magasság százhusz méter.

- Gyakorlatilag a középkorba veti vissza Los Angeleszt. - Archer is a nagy képernyőt nézte. - Történelmet írunk, csak éppen olyanfaját, amit nem lehet újraírni.

- Ezt nem tehetik - nyögtem ki.

Kat is a fejét rázta.

- Nem. Az embereknek szükségük van az áramra. Ártatlanok, és az egész eddigi életüknek vége szakad. Nem lehet...

- Most már igazán késő - csattant fel Nancy, sötét szeme szikrát szórt. - Ez az egyetlen esélyünk, hogy megállítsuk őket. Csak így biztosíthatjuk, hogy az emberiség számára egyáltalán legyen holnap.

Kinyitottam a szám, ám ekkor ismét megreccsent a rádió, és

elkezdődött a visszaszámlálás húsz másodperctől. Semmilyen módon nem állíthattuk meg. Csak vártuk, hogy megtörténjen, ott, a szemünk előtt.

Kat mellé léptem, de a tekintetem nem vettem le a képernyőről. Autók haladtak a kivezető utakon, megpróbálták elhagyni a várost. Talán luxenek ülnek azokban a kocsikban: jók és rosszak. Talán szívbeteg emberek. Az épületek némelyike kórház, ahol sokak számára eljött az utolsó lélegzet.

És akkor megtörtént.

Kat a szájához kapta a kezét. Éles fény villant fel, egy pillanatig hullámozott a kép, aztán visszaállt. Minden ugyanolyan volt, mint néhány másodperccel korábban, kivéve, hogy az úton minden autó megállt. Semmi nem mozdult.

Az egész város sötétbe borult.

TIZENHARMADIK FEJEZET

Katy

STENEM, MUSZÁJ LEÜLNÖM, KÜLÖNBEN ELÁJULOK!

Képtelen voltam elszakítani a tekintetemet a képernyőről. Semmi nem történt. Hát persze hogy nem. Los Angelesben milliók bénultak meg. Vajon hányan nem térnek többé magukhoz? Százak? Ezrek? Nem bírtam felfogni, aminek pedig épp az imént lettem tanúja.

Megreccsent a rádió, és egy torz hang megerősítette, hogy az EMP bombák bevetése sikeres volt. Senki nem ujjongott, és ennek örültem, mert abban az esetben vagy én vagy Daemon biztosan ónixot kapott volna végül az arcába.

- Megkezdjük az elektromos impulzusok szűrését - jelentette a férfi, aki korábban visszaszámolt. - Kettő perc múlva a rendelkezésünkre állnak az adatok.

- Köszönöm! - biccentett Eaton tábornok.

- A luxenek és a sokféle származékuk elektromos válaszreakciót produkálnak - fejtette ki Nancy, holott már tudtam. Ez jelentette a PEP és EMP fegyverek veszélyét.

Nagy lángon sütöttek meg minket.

Daemon a vállam köré fonta a karját, és magához húzott. A mellkasára fektettem a tenyeremet, és éreztem a remegését. Ő is dühös volt; a bennem kavargó haragtól statikus elektromosság pattogott a bőrömön. Hiába tudtam, hogy a lehetőségeink korlátozottak, ez mégiscsak...

Ami most történt, nem csupán halálos áldozatokat jelentett. Ez a nap - akárhányadika is volt - úgy fog bevonulni a dicstelen történelembe, mint

amikor Los Angeles *megállt*. Többé semmi nem fog ugyanúgy működni. Minden elektromos és egyéb hálózat, a számomra felfoghatatlanul komplex infrastruktúra - teljesen megsemmisült.

- Ezt nem lehet újjáépíteni, ugye? - kérdeztem rekedten.

Archer összeszorította a fogait.

- Évtizedekbe telne, vagy még tovább, ha az eredeti állapotot akarnánk helyreállítani.

Lehunytam a szemem, mert megértettem, mit jelent a mondat.

- Nincs aktivitás - jelentette a férfi. - A legcsekélyebb sem.

Daemon megmerevedett mellettem. A mellkasára nyomtam a tenyeremet. Biztosan rengeteg ártatlan ember is elpusztult.

És azt is tudtam, hogy ez csak a kezdet. Ugyanez vár más városokra is, a világ minden táján, még több ártatlan ember hal meg, és... jézus, hiszen az életünk egy nyavalyás disztópia lesz! Korábban már emlegettem ezt a lehetőséget, de egyszer sem gondoltam komolyan.

Elhúzódtam Daemontól, és Eaton tábornok arcába néztem.

- Ezt nem folytathatja.

Sötétszürke tekintete állta az enyémet. Tudtam, az jár a fejében, *ki a fene ez a csaj, és miért gondolja, hogy egyáltalán kinyithatja a száját?* És talán valóban nem volt hozzá jogom. A pokolba is, a nagy képet tekintve senki sem voltam, csak a természet rossz vicce, de akkor sem állhattam ott szó nélkül, hogy végignézzem, amint városról városra haladva elpusztítják a világot.

- Embermilliók életkörülményeit nullázzák le, és akkor még nem szóltam azokról, akiknek a bombák az *életét* nullázták le - folytattam remegő hangon. - Ez nem mehet így tovább!

- Nem könnyen hoztuk meg ezt a döntést. Higgye el nekem, sokaknak sok álmatlan éjszakát okozott és fog is még - válaszolta. - De nincs más megoldás.

Daemon karba fonta a kezét.

- Ezzel gyakorlatilag népirtást követnek el.

Senki nem felelt. Mit is mondhattak volna? Valóban népirtás volt, mert a bombák a legtöbb luxent meg fogják semmisíteni a bolygón.

Archer végighúzta a kezét az állán.

- Az a helyzet, hogy nincs más választásuk. Ti is ugyanolyan jól tudjátok, mint én, hogy ha az inváziót nem állítjuk meg, és a kollaboráns origineket nem azonosítjuk, hetek kérdése, és a bolygó az ölükbe hullik.

- Talán annyi sem kell - jegyezte meg Nancy, és lehuppant egy üres székre. Az arcáról most sem lehetett leolvasni semmit, de átfutott az agyamon, vajon fél-e, hogy az origineket esetleg valamelyik lebombázni tervezett város közelében őrzik. - Ha az originek is benne vannak...

- Benne - vágtam közbe Sadire gondolva, és az Öregre, akit Daemon említett. - Némelyikük igen.

Nancy hideg tekintete megpihent rajtam.

- Akkor valóban nincs más eshetőség. Az origineket tökéletesnek teremtettük, az elméleti képességeik meghaladják bármely emberét. Az originek...

- Értjük! - csattant fel Daemon, a szeme metszett smaragdként ragyogott. - Talán ha nem avatkoztatok volna az anyatermészet dolgába, hogy megteremtsétek őket...

- Hé - intette halkán Archer. - Egy éppen itt áll előtted.

Daemon nem törődött vele.

- Talán ha ezt nem teszitek, a luxenek sem jelennek meg.

- Ezt nem tudhatod - védekezett Nancy, és meggörnyedt ültében. - Lehet, hogy...

- Ami biztos, hogy összeálltak a luxenekkel - vágott a szavába Daemon. - És nem kell hozzá túl sok logika, hogy kitaláljuk, igenis benne volt a kezük a luxenek érkezésében. Ez a szar a ti lelketeken szárad. A

Daedalusén.

- Ami meglehetősen ironikus, nem gondolod? - vette át a szót Archer, és amikor Daemon kifejezéstelen arccal nézett vissza rá, azt hittem, mindjárt a szemét fogja forgatni. - Daidalosz a görög mitológiában Ikarosz apja volt. Ő készítette a szárnyakat, amikkel Ikarosz felrepült, de az ostoba kölyök túl közel szállt a naphoz. A szárnyaiban a tollakat összetartó viasz megolvadt, ő pedig lezuhant, és a tengerbe fúlt. Mondhatni, a találmánya vezetett a bukásához. Ugyanez a helyzet Prométheusszal is.

Daemon hosszan bámult Archerre, aztán visszafordult Nancvhez.

- Amúgy mindegy, hogyan fogalmazzuk meg, a felelősség a tiétek.
- És igyekszünk helyrehozni a dolgot - helyeselt Eaton tábornok. - Hacsak nincs olyan ötletetek, ami eddig nem merült fel, ez az egyetlen módja.

- Nem is tudom - nyomtam az ujjaimat a halántékomhoz. - Most jó hasznát vehetnének a *Bosszúállóknak*.

- A francokat. Ide már Loki kell - morogta Daemon.

Eaton tábornok felvonta a szemöldökét.

- Nos, sajnálatos módon a Marvel-univerzum nem valódi, úgyhogy...

Pillanatokra voltam attól, hogy kitörjön belőlem az örült, megállíthatatlan nevetés, de akkor Daemon olyan arcot vágott, mintha valaki fejbe verte volna.

- Várjatok! - mondta, és kócos hajába túrt. - Loki itteni megfelelője kell nekünk.

- Nem igazán tudlak követni - jegyeztem meg.

Daemon a fejét rázta.

- Van valami, amit felhasználhatunk. Tudom, hogy beválna.

Archer szeme élesen villant. Eaton tábornok félrehajtotta a fejét.

Az origin összepréselte az ajkát: tudtam, Daemon gondolatai között

keresgél. Akármit látott, az nem töltötte el felhőtlen örömmel.

- Eszement örültség - suttogta végül lenyűgözve, megerősítve a gyanúmat -, mármint tökéletesen agyatlan... de beválhat.

Daemon gyilkos pillantást vetett rá.

- Ugyan már, miért nem mondd el nekik, mi jár a fejekben?

- Nem, dehogy - intett Archer. - A dicsőség a tiéd.

- Már lenyúltad, szóval...

- Mondd már! - szóltam rá türelmetlenül. - Árudd el a többieknek is, akiknek nincs ilyen csodás gondolatolvasó képessége!

Daemon majdnem elmosolyodott.

- Nos, van valami, ami ellen a megszálló luxenek nem bírnak védelemmel.

- Persze, az EMP-fegyver - ismételte makacsul Nancy.

Daemon orrcimpája megremegett.

- Én olyasmire gondolok, ami mellékesen nem rombolja le az általunk ismert világot.

Nancy félrefordult és a monitorra nézett, mintha untatná a beszélgetést. Átfutott a fejemen, hogy vajon megharagudna-e rám valaki, ha tarkón rúgnám.

- Az arumok - jelentette ki Daemon.

Pislogtam; azt hittem, zárlatot kapott az agyam.

- Mi van?

- A megszállók tudnak az arumokról, erre rájöttem, amíg köztük voltam - folytatta Daemon. - De rájöttem még valamire. Nincs velük tapasztalatuk.

- Most mondta, hogy tudnak róluk - vetette ellen Eaton tábornok.

- Igen, de személyes tapasztalatból állíthatom, hogy tudni róluk egészen más tészta, mint ténylegesen szembekerülni velük, főleg, ha még csak nem is láttak korábban egyet sem. Márpedig nem láttak. Az

arumok jócskán megelőzték őket idejövet, ráadásul ezek a luxenek először az ellenkező irányba indultak. Ha mégis találkoztak eggyel, akkor is gyerekkorukban történt.

A tisztek közül néhányan székestül elfordultak a saját képernyőik elől, és egyre feszültebben figyelték Daemont.

- Amikor először találtam magam szembe egy arummal, meghalok, ha Matthew... - Mélyet lélegzett, a többiek talán észre se vették, hogy fájdalom villan át az arcán, de én igen, és az én szívem is belesajdult. Matthew, aki apjuk helyett apjuk volt, végül elárulta őket, és tudtam, ez a seb sokáig eleven marad. - Ha Matthew nem lép közbe. Ő idősebb volt és tapasztaltabb, és megmentett. A fenébe, nem is egyszer jártam így, mielőtt képes lettem szembeszállni velük.

- Az arumokat a természet flancos törvényei hívták életre - szólalt meg Archer izgatottan -, hogy legyen, ami kordában tartja a luxeneket, és le is győzze őket. Ők a luxenek kizárólagos ragadozói.

Apró reményszikra lobbant a szívemben, de nem mertem táplálni.

- Az originek viszont tudni fogják, hogyan küzdhetnek ellenük
- Valóban, csakhogya belőlük nincs több ezernyi - vágta rá Daemon. - És egyszerűen lehetetlen olyan gyorsan megtanítani a luxeneknek, miként védjék meg magukat. A fenébe, még az is lehet, hogy nem is veszik majd komolyan az arumokat. A luxenek eleve önteltek.

- Nahát, csak nem? - mormoltam.

Daemon ajka arrogáns, szexi félmosolyra húzódott. Archer elégedett arcot vágott.

- Ugye, tudod, hogy az originek még sokkal inkább azok? - kérdezte Daemon. - Már-már az ostobaságig.

Archer arcáról leolvadt a mosoly.

- Húha! Már csak az hiányzik, hogy Morgan Freeman hangja szólaljon

meg, és valami olyasmit mondjon, hogy *A legnagyobb gyengeségük itt található.* - Több értetlen szempár szegeződött rám; elvörösödtem. - Mi az? *A Világok harcából* van, és szerintem nagyon is illik a helyzethez.

Daemon arcára őszinte mosoly ült ki. A helyzet ellenére csaknem tócsává olvadtam, mint mindig, ha ezt láttam, mert olyan ritkán láthattam.

- Imádom az eszed járását.

Na most például pont úgy néztek ki, mint amit Beth és Dawson szobájában kérdeztél, hallottam Archer gondolatát, összereztem, égő arccal megköszörültem a torkomat.

- Mit gondolsz, beválhat?

- Hány arum él itt? - Daemon a tábornoknak és Nancynek szánta a kérdést.

Az évek során az egyik legnagyobb meglepetése az jelentette, hogy a Daedalus az arumokat használta fel a luxenek kordában tartására - mindenféle utálatos, istentelen célok érdekében.

Nancy elhúzta a száját.

- Nincsenek pontos számaink. Ez nem olyan, mint az asszimilált luxenek esetében. Sokan az érkezésük után azonnal elsötétítettek.

- Elsötétítettek? - fintorogtam.

- Rejtőzködő életet választottak - magyarázta Eaton tábornok. - Városról városra vándorolnak. Átkozottul nehéz lekövetni őket.

- Ezért inkább miattunk idegeskedtek, meg az izgis dolgok miatt, amiket csinálni tudunk - vigyorodott el Daemon tenyérbemászáson. Szép.

- Szóval akkor hányról tudunk? - szoltam közbe, mielőtt a szóváltás elmérgesedhetett volna.

- Néhány százan dolgoztak nekünk - válaszolta Nancy.

- Várjunk csak! - csapott le rá Daemon. - Múlt időben?

Jaj, ne!

Eaton tábornok láthatóan nagyon szeretett volna megszabadulni a zakójától.

- Sokan eltűntek, amikor a luxenek megérkeztek.

- Sokan? - gúnyolódott Nancy, és végighúzta a kezét a combján. - Mindegyik. Felesleges ezen meglepődni, nem éppen a leghűségesebb teremtmények.

Az apró reményszikra már alig pislákol, ám akkor Archer megszólalt.

- De még itt vannak a Földön.

- És akkor mi van? - csattant fel Nancy. - Megkéred őket, hogy segítsenek?

Archer arcára különös mosoly ült ki.

- Én nem, de ismerek valakit, aki egy nagyon nagy szívességgel tartozik valaki másnak.

Nancy megvetően nézett rá.

- Még ha rá is tudnád őket beszélni, akkor sem volna értelme. Túl nagy területet kellene lefedni, és...

- Ha beleszólhatok... - hallottam a terem közepéről. Középkorú nő volt, sötétszőke haját szoros, sima kontyba fésülte. Felállt, a kezét a háta mögött kulcsolta össze.

Eaton tábornok bólintással jelezte, hogy folytassa.

- A megszálló luxenek nagyrészt az Egyesült Államok területén értek földet, a tengeren túl kisebb, kezelhető létszámmal van dolgunk. Úgy gondoljuk, ez annak köszönhető, hogy már jelenleg is nagy számban élnek luxenek az Államokban. Mint tudják, az elmúlt nagyjából tíz órában figyelemmel kísértük a mozgásukat. Kelet felé haladnak, a főváros térségébe. Amennyiben a feltételezéseink megerősítést nyernek, ott egyesítik erőiket, és jelentős létszámú csoportot képeznek - pillantott Daemon és Archer felé. - Vannak, akik bevették magukat az elesett városokba, ám ha lecsaphatunk Washingtonra, jelentős veszteséget

okozhatnánk nekik.

- Éppen ez a terv - mondta Eaton tábornok.

- Csakhogy ez a terv úgy néz ki, hogy elektro-mittudomén-miféle bombát dobnak a fővárosunkra! - szorítottam ökölbe a kezemet.

- Ami azt illeti, ha a jelenleginél is több luxen gyűlik össze, több e-bombáról lesz szó - javított ki Nancy. - Annyiról, amennyi lefedi Virginia és Maryland nagy részét, és a Nyugat-Virginiai I-81-es folyosót is.

- Jézusom - suttogtam, és összeszorítottam a szemem. Ott él anyu és a barátaim. - És mi lesz a már elvesztett városokkal? Houstonnal? Chicagóval? Kansasszel?

- Az elkövetkező huszonnégy órában további EMP-bombákat dobunk le - felelte a tábornok együttérzéssel a hangjában. – Azoknak a városoknak vége, Miss Swartz. A luxenek nagy része emberi álcát öltött, és a nem megfelelőnek ítélt embereket megölték. A megbízható forrásaink semmi, vagy csak nagyon kevés információt tudnak kijuttatni. Imádkozom az emberekért, akik csapdába estek ezeken a helyeken.

- Értem. Ezeknek a városoknak vége... de máshol még nem ilyen rossz a helyzet. Mi van, ha meg tudjuk állítani őket? - tudakolta Daemon.

- Mi van, ha mi is elérjük ugyanezt, csakhogy anélkül, hogy elpusztítanánk mindkét oldal ártatlanjait, és élheteretlenné rombolnánk a városokat?

Nancy gúnyosan felnevetett, és hitetlenkedve csóválta a fejét.

- Gondolják végig! - kezdte Archer is. - Már csak abból a három városból is milliónyi hajléktalan áramlik majd ki. És akkor Los Angelesről még nem is beszéltünk. Minden új lépés csak a menekültek számát növeli. Ebbe beleroppan az állam.

Eaton ráborítok állán megrándult egy izom.

- Azt hiszi, erre nem gondoltunk, és nem készültünk fel rá? Már most is, ahogy beszélgetünk, készül a terv arra az esetre is, ha a négy

nagyvárosnál többet veszítünk. Ha az összes EMP-fegyver csődöt mond valami okból.

Elmondta, miféle óvintézkedéseket tettek - a számítógépeket és más értékes elektronikai berendezéseket föld alatti bunkerekbe szállították a tartós élelmiszerekkel együtt. Addig darálta, amíg hányingerem nem lett tőle.

Ha azt hittem, az invázió rossz dolog, hát nem értettem belőle semmit. Valójában egy katasztrófa szélén álltunk.

- Rávehetjük az arumokat - jelentette ki Archer. - Tudom, hogy így van.

Megdobbant a szívem.

Valóban megtehetjük? Nem gondoltam, hogy könnyű lesz, és szinte el sem hittem, amikor Eaton tábornok kimondta a varázsszavakat.

- Ha ráveszik őket, hogy beszálljanak a küzdelembe, elhalasztjuk a főváros környékének neutralizálását.

- Köszönjük! - Majdnem a levegőbe ugrottam. Majdnem *a tábornok nyakába* ugrottam, de végül jobb. hogy meggondoltam magam, mert elviselhetetlenül kínos lett volna.

- Csakhogy nincs sok időnk. Nagyjából hat nap áll a rendelkezésünkre, legfeljebb hét. Azután az EMP marad - figyelmeztetett a tábornok. - És most rengeteg helyre kell telefonálnom.

- Ez nevetséges - állt fel Nancy, és égnek emelte a kezét. - El se hiszem, hogy tényleg megengedi nekik...

- Elfelejté, hol a helye, Husher! - csattant fel Eaton. - Mint mindig! - Kihúzta magát, mindenestül tiszteletet parancsolt. - Én is, mint az Egyesült Államok elnöke, kész vagyok új taktikai lehetőségek megvitatására!

Meg tovább szidta Nancyt; bár azt hittem, jobban fogok örülni, ha látom, amikor megtörténik, ám Nancy helyett is keservesen

szégyenkeztem, és azt kívántam, bárcsak ne kellene végignéznem.

Daemon ugyanakkor határozottan boldognak látszott Nancy megaláztatását figyelve, amikor melléálltam.

Archer aztán magyarázni kezdte, milyen módokon képesek az arumok nagyjából öt másodperc alatt elpusztítani egy luxent; ebből olyan beszélgetés alakult ki, amiről sosem képzeltem, hogy Daemon ennyire elmélyülten veti bele magát.

Nancy végül elment, talán azért, hogy egy sarokban összekucorodva bosszút forraljon, Eaton tábornok pedig elkezdte a telefonálgatást.

Az én gyomrom ezt a percet választotta, hogy bejelentsen: képes lenne nagyobb mennyiségű étele is feldolgozni.

Engem is meglepett, hogy miután szem- és fültanúja lettem a történeteknek, még tudnék enni. A hasamra szorítottam a kezem, és szégyenlősen elmosolyodtam, amikor a fiúk lenéztek rám.

- Bocsi!

- Éhes vagy? - Daemon szája mosolyra húzódott.

- Talán. Kicsit.

- A szobákhoz közeli étkezőben van étel - válaszolta Archer. - Azt hittem, mondtam.

- Nem volt időnk... - Elhallgattam, és táncoló pucér kisbabákra gondoltam, hogy nehogy eszembe jusson, miért is nem volt.

Archer szemöldöke a magasba szökött.

- Mi a fene...?

Égő arccal fordultam Daemonhoz. Muszáj lett volna kijutnom, mielőtt levetítem Archernek a teljes műsort.

- Azt hiszem, megyek és kerítek valami kaját.

- Jól van. - Lehajolt, és gyengéden homlokon csókolt. - A szobában találkozunk.

Nem néztem Archerre, csak sarkon fordultam, és otthagytam őket az

irányítótetemben. Nemcsak ételre volt szükségem, hanem arra is, hogy valami hétköznapi dolgot tegyek. Miközben felmentem az üres lépcsőkön, és kiértem az első szint széles folyosójára, azon gondolkoztam, hogy meglátogathatnám Dawsont és Betht, az első saroknál azonban meglepetten megtorpantam.

Néhány ajtóval Dawsonéké mellett Luc állt, azonban nem egyedül, hanem egy vele egykorú, talán egy évvel fiatalabb lány társaságában. Törékeny volt, még Luc mellett is eltörpült; nevetségesen sovány, farmerbe bújtatott lábai nem voltak vastagabbak a karomnál.

A haja pergetettméz-színben ragyogott, szív alakú arca megdöbbenően szép volt - halvány szeplői felett meleg, csokoládébarna szempár csillogott.

És már láttam korábban is.

Még akkor, amikor Daemonnel... meg Blake-vel először akartunk Luckel találkozni. A színpadon táncolt, szépséges, folyékony mozdulatokkal, később benézett Luc irodájába, amiért az origin meglehetősen megharagudott.

Most azonban másmilyennek tűnt.

Csinos *emberlánynak* - bár a szeme alatt karikák sötétlettek, a járomcsontja élesen ugrott ki, az arca sápadt volt, feszült, és mindenestül ijesztően törékeny benyomást keltett, mintha már az is igénybe venné minden erejét, hogy megálljon a saját lábán.

Valójában nem is állt. Luc markolta a felkarját, mintha támogatná. Nem kellett orvosnak lennem, hogy megérezsem: súlyos betegség tombol a lányban. Nem megfázás vagy influenza: valami komolyabb.

Valami, ami apámra emlékeztetett.

Az ajkamba haraptam. Luc látszólag észre se vette a jelenléteimet; a lány karját simogatta.

- Most már minden rendben lesz - mondta neki. - Ahogy megígértem.

A lány halványan elmosolyodott.

- Van neked fogalmad róla, mi folyik odakint? Nem hiszem, hogy bármi is rendbe jön valaha, Luc.

- Ez jelen pillanatban kicsit sem érdekel - vágta rá Luc a maga sajátos módján. - Emlékszel, mit mondtam arról az új szerről?

- Ó, Luc! - A lány ráfonta fehér, csontos ujjait Luc csuklójára. - Azt hiszem, ezen a ponton már semmi sem segít.

- Ne mondd ezt! - vágta rá Luc erős, elszánt hangon. - Beválik. Muszáj neki. Vagy nagyon megbánja.

A lány nem tűnt meggyőzöttnek, de a mosolya kiszélesedett. Előrelépett, és átkarolta Luc derekát. Luc lehunyta a szemét, és lassan sóhajtott.

- Miért nem mész vissza és pihensz le, Nadia? - Elhúzódott, lemosolygott a lányra. - Nekem meg el kell intéznem néhány dolgot, aztán visszajövök, rendben?

Tudtam, teljesen tudatában van, hogy figyelem őket, de azt is figyelembe véve, hányszor lesett ki minket, nem éreztem büntudatot a hallgatóság miatt.

Nadia kíváncsi tekintete felém villant, a lábujjhegyemtől indulva végignézett, és amikor az arcomhoz ért, nagy szemében felvillant a felismerés. Egy pillanatig tétovázott, aztán eltűnt a szobában, mintha ott sem lett volna.

Luc becsukta mögötte az ajtót, és hozzám fordult. Újra meglepett a különös, lila szemében csillogó bölcsesség és az arckifejezése - a kettő együtt most sokkal-sokkal idősebbnek mutatta a koránál.

- Ő ki volt? - kérdeztem.

- Hallottad, amikor a nevén szólítottam.

- Nem erre gondoltam. - A csukott ajtóra sandítottam. - Emlékszem rá. Ott volt a klubban, a színpadon táncolt.

Luc oldalra hajtotta a fejét.

- Már öltem meg embereket csupán azért, mert ránéztek, és te tudni akarod, ki ő?

Egy pillanat alatt képes lett volna megölni, vagy akár elérni, hogy visítsak, mint a vágni vitt malac, de tudni akartam, mit jelent ez a lány a számára. Amellett nagyon kételkedtem benne, hogy ártana nekem. Na jó: nagyon reméltem, hogy nem.

Zsebre tette a kezét, és mellém lépett.

- Mindazok után, amit láttál és hallottál, tényleg azt akarod, hogy beszéljek róla?

Karba tettem a kezem.

- Ebben a percben sokkal szívesebben gondolnék bármi másra, mint amit láttam és hallottam.

Luc egy bosszú pillanatig hallgatott és az arcomat tanulmányozta, aztán fél vállal a falnak dőlt.

- Nadia nemrég ért ide Marylandból. Egészen pontosan Hagerstownból. Amikor megérkeztem a bázisra, behajtottam néhány... szívességi tartozást.

Ennek a gyerekek többen tartoztak szívességekkel, mint egy szerencsejátékosnak pénzzel.

- Hát persze.

Luc halványan elmosolyodott.

- Évek óta ismerem Nadiát. Akkor találkoztunk, amikor először jártam a Vadnyugat-Virginia Csodáiban. Elszökött otthonról... otthonnak nem nevezhető hely volt, az apjától felfordulna a gyomrod.

Ahogy kimondta, a fejemben alakot öltött minden szörnyűség, amire gondolni tudtam.

- Amire gondolsz, meg sem közelíti azt, ami valójában történt - jelentette ki Luc keményen. - De ne aggódj! Lassú és fájdalmas módon

kapra meg, amit érdemelt.

Hideg mosolya láttán a szívem kihagyott egy ütést. Meg se kellett kérdeznem, mit tett; tudtam.

- Nadia fiatal volt. és az utcán élt. Magamhoz vettem. Paris nem igazán örült neki, hiszen ember, de mégis... nos, van benne valami különleges. - Luc pillantása a távolba révedt.

- A barátnőd?

- Nem - nevetett szárazon. - Olyan szerencsém sose lesz.

Felszaladt a szemöldököm, és nem tudtam megállítani a gondolatot: *szerelmes belé.*

Hu Luc észre is vette, nem adta jelét.

- Két és fél éve mindenhol kék foltok jelentek meg rajta. Fáradékony lett, nem bírta magában tartani az ételt. Vérrákja van, valami olyasmi, amire már túl sok jelentés nélküli szót aggattak. - Összeszűkült a szeme.

- Halálos.

Lehunytam a szemem.

- Luc... sajnálom.

- Ne tedd - felelte; felpillantva láttam, hogy egyenesen rám néz. - Az apád is meghalt. Sokan halnak meg rákban. Megértem. Csakhogy Nadia nem fog.

- Őmiatta akartad megszerezni a Prométheusz-szérumot. - Amikor megláttam a lányt, már értettem. - Luc, azt mondták, nem használ a...

- *Néhány* betegségnek használ. *Néhány* fajta rákot meggyógyít. Nem volt esélyük, hogy minden létező betegségen kipróbálják – szakított félbe. Becsuktam a szám. - Akármilyen torz ügy is volt a Daedalus, azért akadt néhány jó céljuk. És remélhetőleg ez is a jó karmáinkhoz adódik majd.

Én is azt akartam, hogy így legyen. Nem ismertem a lányt, de már elvett tőlem valakit a rák, azután pedig elveszítettem a kapcsolatot

anyuval is - tudtam, milyen nehéz a veszteség. Sosem múlik el, mindig veled marad, mint egy halvány árnyék, egyes napokon sűrűbb, másokon ritkább.

- Remélem, beválik - mondtam végül.

Luc kurtán biccentett, és egy másodpercig hallgatott.

- Szóval az arumokat akarjátok bevetni a luxenek ellen?

- Sosem unod meg a mindentudást? - kérdeztem meglepve.

- Soha, de soha - nevetett Luc.

Semmitmondó arcot vágtam.

- Azt ugye tudjátok, hogy ez igencsak vékony utolsó szalmaszál?
Sóhajtottam.

- Az hát. Archer azt mondta, ismer valakit, akinek tartoznak egy szívességgel. Ha találgatnom kellene, azt mondanám, rád gondolt.

Luc ismét nevetett; hátrahajtotta a fejét a falnak, és éppen úgy festett, mint egy tizenéves srác az osztályterem előtt.

- Igen, egy arum jön nekem eggyel. - Megnyerőn rám mosolygott. - A neve pedig Hunter.

TIZENNEGYEDIK FEJEZET

Daemon

- **H** UNTER?
Luc sóhajtott, ét megismételte.

- Hunter.
- Az a seggfej a klubodból?

Luc és Kat a szobánkban találtak rám. Nagyon nem tetszett, amerre a beszélgetés haladt.

- Nos... - Luc az ujjával ütögette az arcát, és az igyon ülő Katre sandított. - Két seggfej volt ott akkor. Az egyik ő volt, akkor a másik...

- Nagyon vicces - szakítottam félbe.
- Szerintem is - vigyorgott Luc, és lehuppant Kat mellé. - Tudod, mit mondanak a válogatós koldusokról?

- Én sosem leszek koldus - vágtam rá összeszűkülő szemmel.
- Fiúk! - szólt ránk Kat, és a füle mögé tűrte a haját. - Miért nem bírod ezt a Hunter fazont?

- Hát, nézzük csak - tettettem, hogy elgondolkodom a kérdésen. - Először is, mert arum.

Kat a plafonra meredt.

- Más okod is van?
- Kell más ok?

A számomra már ennyi is elég volt, hogy veszettül utáljam.

Luc oldalba bökte Katet.

- Nem számít, hogy kedveli-e Huntert vagy sem. Az arum jön nekem eggyel, és ha valaki tudja, hol rejtőznek azok a született gyilkosok, az ő lesz.

- És megbízhatunk benne? - kérdezte Kat.

Felhorkantam. Megbízni egy árumban? Hát hogyan.

Luc nem foglalkozott velem.

- Nem merészelne baszakodni velem, ahhoz túl sok vesztenivalója van.

Már majdnem beszóltam megint valamit, de a szavak elszálltak, mint egy emlék, mert eszembe jutott a nő, akivel a klubban láttam Huntert. Embernő volt. És egészen biztosan volt köztük valami. A gondolatra csaknem elhánytam magam.

- Már beszéltem is vele - közölte Luc, és a feje fölé nyújtotta a karját, mint egy macska a napon. - Atlantában találkozunk.

- Atlantában? - kérdezett vissza Kat meglepve. - És hogy jutunk el oda?

- Valószínűleg kocsival - vont vállat Luc. - A légi járatok megszűntek, mióta E.T. hazatelefonált, és mellesleg lelőtt egy utasszállítót.

Kat elsápadt. Erről még nem is hallottunk.

- Na igen, nem javaslom, hogy a barátságtalan egekbe szálljunk - folytatta Luc. - Mát utánanéztem, nagyjából harminc óra lesz kocsival. Igazi kirándulás. Hunter a reptéren vár majd benneteket, a belföldi oldalon.

Ezen elmosolyodott, mintha valami okból humorosnak találná.

A szekrénynek dőltem.

- Pontosan miként fog Hunter segíteni nekünk az arumok felkutatásában? Nem tűnt fel, hogy olyan fontos figura volna.

- Pedig fontos, bár nem annyira jelentős. - Luc az ágyra emelte a sarkát, és kinyújtotta a lábát. Átfutott a fejemen, hogy képtelen egy percig is nyugton ülni. - Ő a belépőjegyetek az arumok vidámparkjába. Tudja, hol lógatják a lábukat. Ha ráveszitek, hogy vigyen el benneteket a főnökéhez, vezetőjéhez, akármijéhez, nem jelenthet gondot.

Felvontam a szemöldökömet.

- Majd inkább az, miként veszitek rá a Nagy Pubit, hogy beszálljon. Az arumok úgy működnek, mint ti. Kell nekik egy vezető, akit aztán tűzön-vízen át követnek. - Elhallgatott, az orrát fintorgatta.

- Sosem találkoztam vele, de hallottam róla pár dolgot.

- Micsodát? - tudakolta Kat.

- Mindegy - vont vállat Luc.

Kat homlok ráncolva nézett rá.

- Én különben is maradok - folytatta a srác. - Meglehetősen biztosra veszem, hogy a jelenlétem akadályozza meg Nancyt, hogy olyasmit tegyen, amivel felbontja a világegyetem rendjét. Archer veletek megy. Mert ugye ketten mentek? - nézett egyikünkről a másikra. - Alig hiszem, hogy bármelyikőtök is hátramaradna.

- De nem ám! - dörgöltem meg az államát. Harminc óra egy kocsiba zárva Kattal érdekes, szórakoztató időtöltés, de Archerrel? A végén kárt teszek magamban.

- Ami Nancyt illeti... - Kat a csukott ajtóra pillantott, mielőtt folytatta. - Mindegy, mit ígértél, nem adhatod újra a kezébe azokat a gyerekeket.

Luc szája sarka kissé ijesztő mosolyra húzódott.

- Ne aggódj, Nancy nem jelent gondot. A dolgok őt érintő része a végén szépen eligazodik majd.

Másnap reggel egy fehér, négyszögletes asztalnál ültem, ami az iskolai ebédlőre emlékeztetett. Nem tudtam, mit is gondoljak. Hiányzott a sulis? Nem igazán. Hiányzott az életem, amilyen ez előtt az egész szarság előtt volt, amikor csak én voltam, a tollam, és Kat az előttem lévő padban?

Igen. Néha.

De hát senki nem mehet vissza a múltba.

Dawson ült velem szemben; éppen Beth tányérjára kotorta át a saját rántottáját. Az a lány tuti kettő helyett evett, figyelembe véve a kajamennyiséget, amit az imént lenyomott, és még bírta.

A terhesség fura dolog.

Kat lelopott egy szelet bacont a tányéromról.

Neki nem lehetett más oka, mint hogy szeret enni... és szereti a bacont. Rám nevetett, aztán kettétépte, és a felét visszarakta hozzám.

- Komolyan úgy gondolom, hogy maradnod kellene - mondtam a testvérem felé fordulva, és a villámra szúrtam szerény baconadagomat.

Dawson homlokráncolva dajkálta a csokis tejét. Tudtam, mit gondol. Úgy olvastam benne, mint egy nyitott könyvben: voltak nagy betűk, illusztrációk, meg minden.

- Figyelj, neked itt a helyed - pillantottam Bethre, aki egy hatalmas villányi tojással birkózott. - Itt kell lenned. Elmenni túl veszélyes... neked vagy Bethnek.

Beth felpillantott.

- És neked vagy Katnek?

- Nekünk is - vágta rá Kat, és az alsó ajkát rágva rám nézett. Még nem vallottuk be nekik, amit Nancytól megtudtunk: hogy nem vagyunk ugyanúgy összekötve, mint ők ketten.

Kat mély lélegzetet vett, kinyitotta a száját... és akkor, mintha a semmiből tűnt volna elő, megjelent Archer, és lehuppant a másik oldalán álló székre.

- Ezek ketten - intett felénk - nincsenek összekötve. Nem úgy, mint te és Beth.

Dawson értetlenül nézett ránk.

- Hogy érted ezt? Hiszen meggyógyította. Kat ugyanolyan hibrid, mint

Beth.

- Igen, de a Daedalus másfajta szérumot adott Katnek, mint Bethnek. Rajta az újat, a Prométheuszt próbálták ki - magyarázta Archer. - Ami azt jelenti, hogy nincsenek egymáshoz kötve, mint ti ketten.

Dawson természetesen ellenkezett, hogy ez lehetetlen, de miután elmondtuk neki, amit Nancytól hallottunk, döbbenet elhallgatott és hátradőlt.

- Látod? Neked túl nagy volna a kockázat - fejeztem be. - Itt van Beth és a kicsi, akikre gondolnod kell.

Dawson halkán káromkodott, és a tarkóját dörzsölgette.

- És akkor ti tényleg elindultok az arumokhoz?

- Aha.

Örültségnek tűnt, de még mindig jobb volt, mint a semmittevés. Dawson a fejét rázta.

- Sosem hittem volna, hogy eljön a nap, amikor az arumokhoz fordulunk segítségért.

- Hát, ebben nem kételkedem - vigyorogtam.

- Luc is marad - tette hozzá Kat, a maradék rántottáját tologatva a tányérján. - Tesz róla, hogy Nancy jól viselkedjen. Néhány óra múlva indulunk. Amikor majd... rábeszéljük az arumokat a segítségre, értesítjük Eaton tábornokot. Azt hiszem, egyből indulunk is vissza.

- De ilyen hamar indulnotok kell? - pillantott Beth idegesen Dawsonra.

- Nincs sok időnk, hogy véghezvigyük - magyaráztam. - Ti ketten biztonságban lesztek itt.

- Nem magunk miatt aggódom - vágta rá Dawson. Szerettem volna megcsapni, mert igenis *aggódnia* kellett volna maguk miatt. - Hagyjuk, hogy elmenjete, találkozzatok valami arummal, és próbáljátok meggyőzni, hogy segítsenek nekünk? Ez örülden veszélyes.

Igaza volt. Tagadhatatlanul; és korábban sosem hazudtam, hát most

sem akartam elkezdni.

Archer előrehajolt, és az asztalra támaszkodva Dawson szemébe nézett.

- Tudom, hogy mi nem nagyon ismerjük egymást, szóval nem igazán van okod, hogy higgy nekem, de megígérem, hogy Daemon, és Katy Dee társaságában jön majd vissza. Erre mérget vehetsz.

Hátradőltem, és az originre meredtem.

Be nem ismertem volna, ha ezer évig élek se, de Archer... hát igen, időnként bírtam a fejet, és szimpatikus volt, amit mondott. Mindenesül eltökélte, hogy megtartja a szavát, és nemcsak minket, hanem Dee-t is visszahozza. De azért nem kell tudnia, hogy így érzek.

Befejeztük a reggelit, mint egy akármilyen hétköznap, és igyekeztünk nem tudomást venni arról, hogy akármit is ígért Archer vagy Luc, talán most látjuk egymást utoljára. Végül Kattal bepakoltuk a váltás ruhákat, amiket Archer hozott nekünk.

Néztem, ahogy Kat az utolsó pulóvert is betömi a szekrénybe talált sporttáskába, és a szívem összevissza zakatolt. Ha elindulunk, a dolgok felgyorsulnak majd, és fogalmam sem volt, mivel találjuk magunkat szemben az úton, vagy amikor Hunterrel találkozunk.

Lehet, hogy most vagyunk legutoljára kettesben Kattal.

Nem voltam pesszimista. A helyzet úgy állt, hogy a belátható jövőben össze leszünk zárva Archerrel, és ha a dolgok rosszra fordulnak, hát, igazából ez lesz az utolsó néhány együtt töltött percünk.

Kat becipzározta a táskát, és megfordult. A haját leengedte; így mindig jobban tetszett. Enyhe pír ült az arcán, galambszürke szeme hatalmasnak tűnt.

Az ajka mosolyra húzódott, és a tény, hogy meg mindig képes volt mosolyogni, igazán mosolyogni, amikor körülöttünk záporozott a szar, hihetetlen hatással volt rám.

- Mi az? - kérdezte.
- Semmi.

Előreléptem, aztán újra, amíg szorosan előtte nem álltam, neki pedig hátra kellett hajtania a fejét.

A két kezem köze zártam az arcát, lassan végigfuttattam a pillantásomat a vonásain. Megjegyeztem járomcsontja magas ívét, a szeme sarkában sűrűbb pillákat, az orra enyhe pizseségét, teltebb alsó ajkát.

A pokolba, nem akartam, hogy kárba vesszenek ezek a percek! Hódolni akartam Katnek - de a leginkább azt szerettem volna, ha az életünk más irányt vesz. Nem abban az értelemben, hogy egymástól külön, vagy ilyesmi, csak most először azt kívántam, bárcsak ember volnék. Kattal azonos faj, betolakodó idegenek nélkül. Leérettségizhattünk volna, mint a hétköznapi tizenévesek, együtt kijártuk volna a főiskolát, és ahelyett, hogy csomagolunk és bebújunk a szociopáták barlangjába, most egy tengerparti hétvégét tervezgethetnénk, vagy akármit, amit az emberek tervezgetnek, ha a bolygójuk nem áll háborúban.

Azonban soha meg nem valósítható kívánságok kiagyalására pocsékolni az időt veszteseknek való. Én pedig határozottan pocsékoltam, pedig alig volt időnk.

Az ajkára hajoltam. Lágyan csókoltam meg, de amikor megéreztem a kezét a vállamon, majd a nyakamon, elmélyítettem a csókol. Istenem, csupán a csókján el tudtam volna élni!

Lassan - bár sürgetett az idő - végigízleltem az ajkát, és megjegyeztem minden egyes milliméterét. Kat halk, ziháló nyögést hallatott, az ujjai a hajamba kúsztak. A vágy minden sejttemet elöntötte.

Végigsimítottam az oldalán, megpihentem a derekán, aztán édesen kerekded csípőjére simítottam a kezem. Közelebb akartam kerülni

hozzá, egészen mélyre. Ez voltam én, akaratos strici, de Katnek tetszett.

- Két perc? - kérdezte.

Belemosolyogtam a szájába, aztán apró csókokkal átváltottam a fülére.

- Mmm, tetszik a gondolkodásod.

- Nem lep meg.

- Túl jól ismersz.

Kat hátralépett, kicsusszant a szorításomból. A szemembe nézett; cinkos mosoly ült az ajkán, aztán megfogta és lerántotta a felsőjét.

Ó, igen!

A nadrág következett. Minden ésszerű gondolatom a földre hullott, Kat maradék ruhái mellé. Csodaszép pír festette meg a bőrét, de nem hajtotta le a fejet, nem rejtőzködött előttem. Mindenesül lenyűgözött. Szép volt, ám ennél többről volt szó. Hihetetlen erőről tett tanúbizonyságot, a hegeit büszkén viselte, mint egy harcos. Okos volt és makacs, de mindenekelőtt kedves, és a legnagyobb ajándékot adta nekem, amikor viszontszeretett.

Ez volt a legfontosabb, amit örökre megjegyeztem.

A szerelem ajándék.

Én is ledobáltam a ruháimat, aztán átkaroltam. Nem kellett szerelmet vallanom neki. A szavaknak különben is elveszett az értelme a túl sok ismételtétől. A tettek mindig hangosabban, erősebben szólnak.

És én megmutattam neki.

Elétedeltem; aztán a keskeny ágyon magamhoz öleltem, hogy a melle a mellkasomhoz szorult; végül ismét lejjebb vettem az irányt, többet akartam, sokkal többet, de nem volt annyi eszem, hogy a polgármester házából nagyobb mennyiségű óvszert hozzak el, márpedig igazin semmi szükségünk nem volt rá, hogy kis Katek vagy kis Daemonök miatt főjön a fejünk.

De ahogy korábban, most is... csinálhattunk dolgokat. És csináltuk is, amíg minden érzésem rövidzárlatban ki nem sült. Akkor újra, mindenestül belészerettem. A vágy hajtott minket, már-már az ostobaság határáig, csak az utolsó pillanatban váltunk szét, hogy aztán együtt zuhanjunk a semmibe, egymást fogva, csókban összeforva.

Tökéletes volt.

Kat volt tökéletes.

Én pedig a legboldogabb a világon.

Amikor végre elindultunk, hogy találkozzunk Archerrel, Dawson várt minket a kijáratnál Bethszel; fél karját a lány vállára fektette. Nem igazán tudtam, mit mondhatnék neki. A búcsút helytelennek, keménynek éreztem, úgyhogy csak megálltam, és néztem őket, remélve, hogy még ha mi tökéletes kudarcot is vallunk, a testvérem és a kedvese megmaradnak. Biztonságban. Rendben.

Kat lépett először oda hozzájuk. Megölelte Dawson, aztán Beth is. Beth mondott neki valamit, amire válaszul Kat elmosolyodott.

Mélyet lélegeztem, a testvéremhez léptem, és a vállára tettem a kezem.

- Veletek minden rendben lesz - jelentettem ki.

Dawson előrehajolt, a homlokunk összekocant.

- Veletek is.

- Úgy legyen.

Dawson elmosolyodott, aztán átöleltük egymást. Mindketten tisztában voltunk a kockázatokkal és a dolog lehetséges kimeneteleivel, ezt azonban nem emlegettük fel a búcsúzás közben.

Elsétálni Dawson mellől, és otthagyni őt egy épületben a nővel, aki tönkretette az életét, teljességgel helytelennek tűnt. De muszáj volt megtennem. Hagynom kellett, hogy Dawson gondoskodjon magáról,

Bethről és a gyermekéről. Most már ez volt a dolga.

Kilépve a kapun szinte viszkettem, annyira vissza akartam menni, de legyűrtem a késztetést, és az előttünk álló útra koncentráltam. Eaton tábornok várt egy fekete Explorer mellett – ugyanaz a kocsi volt, amit a Daedalus használt a mindennapi utaztatásokhoz.

Szerettem volna felrobbantani, de nem találtam volna kedvező fogadtatásra. Indulat kontroll. Büszke voltam magamra.

- Várni fogjuk, hogy jelentkezzenek - mondta a tábornok a szemünkbe nézve. - Gondolom, nem szükséges emlékeztetni magukat mennyire fontos az ügy, és mennyi minden múlik rajta... de ha sikeresen véghezviszik, az életük hátralevő részében nem kell aggódniuk miattunk. Biztosítani fogom, hogy akármiféle elővigyázatossági intézkedések is kerülnek a jövőre nézve bevezetésre, maguk mentességet élvezzenek minden jogszabály és szankció alól. Magukra nem lesz érvényes semmi.

Beletelt egy pillanatba, hogy felfogjam a mondat értelmét, főleg Kat meglepett arcát látva, de amint az agyam újra felpörgött, rájöttem, mire gondol.

- Nem csak ránk.

A tábornok engem méregetett.

- Azt akarom, hogy a családom és a barátaim is mentességet kapjanak - jelentettem ki, és Archerre pillantottam. Nem tudtam, mit tervez arra az időre, ha ennek az egésznek vége, de nem is érdekelt. - És azt is akarom, hogy Kat anyjának soha ne kelljen szembesülnie ezzel a rakás szarral azért, amik vagyunk.

Kat összepréselte remegő ajkát, a szemét könnyek fátyola lepte el.

- Érti, mit mondok? - tudakoltam.

- Igen - biccentett Eaton. - Lehet róla szó.

- A szaván fogom.

Újabb kurta bólintás; több időnk nem maradt társalogni. Megkerültem

a tábornokot, és kinyitottam az utasoldali ajtót Katnek. Archer, akár tetszik neki, akár nem, a hátsó ülésen fog utazni.

- Mit mondott neked Beth?- kérdeztem, a kezem még a kilincsen.

Kat halványan mosolyogva a szemembe nézett.

- Ugyanazt, amit én is mondanék neked.

- Hogy csodálatos vagyok?

Kat nevetett, ettől én is elmosolyodtam.

- Nem. Azt mondta, köszöni.

TIZENÖTÖDIK FEJEZET

Katy

- **T** UDTAD... - KEZDTE ARCHER. Lehunytam a szememet, és magamban sóhajtottam. Tessék. Tíz órája vagyunk úton, a fenekem már sajog, ezek ketten meg úgy marják egymást, mint egy öreg házaspár. - ...hogyan ezeken az utakon általában sebességkorlátozás van érvényben? - fejezte be.

- Aha - válaszolta Daemon.

- Csak úgy kérdeztem. - Archer a hátunk mögött ült, de ezzel az erővel az ülünkben is heverhetett volna. A két első ülés közé helyezkedett, a karját a támlákon pihentette. - Mert biztosra veszem, hogy arra a táblára kilencven volt írva, nem százharmincöt.

- Te tudsz olvasni? - hüledezett Daemon a visszapillantóba nézve. - Szent szar, ez most meglepett.

Archer sóhajtott.

- Ez intelligens volt. - Elhallgatott egy pillanatra. - Mindössze nem akarom, hogy tűzlabdaként végezzük.

- Te origin vagy. Nem esne bajod.

- Nem akarok originpacává kenődni, vagy originchipszé sülni.

- Mmm - mormolta Daemon. - Az originchips a ropogós sült csirkebőrre emlékeztet. Tudnék mit kezdeni egy kis hússal.

- KFC? - kérdezte Archer. Meglepett, hogy egyáltalán tudja, mi az. - Vagy Popeye's?

Hű, még a Popeye's-t is ismeri!

Daemon elmosolyodott.

- Nem, házi rántott csirkére gondoltam. Liszt, tojás, morzsa, serpenyő. Dee bombajó a műfajban.

- Még sosem ettem házi rántott csirkét.

Daemon a plafont bámulta.

- Istenem, rémes vagy!

- Vajon Dee csinálna nekem is? - töprengett Archer, nem törődve Daemonnal. - Mármint, tudjátok, amikor épp nem az Öljünk Meg Mindenkit csapatban játszik.

- Nem fog csirkével tömni téged - morgott Daemon.

- Ó, dehogynem fog! - nevetett fel Archer jókedvűen. - Annyi finom falatot kaphatok tőle, amennyit csak akarok.

Daemon mély, figyelmeztető morgást hallatott. Nem akartam elhinni, hogy tényleg azon a feltételezésen veszekszenek, hogy Dee rántana-e csirkét vagy sem. De hát miért is lepett ez meg? Nagyjából egy órája azon marakodtak, hogy a *The Walking Dead*ben Shane jobb apa lett volna-e Ricknél. Daemon valamiképpen eljutott odáig, hogy úgy érveljen: a kormányzó még a szociopata tendenciáival együtt is jobb lett volna. Az, hogy Archer még sosem evett az Olive Gardenben, viszont ismerte a zombisorozatot, teljesen elképesztett.

Archer úgy sóhajtott, mint a dacos tizenéves, akit túl hosszú autóútra vittek. Egy pillanatra csend lett.

- Ott vagyunk már...?

- Be fogom varrni a francos szádat! - morogta Daemon.

A tenyerem mögé rejtettem a mosolyomat, és kinéztem az ablakon - azonban amit ott láttam, hamar elvette a jókedvemet.

Azt sem tudtam, melyik államban vagyunk. Mióta nagyjából százötven kilométerre eltávolodtunk Billingsstől, minden egyforma lett.

Pusztaság.

Minden lerombolva.

Az elmúlt két órában nem találkoztunk másik autóval a sztrádán. Vagyis *mozgó* autóval nem - elhagyatott kocsiból rengeteg állt az út mentén. Néhányban még ott tornyosultak a személyes holmik a hátsó ülésen, mintha a tulajdonosok félreálltak volna, hogy kiszállva mindent a Nagy Ismeretlenre bízzanak.

A többi egyenesen ijesztő volt.

Kiégett fémvázak, összetört, megcsavarodott roncsok torz temetője. Még sosem láttam hasonlót az életben. Olvastam róla, megnéztem a filmekben, de kilométerszámra ugyanazzal szembesülni az út mentén egészen más volt.

- Mit gondoltok, mi lett velük? - kérdeztem, amikor elcsendesedett a vita.

Archer hátradőlt, és oldalra hajolt, hogy kilásson a maga ablakán.

- Úgy nézem, néhányan barátságtalan idegenekkel találkoztak. Mások elmenekültek.

Elhagyunk egy terepjárót, amelynek a hátulja nyitva állt, körülötte szétdobált ruhák heverték. Egy kicsi, barna játék mackó feküdt az úton mögötte, elfelejtve. A kislány jutott eszembe a boltból, és szerettem volna megkérdezni, hogy mire gondolnak, a menekülők biztonságba jutottak-e, de nem nyitottam ki a számat, mert biztosra vettem, hogy máris tudom a választ.

Az emberek nem futnak gyorsabban a luxeneknél.

- Amíg ti ketten olyasmikkel foglalatokskodtatok a szobátokban, amikről nem akarok tudni - jegyezte meg Archer - a világban is történtek ám dolgok.

- Mondjad! - vágta rá Daemon; láthatólag nem jött zavarba, ám az én arcom paradicsomszínre váltott.

- Emlékeztek, mit mondtak az elveszett városokról? Hogy teljesen

luxen irányítás alá kerültek? Nos, ott van élet. Televízió, internet, még a telefonvonalak is élnek. Mintha mi sem történt volna, épp csak a népesség több mint fele embergyűlölő földönkívüliekből áll - fejtegette Archer, és újra előrehajolt. - Sok várost ugyanakkor... leromboltak.

- De miért tennének ilyet? - fordultam felé ültömben. - Nem inkább érintetlenül, élhető állapotban akarják megszerezni a városokat?

- De igen - nézett Daemon a visszapillantóba. - De ha az emberek találtak valami módot, hogy visszaüssenek, még ha értelmetlenül is, akkor...

- Akkor a városok is megsemmisültek - fejezte be Archer. - Kemény lesz a jövő, még ha meg is állítjuk őket. Rengeteg mindent kell majd újjáépíteni, és egy csomó változás lesz.

- Nem egy *csomó* - helyesbítettem, miközben elhúztunk egy narancsszínről feketére perzselődött iskolabusz mellett. Arra gondolni sem akartam, tele volt-e éppen, de a szemem így is égett. - *Minden* megváltozik.

A lehető legtávolabbi úton kerültük el Kansast, mert a luxenek uralta várost egymillió kilométernyire sem akartuk megközelíteni. Végül egy Missouri állambeli kicsi, ismeretlen település határában álltunk meg, hogy Daemon és Archer helyet cseréljen a kormánynál.

A következő néhány órát nyugtalan álomban töltöttem, és csak részben a kényelmetlen ülés vagy Archer megkérdőjelezhető zenei ízlése miatt. Minden idegszálam feszesre húzódott. A szó szoros értelmében egy arum fellegvár felé tartottunk, és hiába esküdözött Luc égre-földre, hogy Hunter jó fej, én meg nem találkoztam arummal, aki elől ne menekültem volna el a legszívesebben. Azonban nem csak erről volt szó.

Hiányzott anyu. Hiányzott Dee és Lesa. Hiányoztak a könyveim, a

blogom, és amíg nem tudtam aludni, Daemon viszont kikapcsolt a hátsó ülésen, csak bámultam ki az ablakon, és el sem tudtam képzelni, milyen lesz a holnap, vagy a jövő hónap.

- Jól vagy? - kérdezte Archer halkán.

Nem is vettem észre, hogy egyfolytában fészkelődöm.

- Persze.

- Nem tudsz aludni?

- Nem.

- Daemonnek bezzeg nincs ilyen gondja...

Hátrapillantottam és elmosolyodtam. Daemon hanyatt hevert, egyik karja az arca előtt. A mellkasa mély, egyenletes lélegzetvételekkel emelkedett és süllyedt.

- Szüksége van rá - fordultam vissza.

- Neked is.

Vállat vontam.

- És neked?

Archer mindentudó pillantást vetett rám.

- Én nem azzal töltöttem minden szabad percemet, hogy enyelegjek, mintha a világ holnap véget érne.

Égett az arcom.

- Tényleg nem muszáj ám folyton emlékeztetned, hogy a közeledben szó se lehet magánéletről.

Nem vette le a szemet a sötét útról, de az arcán villanásnyi mosoly suhant át - és el is tűnt, éppolyan hamar, mint a csillag, amelyet korábban nyomon követtem az égen. A szemem sarkából néztem az arcát. Erős állkapocs, éles rajzú profil...

- Ne bámulj! - fújta.

- Bocs!

Inkább szembefordultam vele. Eszembe jutott, hogy...

- Igen.

Összevontam a szemöldökömet.

- Már mondtam korábban is, aggódom miatta, és gondolok rá. Sokat.
- Archer az ujjával dobolt a kormánykeréken. - Kedvelem. Az a lány...
nos, különleges.

Alighanem; jó, hogy Daemon nincs öntudatánál, amíg erről beszélünk...

- Ő is kedvel téged.

- Tudom - nevetett halkán. - Dee nem igazán képes elrejteni a gondolatait. Ami azt illeti, szerintem nem is próbálja. Ez az egyik, ami tetszik benne.

- Meg a tökéletes szépsége - vigyorodtam el.

- Igen, annak is része van benne. - Archer ujjai megszorultak a kormányon.

Karba tettem a kezem, és újra kibámultam a szélvédőn. Eszembe jutott a kert, amit Dee-vel ketten hoztunk létre a házuk előtt. Szomorúság szorította össze a szívem.

- Visszaszerezzük - jelentette ki Archer, és a hanghordozása nem hagyott helyt kételynek.

Ezután jó darabig egyikünk sem szólt. Valószínűleg el is bóbiskoltam, mert amikor kinyitottam a szemem, hajnal volt, és Daemon is felébredt.

- Hol vagyunk? - kérdeztem rekedten, és egy vizespalackért nyúltam.

- Most leptünk be Kentuckyba. - Daemon átdugta az ujjait az ülés és a fejtámla között, és megszorította a vállamat. Kinéztem az ablakon.

A főút szinte járhatatlanná vált az elhagyott autóktól, Archer csigatempóban kerülgette őket. Valahányszor közel kerültünk egy újabb csoporthoz, megmarkoltam a biztonsági öv csatját - de ahogy haladtunk, csak rosszabb lett. Az autókat itt már nem egyszerűen elhagyták, sokat tönkretettek.

Daemon hirtelen megragadta a vállamat.

- Ne nézz oda, cica!

Csakhogy már késő volt. Elgurultunk egy kiégett kisbusz mellett, és muszáj volt odanéznem, az emberi ösztön parancsolta, amely rávesz, hogy odafordítsd a fejed, még akkor is, ha az eszed nemet sikoltoz.

A kisbuszt kiégették, alighanem a Forrás erejével, de a korábban látottakkal ellentétben ez nem volt üres. Istenem, de még mennyire nem...

Négy alakot láttam benne, kettőt elől, kettőt hátul. Az egyik félig elfordulva a kormányra borult, a másik az ajtónak szorult, talán ki akart törni, de elkésett. A hátsó ülésen... istenem, kicsi, apró testek heverték.

Mindannyian a felismerhetetlenségig megégték.

És nem ők voltak az egyetlenek. Egymás után kerültek elénk a felperzselt járművek, bennük a holttestek. Dermedten a torkomra szorítottam a kezemet, hátha így visszatarthatom a feltoluló epét. A rengeteg rémség közül, amit láttam, ez volt a legrosszabb. Rettenetes volt. Elszorult a mellkasom, alig kaptam levegőt.

- Cica! - szólongatott Daemon, a vállamat lökdösve. - Kat, hagyd abba!

Erővel szakítottam el a pillantásomat a látványról. Archer állán rángatózott egy izom. Daemon az arcomra tette a kezét, és sötéten nézett Archerre.

- Nem tudnánk kicsit gyorsabban elkerülni ezeket?

- Olyan gyorsan megyek, ahogy tudok - vágta rá az origin. - Hacsak nem akarsz lehajtani az útról, és nem hiszem, hogy nagyon okos...

- *Bassza meg!*

Daemon elkapta a kezét, és az előttünk bedugult utat kezdte vizsgálgatni. Archer is átkozódott.

Megmerevedtem.

- Mi az? - Amikor egyikük sem felelt, majdnem kiugrottam az ülésből.
- Mi van?

- Érzem - válaszolta Archer.

Én csak egyre növekvő haragot és zavarodottságot éreztem.

- Istenemre, ha nem mondjátok meg, mindkettőtöket megütöm!

Daemon ajka száraz mosolyra húzódott.

- Luxenek vannak a közelben.

Jaj, ne!

Előrehajoltam, a műszerfalra támaszkodtam. Előttünk a négysávos út egy sávja üresen nyújtózott, ameddig csak elláttam.

- Nem látok semmit.
- Mert nem jó irányba nézel, cica.

A szívem nagyot dobbant, hátrafordultam, és kilestem a hátsó szélvédőn.

- Szentséges földönkívüli altájak!

A dombon, amit az imént hagytunk magunk mögött, egy hatalmas Hummer száguldott lefelé, keresztülvágva az elhagyott kocsik sorain.

- Ha találgatnom kellene, azt mondanám, nem barátságosak - bökte ki hányingerrel küszködve.

- Ezt miből találtad ki? - Archer megkerült egy buszt.

Daemon megint szentségelt.

- Határozottan nem - tette hozzá. - Érzem, ahogy a fejemet kopogtatják. Szólongatnak, én viszont nem válaszolok.

- Ami felbosszantja őket? - Archer homlokráncolva a gázpedálra lépett. A gumik csikorogtak.

- Igen.

- Ez a luxen adó-vevő dolog komolyan egy agyrém - morogtam, mert valakinek ki kellett mondania.

- Nem is hiszed, mennyire.

Daemon előrehajolt, kinyújtózott a két első ülés között. Archer rákiabált, megpróbálta félrelökni, ám Daemonnek küldetése volt: a két tenyere köze fogta az arcom, és megcsókolt. A dolog olyan hirtelen és váratlanul ért, hogy csak ültem ott, miközben ő a számmal ismerkedett.

- Komolyan muszáj csókolóznotok éppen most, amikor dühös idegenek tapadnak ránk?

- Csókolózni mindig kell - jelentette ki Daemon, visszaült a helyére, és megragadta az üléstámlákat. - Muszáj lesz megállnunk és elbánnunk velük. Úgysem rázhatjuk le őket, de azt sem hagyhatjuk, hogy az arumokig kövessenek.

- Ez nem lesz vidám - sóhajtott Archer; én csak ültem ott, bizsergő ajakkal, mint egy hülye gyerek.

- Ó, nagyon is vidám lesz - biztosította Daemon, is rám pillantott. - Cica, jössz játszani?

- Aha - motyogtam. - Persze. Hogyne.

- Akkor hajrá! - nevetett Daemon.

Archer hirtelen jobbra rántotta a kormányt, és megállította a kocsinkat az út szélén.

Nyíltak az ajtók - szívás, de én voltam az utolsó, aki kikapcsolta az övét, és kimászott az Explorerből.

- Maradj lent! - utasított Daemon.

Micsoda?

Amikor meglátta, hogy nézek rá, intett, hogy kuporodjak le. Dühös pillantást, küldtem felé.

- Mi van? Én nem vagyok egy rohadt nindzsa!

- Már láttalak harcolni - lépett Archer a terepjáró elé, mintha csak benzinkúton lenne. - Legalább részben nindzsa bírsz lenni.

- Kösz! - mosolyogtam rá.

- Szexi nindzsa leszel - kacsintott rám Daemon, nem törődve az

arckifejezésemmel. - Csak maradjatok egy kicsit a háttérben!

Hát persze. Eszem ágában sem volt engedelmeskedni, de mielőtt kimasírozhattam volna az út közepére. Archer elkapta a karomat.

- Most tényleg maradj itt! - mormolta a fülembe.

Ennek ellenére megpróbáltam kiszabadítani magam, ám ekkor a Hummer is megérkezett: félretaszított az útjából egy kocsit, és a csikorgó robajlás megdermesztett.

Lassítás nélkül repesztettek tovább felénk. Daemon kilépett az út közepére, lehajtotta a fejét, és kinyújtotta a karját. Sugárzott róla az összpontosítás.

Lenyűgöző látvány volt, ahogy ott állt terpeszben, megfeszített vállal. Mint egy isten, aki egy titánnal készül összecsapni.

Derengő fehérség vette körül; még a helyemről is láttam, hogy az ereiben felragyog a fény, végigfut az arcán, bekúszik a gallérja alá, majd ismét előbukkan az ujjai közt.

Már láttam ilyenek, bár nem tisztán, mert éppen akkor akasztotta meg a kamiont, ami különben kivasalt volna engem.

Daemon megállította az időt.

A Hummer hirtelen megtorpant, a benne ülők előrerándultak. A kocsi körül erőterként remegett a levegő. A terepjárót megállíthatta, de a benne ülő luxenek idejét nem.

Nem számít, hányszor láttam már, minden alkalommal elámultam ezen a képességén. Rengeteg erőt kellett ehhez mozgósítani, nekem eddig csak egyszer sikerült, az is véletlenül.

Daemon felrántotta a karját. A Hummer abban a pillanatban, amikor az idő újra elindult, visszakapta a késleltetett mozgási energiát, ám ez már túl sok volt a gravitációval szemben. Mintha zsinórra lett volna kötve, szabályos kézenállásba emelkedett az első kerekeire, egy pillanatig imbolygott, aztán átbillent és lezuhant, mint egy elefánt. Roppant a fém,

a tető behorpadt.

- Ji-há! - mormolta Archer.

A luxenek nem maradtak sokáig a roncsban, az ajtók egy vörösfehér villanás kíséretében, nyögve kitörtek, és öt alak röppent ki belőle. Emberként száguldottak felénk.

- Majd én - mondta Daemon; lekuporodva készült fel az öt luxennel való *összezsapásra*.

- Mi a franc? - néztem Archerre.

- Hát igen - bólintott -, mi sem csak állunk itt, hogy neki jusson minden mulatság.

Eleresztett, én elrohantam a csatatér felé; mellettem egy kombi teteje lehasadt a vázról, és óriás késként röppent a támadók fala felé.

Elkapta és kettétépte az egyik luxent; ez végzetes volt, még az idegenekre nézve is.

Mi a fene? Archer kifejezetten gonosz vigyorát látva megtorpantam.

Tíz pont!

- Szép volt - értett egyet Daemon is; közben derékon ragadta az egyik luxent, felkapta, és teljes erőből belevágta a betonba. Megrepedt az aszfalt, derengő kék folyadék fröccsent szét az úton.

Pfuj!

Az egyik luxen eltért a többiektől, hogy rám támadjon. A Forrás erejét szólítva felemeltem a karomat, és arra összpontosítottam, amit el akartam érní. Régen, amikor még csak ismerkedtem a Forrással, sokszor csaptam meg saját magamat, és nemegyszer kötöttem ki a padlón.

Mostanában már nem sűrűn.

Engedtem, hogy a luxen nő pár lépésnyi távolságra megközelítsen, aztán nekivágtam egy kisteherautó oldalának. Émelyítő roppanást hallottam, amit szerettem volna azonnal elfelejteni, de még nem

tehettem. Mielőtt a nő talpra vergődhetett volna, előrevetődtem, és hagytam, hogy a Forrás ereje átcsapjon rajtam. Mellkason találtam, a szíve fölött, mint a villám. A luxen fénye felizzott, aztán gyorsan ki is hunyt.

Daemon a földre vetett luxen vállát markolta, és beletérdelt a mellkasába. Csontok reccsentek. A luxen üvöltött. Elfordultam, amikor Daemon felrántotta a karját, és a Forrás ereje hullámszórt a bőrén.

Akkor azonban szembe találtam magam Archerrel és a kezében tartott Glockkal. Összeakadt a pillantásunk, a riadalom belém mart, mint őzbe a sörét. Csak a pisztoly csövet láttam, az apró szikrát, amikor az ütőszeg lecsapott, és vártam, hogy a forró fémlövedék kilépje a bőrömet, a húsomat.

Ám a fájdalom elmaradt.

Elzuhanó test puffant mögöttem. Megpördültem, eltátottam a számat - a betonon, arccal lefelé egy kékes tócsában, egy luxen hevert.

- Golyó a fejbe - közölte Archer. - Ebből meg ők sem ébrednek fel.

- Ez csalás - tiltakozott Daemon az utolsó luxen felé fordulva. Egyetlen energiacsapással iktatta ki, nekiszégezve egy kamionnak.

- Nem érdekel - vágta rá Archer, és a háta mögé hajította a fegyvert. - Én hiszek a lehető legnagyobb energia megtakarításban.

Kisöpörtem a hajam az arcomból, és szemügyre vettem a komor színteret.

- Ennyi az egész?

- Szerintem egyelőre igen - pillantott körbe Archer.

Egyelőre? Alig hittem, hogy még egy menetet végig tudnék csinálni.

Daemon felé fordultam, és a szívem rémülten feldobogott, mert megláttam, hogy a szája sarkából kékes-vöröses folyadék szivárog. Megindultam felé, de megbotlottam. Még sosem láttam sérülten.

- Megsebesültél!

- Semmiség – nyugtatgatott, ám a látvány, a vérző Daemon látványa mélységesen megrázott. - Bekaptam egy pofont, de nem baj. Pár percen belül nyoma sem marad.

Ezzel nem csitította el növekvő pánikomat.

- Tényleg semmi baja - vetette közbe Archer. - Gyorsan helyrejön, főleg, hogy nappal van.

Elsőre nem is értettem, mit mond, de aztán eszembe jutott, hogy Daemon elmagyarázta egyszer réges-rég, a nap ugyanolyan csodákat tesz a luxenekkel, mint a tömérdek cukor a hibridekkel.

- Igyekeznünk kell - nyúlt Daemon a kezem után, és húzni kezdett az Explorer felé. - Egyre többen fogják megérezni, hogy erre járunk, és csak idő kérdése, hogy kitalálják, mi a célunk.

Az pedig rossz lenne. *Nagyon* rossz.

TIZENHATODIK FEJEZET

Katy

HÁROM TÁBLA CSOKIT FALTAM BE, mire Atlanta közelébe értünk, és a rengeteg cukortól fel is pörögtem. Daemon erősködött, hogy a pofon ellenére is teljesen és tökéletesen jól van, tehát vezethet is, úgyhogy hamar behoztuk a Kentuckyban a luxenek miatt elvesztegetett időt - viszont Archer meg én jó néhány ősz hajszállal gazdagodtunk.

Több luxent nem láttunk, arról pedig fogalmunk sem volt, hogy hol érzékelték minket, és elújságolták-e a többieknek, merre megyünk. Mindenesetre tudtuk, jobb félni, mint megijedni, ezért abból indultunk ki, hogy többen is jönnek még.

Amikor átléptük a georgiai határt, olyasmit láttam, ami megelevenedett filmként hatott. A fák az út mindkét oldalán megperzselődtek és derékba törtek, és egy lezuhant repülőgép roncsai még mindig a sűrűben heverték. A farokrész... a törzs egy darabja, az apró ablakok mind kitörve...

Félrepillantottam. Fájt a szívem a mérhetetlen és felesleges erőszak és pusztítás miatt. Minél többet láttam, annál nehezebbnek éreztem az újrakezdést a számunkra - a világ számára -, ha a betolakodók eltűntek. Most, hogy az emberek tudják, kikkel laknak együtt, mi lesz a jövő? Hogyan bízhatnának ezek után egy luxenben?

Nem hagyhattam, hogy az aggodalom erőt vegyen rajtam – azon a nyavalyás, roskadozó hídon majd akkor megyünk át, ha odaértünk. El se bírtam képzelni, milyen lesz az új élet, bárki számára.

Meglepő módon az út nagyrészt akadálytalanul járhatóvá vált. Az elhagyott autókat letolták a padkára, és a város a körgyűrűről nézve -

mindent figyelembe véve - rendben lévőknek tűnt. Ehhez alighanem köze volt a katonaság és a Nemzeti Gárda nagy létszámú csapatainak is, ám ők nem tarthatják vissza a luxeneket örökké.

Nem sokkal este hét előtt értünk oda a hatalmas reptérhez. Úgy tűnt, kijárási tilalom van életben: jóformán senki élővel nem találkoztunk. Ugyanakkor senki nem is tervezett mostanában légi utat.

- Ott van - mutatott Archer egy elegáns, sötétített ablakú külföldi kocsira. - Azt mondta, ezzel jön. Szép autó.

- Tudom, az túl nagy kérés volna, hogy maradj a kocsiban, de legalább maradj mellettem. - Daemon lelassított, úgy vágott át a parkolón az elegáns autó felé. - Luc talán megbízik a seggfejben, de én nem.

Leküzdöttem a kísértést, hogy grimaszoljak.

- Nem mintha oda akarnék szaladni, hogy a nyakába boruljak.

- Nagyon remélem - vágta rá Daemon pókerarccal. – Féltékeny lennék.

- Te már akkor is féltékeny leszel, ha Kat megölel egy fát - szúrta oda Archer.

- Lehet. - Daemon befordult egy parkolóhelyre a másik kocsi mögött. - Ha egyszer birtokló típus vagyok?!

Erre már elfintorodtam, és kinyitottam a kocsiajtót.

- Mind a ketten nevetségesek vagytok.

Amikor kiszálltunk, a fényes autó három ajtaja felpattant. Erőt vett rajtam a kíváncsiság. Még sosem láttam olyan arumot, aki épp nem az energiáimból akart csemegézni. Újdonság volt, hogy most találkozhatom, sőt, beszélhetek is eggyel, aki remélhetőleg nem alakul át valami gyilkos lényé.

A magas alakra összpontosítottam, aki a kormánykerék mögül egyenesedett fel.

Szent sötétség...

A férfi olyan magas volt, mint Daemon, de meg nála is nagyobb darab. Fekete inge megfeszült bokszolóhoz illő vállán, mellkasán - már ennyitől is úgy tűnt, mint aki komoly kártételre képes. Szoborszerű álarca sápadt volt, mint minden arumé, ám nem kísértetszerű, inkább mint az alabástrom vagy a porcelán. A szemét fekete napszemüveg mögé rejtette, és sötét farmerjében sokkal inkább hasonlított egy menő férfidivat-magazin modelljére, mint a chupacabra lélektelen, földönkívüli verziójára.

Aztán a hátsó ülésről kiszállt egy másik, ugyanolyan arum - ő pantallót és inget viselt, de a gombolkozásban elfáradt, mielőtt a gallérjáig ért volna. Kilátszott márványszerű, sápadt mellkasa.

Az arumok négyesével születtek: három fiú, egy lány. Azt vártam, hogy egy újabb fivér jelenik meg, esetleg egy nővér, ám a sofőr mellől másvalaki szállt ki.

Egy emberi nő.

Tátott szájjal meredtem a szedett-vedett társaságra. Mi a fenét keres ezekkel egy ember?

Akkor fordult felénk, és végre megnézhettem magamnak. Szőke volt és csinos - tényleg -, de még mindig nem értettem, mit keres itt.

Végül Daemon szólalt meg.

- Mi a helyzet, seggfej?

Leesett az állam.

- Te aztán tudod, mi a helyzethez illő üdvözlés - morogta Archer.

Az arum, aki a kormány mögül szállt ki, sóhajtott és biccentett.

- Már megint te.

- Pont olyan boldognak tűnsz, hogy láthatsz, mint én. - Daemon gúnyos mosolyra húzta a száját, és karba tette a kezét. - Tisztázzunk valamit, mielőtt bármibe belekezdünk! Ha azt tervezed, hogy akármilyen

módon átrázol minket, az lesz az utolsó terved.

Hunter hasonló mosollyal fordította a fejét a fivére felé.

- Mondtam, hogy cuki.

A másik arum a kocsi tetejére támaszkodott, a szemöldökét olyan magasra vonta, hogy az kivillant a napszemüveg mögül.

- Cuki, mint egy ideges tarajos süli.

Daemon felmutatta a középső ujját.

A tárgyalás igazán szépen alakult.

Bár Hunter is napszemüveget viselt, éreztem, hogy a pillantása rám villan.

- Látom, kijuttattad a csajodat a Daedalusból.

Mi a... *mi van?*

- Én meg azt látom, hogy valahogy szert tettél egy embernőre - vágta rá Daemon. - Úgy érzem, meg kell kérdeznem tőle, hogy akarata ellenére hurcoltad-e magaddal.

Hunter ugatva felnevetett.

- Így van, Serena?

A szőke fintorogva megrázta a fejet.

- Nem.

- Nesze, a válaszod - tette hozzá Hunter.

- Csodásán alakul ez a kis beszélgetés - szólt közbe Archer -, de azt hiszem, jobb lenne a lényegre térni. - Azt hallottuk, kész vagy elvinni minket a többi arumhoz.

- Így igaz. - Hunter, Daemon tartását kifigurázva, szintén karba tette a kezét.

Egy másodpercig mindenki hallgatott: esküdni mertem volna, hogy Hunter megint engem néz.

- Biztos, hogy ezt akarjátok?

Hát ez nem hangzott túl jól. Az egyik lábamról a másikra álltam.

- Muszáj lesz.

Sűrű felhők úsztak a nap elé, a parkolóban szinte bealkonyult. Hunter levette a napszemüvegét, jégkék tekintete határozottan feszélyezett.

- Hallott már valamelyikőtök Lóthóról?

- Azon kívül, hogy ő a ti kis vezetőök, vagy valami? Nem - válaszolta Daemon.

- Kis vezető? - A másik arum leszegte az állát, és nevetett. - Inkább kis őrült.

- Nagyon is őrült, Lore.

- Lore? - bökte ki bután. - Várjunk! Ez a neved? Lore?

Az arum rám villantotta egyenletes, fehér fogsorát.

- Csak várj, amíg megismered a harmadik testvérünket. Sint!

Sin? Lore? Nahát. Hunter tényleg különös nevet kapott.

Megráztam a fejem: ez a legkevésbé sem volt fontos.

- Hogy érted, hogy kis őrült?

- Nos, tényleg nagyon őrült. - Hunter nekidőlt a kocsinak, Serena pedig odalépett mellé. - A személyes véleményem szerint, ha ember lenne, őrült pszichopátának tartanák. Nem hagyom, hogy megközelítse Serenát. A fenébe, ha lenne egy szelídített csótányom, azt se engedném a közelébe.

Húha! Nahát!

- Ez vidám dolognak hangzik - ráncolta a homlokát Daemon.

- Amellett nagyon erős - is folytatta Hunter. - Úgy zabálja a luxeneket, mintha fogyóban lennének, és tökig feldíszítette magát opállal. Úgy értem, belevarratta a bőrébe.

- Au! - jegyeztem meg elkerekedő szemmel.

- Rühelli az embereket - vette át a szót Lore. - De a luxeneket még jobban. Az originekért és a hibridekért sem rajong.

Ez az egész egyre nagyobb szívásnak tűnt.

- Úgy látom, remekül fogunk szórakozni - jegyezte meg Daemon szárazon.

Hunter hidegen nevetett.

- Az arumok lojálisak hozzá. Megteszik, amit parancsol, akkor is, ha ez a halálukat jelenti.

- És te nem? - tudakolta Daemon.

- A pokolba, dehogy! - vágta rá Hunter, és fél karját védelmező mozdulattal Serena vállára téve magához húzta a nőt. - Hiszed vagy sem, kölyök, nekem eszem ágában sem volt a luxenek ellen háborúzni, mielőtt a bili kiborult. Most már úgy veszem észre, elkerülhetetlen, de végeredményben engem továbbra sem érdekel, mit csinálsz te vagy a fajtád. - Elhallgatott, lepillantott a karjában tartott Serenára. - Van jobb dolgom. Ahogy Lore-nak is.

Daemon arcára ugyanaz a döbbenet ült ki, amit én éreztem. A pillantás, amit Hunter a nőre vetett... nahát. Tényleg szerelmes volt. Egy emberbe.

Daemon egy másodpercig bámult rá, aztán hátravetette a fejet, és felnevetett.

- Hát rendben - mondta végül. - Ezt át tudom érezni.

Hunter egy örökkévalóságnak tűnő ideig hallgatott.

- Ha rá tudjátok venni, hogy segítsen, a pokol seregei sorakoznak fel mögöttetek. Csak éppen... nem gondolom, hogy Lotho olyan nagyon hajlik majd a megállapodásra.

- Hát igen, emiatt majd a mi fejünk fő - legyintett Daemon; az enyém máris forrósodott. - Hány arumnak parancsol?

- Ezreknek - válaszolta Hunter. Mintha a föld is megmozdult volna a számat hallva. - Olyanoknak, akik sosem hívták fel magukra a figyelmet, és olyanoknak is, akik a Daedalusnak dolgoztak, mielőtt megérkeztek volna a luxenek.

- És minden egyes arum hozzá csatlakozott - Archer végighúzta a tenyerét rövidre nyírt haján, amely már kezdte fazonját veszteni.

- Bizony - húzta el a szót Lore vigyorogva. - Olyan lesz, mint belépni egy szektába. Készüljete fel!

- Nagyon különös - szólalt meg Serena; közben összecsavarta a haját, és átdobta a vállán. - Mind úgy néznek rád, mintha meg akarnának enni vacsorára. Ez az egész arummizéria őszintén szólva eléggé riasztó.

– Hunterre, majd Lore-ra sandított. - Már elnézést.

Lore jókedvű mosollyal vette le a kezét a kocsiról.

- Semmi gond.

- Akkor készen álltok? - kérdezte Hunter.

Nem igazán... de azért nem sikoltottam fel, amikor Daemon rábólintott. Csak néztem, ahogy Hunter Serenához fordul, és hatalmas keze közé fogja az arcát - olyan hihetetlenül gyengéden, amit ki se néztem volna egy arumból.

Akkor lehajtotta a fejét, és megcsókolta. Serena természetes mozdulattal simult hozzá. Rémesen bunkónak éreztem magam, amiért bámulok, de nem bírtam levenni rólok a szemem. Egy arum és egy ember. Hű, nahát! És akkor jutott eszembe, hogy ők valószínűleg ugyanezt érezhetik, amikor egy luxent látnak egy emberrel.

- Nemsokára visszajövök - mondta Hunter, amikor felemelte a fejet.

- Én is mehetnék - válaszolta Serena homlokráncolva.

- Tudod: nem akarom, hogy Lotho és Sin közelébe kerülj. És azt is tudod, hogy velem minden rendben lesz – biztosította Hunter. – Lore pedig megígérte, hogy elszórakoztat.

Az említett csücsörített és bólogatott. Serena még mindig nem tűnt boldognak, mintha féltene Huntert a tervezett vállalkozástól. Átvillant az agyamon, hogy alaposan meg kellene gondolnunk ezt az egészet.

Csakhogy nem volt más választásunk.

Serena hevesen magához ölelte Huntert, néhány pillanatig el sem eresztette, aztán a háta mögé lépett, és rávert a fenekére.

- Várni foglak.

Hunter válaszul úgy nézett rá, hogy én vörösödtem bele, de akkor Serena szembefordult velünk.

- Nézzétek, a múltban már volt néhány igen rossz tapasztalatom a luxenekkel... azokkal, akik tudták, hogy a többiek úton vannak.

Egymásra pillantottunk Daemonnal.

- Ezt ki tudnád fejteni egy kicsit részletesebben? - kérdezte.

Serena mélyet lélegzett.

- Volt egy luxen szenátor meg a két fia. A legjobb barátnőm véletlenül látta őket ragyogni. Megölték, hogy befogják a száját. Engem is megpróbállak megölni.

- Istenem - suttogtam.

- Huntert a kormányzat rendelte mellém, hogy ügyeljen a biztonságomra. Nem mintha tényleg érdekelte volna őket a sorsom, csak az nem tetszett nekik, hogy a luxenek azt hiszik, akárkit kivégezhetnek, akit akarnak. Hogy nem követik a szabályokat. - Szomorúság ült a szemében. - De ennél többről volt szó. - A barátnőm kihallgatta a testvérek beszélgetését erről... a Sas-projektről. Pennsylvániához volt köze, meg néhány gyerekhez.

- Tudsz még többet is? - kérdezte Archer éles pillantással.

Serena Hunterre pillantott, aztán bólintott.

- A Sas-projektet a Daedalusra válaszul hozták létre. Fel akarták venni a kapcsolatot a többi luxennel, *odaát*, ahol az igazság is van. A világunalomról volt szó. Szerepelt a terveikben, és az origineket akarták felhasználni hozzá. Úgy gondoltuk, igazi kisgyerekekről beszéltek.

- De nem úgy volt - vette át a szót Hunter elkomorulva. - A hozzá hasonló originekre gondoltak.

Archer arcán megrándult egy izom.

- Úgy érted, felnőttekről?

- Igen - biccentett Hunter.

Szent szar, mindenestől igazunk volt.

- Tudtuk, hogy valami efféle várható, vagy legalábbis megpróbálkoznak vele, de nem tehattünk semmit - fejezte be Serena.

- Vérdíj van a fejünkön - magyarázta Hunter. - Mondjuk úgy, magamra haragítottam a luxeneket, az arumok egy részét és a Daedalust. Az üllő és a kicseszett nagy kalapács köze kerültünk.

- Szerettünk volna tenni valamit, de nem volt lehetőségünk, úgyhogy az, ha segítünk nektek... nos, a semminél több.

Abban a pillanatban megértettem, valójában Serena érte el, hogy Hunter megfizesse a Luckel szembeni adósságát.

Daemonre pillantott.

- Tudom, hogy nem bízol Hunterben, de hát mi sem bízunk benned. Ha tehát bármivel is veszélybe sodrod... tudom, hogyan kell elbánni egy luxennel, és nem félek megtenni.

Daemon teleszívta a tüdejét levegővel.

- Értelek - válaszolta.

- Helyes - bólintott Serena.

Tetszett a stílusa.

Hunter elvigyorodott.

- Na, gyerünk! Nem megyünk túl messze.

Mindhárman követték egy lámpaoszlopig, úgy harminclépésnyire a kocsitól, ahol Hunter megállt.

- Itt vagyunk.

Felvontam a szemöldököm, és körülnéztem, de semmit sem láttam.

- Ez most valami varázslatos Harry Potter-féle ajtó? Vagy mi?

Hunter csak bámult rám.

- Most mi van? - kérdeztem védekezően. - Tudod, mint a Szükség Szobája, ami csak úgy megjelenik, ha... mindegy, hagyjuk.

- Rendben. - Hunter lefelé intett. - Arra megyünk tovább.

Csak egy csatornafedőt láttam - aztán Hunter lehajolt, és felemelte a nehéz acéllapot. Elkecserekedtem. Most aztán igazán mélyre süllyedünk. Szó szerint.

- Itt? - kérdezte Archer.

Hunter összeszorította a száját, de elmosolyodott és bólintott.

- Mit gondolsz, mi másért javasoltam a repteret? Nem a kedvenc helyem.

- Honnan kellett volna tudnunk? - vágott vissza Daemon, és úgy méregette a lyukat, mintha semmi kedve nem volna lemászni. Meg tudtam érteni. - Arum vagy, tehát...

- Nagyon reméltem, hogy mostanra elfelejtetted már a francos előítéleteidet.

- Nyasgem - vigyorgott rá Daemon.

- Köszönöm, inkább nem - válaszolta Hunter; a szóváltásban azonban nem volt igazi feszültség.

Rám pillantott, aztán Daemonre.

- Ha jól sejtem, te mész előre.

Leküzdöttem a késztetést, hogy grimaszoljak, és sebesen lófarokba fogtam a hajamat. Archer a lyuk pereméhez lépett, tisztelgett, aztán eltűnt a létrán. Néhány pillanat múlva visszaszállt a hangja.

- Bűdös van. *Rohadtul* bűdös.

Nagyszerű.

Sietve utána másztunk. Archer nem túlzott, a félhomályos járatban penész és ürülék bűze érződött. Egy penészes segg szaga.

Hunter ért le utolsónak. A létrát kihagyta, elegáns guggolásba érkezett - láthatóan többszörösen is különleges volt. Kiegyenesedve hátranézett,

aztán elindult előre.

- Egy darabon sétálunk - közölte.

Mint kiderült, ez alatt vagy százötven kilométert értett. Mutáns génjeim ellenére belefájult a lábam, amíg gyalogoltunk a föld alatt. A lépteink neszén kívül más nem hallatszott. Alagútról alagútra váltottunk, és elhaladtunk az elhagyott elővárosi vonatok mellett is - gyanítottam, innen jön a szag. Az elfeketedett, repedt ablakokat vizsgálgattam, amikor Hunter jelent meg előttem. Riadtan megbotlottam.

- Én nem nézegetném olyan nagyon ezeket a kocsikat - közölte, halvány pillantása az enyémet kutatta. - Nem üresek. Néhány luxen elfoglalta őket, és felgyújtotta a berendezést. Emberek utaztak a vonatban, és itt állt meg a szerelvény, ha érted, mit akarok mondani.

Felfordult a gyomrom, de csak bólintottam. Ilyen sok szükségtelen halál... a gondolat rémisztő volt, és beletelt egy kis időbe, hogy kitisztítsam a fejemet.

Még mélyebbre hatoltunk az alagutak labirintusában, keresztül egy acélajtón, ami úgy tűnt, mintha legalább egy évtizede meg sem mozdították volna - és aztán egy széles járatba jutottunk, amelyet a fal repedéseibe dőfött fáklyák világítottak be. Hunter megállt egy kerek acélajtó előtt.

Az ajkamba haraptam. Rossz érzésem volt, alig bírtam lélegezni, mintha a levegő összesűrűsödött volna. Ezer hangyaként bizsergetett az idegesség.

Daemon megállt előttem, kinyújtotta a karját, és oldalra biccentette a fejet. A hátizmai szinte remegtek a feszültségtől.

- A mögött az ajtó mögött nagyon sok arum van.

Hunter öntelt mosollyal az arcán fordult vissza.

- Megmondtam. *Ezrek élnek* itt.

Nem hittem a fülemnek.

- Hogy lehetséges ez? Ez csak egy metró.

Az arum az ajtóra fektette széles tenyerét.

- Megteremtették a maguk világát, kicsi.

A különös megszólítás megakasztott. Saját magamat csak legvégső esetben neveztem volna kicsinek.

- Lotho évek óta itt él, sok más arummal egyetemben. Föld alatti várost építettek ki a lojális alattvalók segítségével. Akkor jönnek és mennek, amikor akarnak, de mindig visszatérnek. - Egy nehéz kar felé nyúlt. - Az életmódjuk kissé régies, szóval amit látni fogsz...

- Amiatt később pszichológushoz kell majd járnom? - sóhajtottam és biccentettem. - Értem.

Hunter szája féloldalas mosolyra húzódott.

- Készen állsz? - nézett Daemonra.

- Essünk túl rajta! - Daemon a kezemért nyúlt, átfogta az ujjaimat. Nem bántam.

Tudtam, ami most a szemünk elé tárul majd, ahova belépünk, az több mint veszedelmes - és együtt csináljuk végig.

Hunter egy pillanatig tétovázott, mintha semmi kedve nem volna ahhoz, amit tenni fog, aztán megfeszítette a karizmait, és kinyitotta az ajtót.

Újabb folyosó tárult elénk, ám egészen másféle. A falakat fagerendák tartották, közöttük gipszkarton lapokkal. A fáklyákat oszlopokra állították, mint a totemeket szokták, és ezeket is különös, körkörös vésések díszítették, amelyek a kelta csomókat juttatták eszembe. A széles járat túlsó végén egy másik, fából ácsolt ajtó várt, amelyen a díszítés a reneszánsz korra emlékeztetett.

Amint beleptünk, és még mielőtt Hunter elérte volna a faajtót, az felpattant, és a falnak csattant. Hunter újabb másolata jelent meg mögötte.

Hát itt a harmadik iker.

Hiába volt éppen olyan, mint maga Hunter - leszámítva, hogy a haját hosszabbra növesztette, és a tarkóján copfba fogta - mégis egy kalózra emlékeztetett. És nem a Disney-félére. Sugárzott róla az ellenségesség, a lélegzete utálattól szaglott. Hosszan végigmérte a fivérét, aztán ránk vetette jegeskék pillantását. Megborzongtam a hidegétől, kivert a libabőr - és a következő lehettem fehér párafelhőben tört elő az ajkaim közül.

- Igazán nem kellett volna idehoznod őket - szólalt meg, és a szavai martak, mint a jégszilánkos eső.

Hunter félrehajtotta a fejét.

- Sin, igazán nincs szükségem az engedélyedre.

Sin a testvéreire bámult, aztán rekedt hangon felnevetett.

- Érdekel is engem?!

Daemon megfeszült, mintha arra számítana, hogy keresztül kell verekednie magát azon az ajtón. Akkor sem nyugodott meg, amikor Sin sarkon fordult, és eltűnt - de én sem. A rossz érzés, ami azóta rágott, hogy Hunter elkezdett Lothórol beszélni, egyre csak erősödött bennem.

Archer lépett a másik oldalra. Hárman együtt követtük Huntert az ajtón át. A látványra semmi sem készíthetett volna fel.

Föld alatti város? Nem túlzás volt.

Mintha egy másvilágba léptem volna. A mennyezetet nem is láttam, bár tudtam, még mindig mélyen a föld alatt vagyunk. A falak mentén, amíg a szemem ellátott, állványzatok emelkedtek, tucatnyi körbefutó gyilokjárót alkotva a hatalmas terem körül. Az alacsonyabb szintekről ajtók vezettek ki, néhol vastag, bundaszerű ruhadarabok lógtak a korlátokról. Az egész egyfajta fából épített börtönnek tűnt.

Isten őrizz, hogy valaki gondatlanul bánjon a gyufával.

Elkerekedett szemmel követtem a többieket a terem közepe felé. Csodás részletgazdagsággal megfaragott, kézzel készített asztalokat

pillantottam meg, máshol falbölcsőket, magasabb és alacsonyabb szekrényeket. Néhány nyitva állt, úgyhogy megleshettem hétköznapi tartalmukat is, ételkonzervek, papírtörülők, üdítők.

- Ez nagyon fura - súgtam Daemonnek.
- Fogalmam sem volt, hogy ilyesmi létezhet - bólintott.
- Nem is derülhet ki - szólt hátra Hunter. - Ugyan nem vagyok Lotho rajongója, de igenis alkotott valamit a fajtánk számára... afféle menedéket. Akármi történjék, ezt senkinek nem árulhatjátok el.
- Nem fogjuk - ígérte Archer. - Semmi szükség tá, hogy kifecsegjük.
- Rendben. - Hunter az ajtó felé nyúlt. - Majd én beszélek. Ez azt jelenti, hogy fogd be a szádat, Daemon. Komolyan.
- Ez kicsit sem volt ám sertő - fújtatott Daemon, de amikor rosszállón néztem rá, sóhajtott. - Na jó. Hallgatok.

A teremből megint egy folyosóra jutottunk, majd beléptünk egy újabb ajtón, de már előtte hallottuk a kiáltozással és dobogásnak tűnő hangokkal keveredett beszédet, nevetést. Fogalmam sem volt, mi vár ránk odabent, igyekeztem felkészülni mindenre.

Hunter belökte az ajtót. Egy hatalmas helyiség tárult fel előttünk.

Szentséges arum aprószentek... *nagyon* sokan voltak. Mindenhol arumokat láttam, a hosszú faasztalok mellett ülve, közöttük állva. Megtorpantam; Daemon keze megszorult az enyémen.

Minden arum elhallgatott, és szó szerint megdermedt – volt, aki épp felállni készült, és a mozdulat feleútján meredt mozdulatlanná, néhányuk kezében megállt a szájukhoz emelt, középkori kupára emlékeztető pohár. Egypár nő takaróba csavart kisbabákat tartott. Mindannyian sápadtak voltak, a legtöbbjüknek fekete a haja, ami hidegkék szemükkel döbbenetes kontrasztot alkotott néhányan azonban szőkítettek, sőt egy élénkpiros punk is akadt.

És mind ránk meredt.

Jó ég... jeges ujjak érintését éreztem a tarkómon, az apró hajszálaim égnek meredtek.

- Mi a fenét jelentsen ez, Hunter? - kérdezte egy dörgő hang a hátunk mögül.

Megpördültem és levegőért kapkodtam, a szemem csaknem kiugrott a helyéről. Egy magas faemelvény állt ott, amelyről be lehetett látni a valószínűleg ebédlőként használt termet. Néhány meredek lépcső vezetett a tetejére, és azonnal tudtam, hogy lefelé a nyakamat törném.

A fent ülő alaknak fel sem kellett állnia, hogy lássam, akkora, mint egy tank. A válla vaskos volt, a mellkasa hordónyi, a combja fatörzs méretű. Úgy ült-hevert az emelvényen, mintha bóbiskolna, ám világoskék szemében élesen figyelmes tekintet ült.

A maga hideg, valószínűtlen módján jól festett. Határozott vonásait - telt ajkát, egyenes orrát, magas járomcsontját - akár márványból is metszhatték volna. A haja fehérszőkén derengett, ám a szemöldöke sötét volt. A különös kombináció valamiképp mégis megtette a hatását.

Az arum ránk nézett; jobbában egy borostyánszín folyadékkal teli üvegkelyhet tartott. Ez volt tehát, Luc szavával élve, a Nagy Pubi? Akaratom ellenére lenyűgözött.

Hunter előrelépett; ekkor láttam meg, min ül Lotho. Egy trónszék volt, amit mintha...

A legszívesebben elrohantam és a szent hegyekig meg se álltam volna. Igazi csontok?

Furcsák voltak, biztosan nem emberiek. Vékonyabbnak, hajlékonyabbnak tűntek, mintha alakíthatóak lennének, és halvány, kékes derengés vonta be őket...

Istenem.

Luxen csontok voltak.

Ez nagyon rosszul kezdődik.

- Tudod, mi folyik odafent - kezdte Hunter, de nem jutott sokkal tovább. - A luxenek...

- Tudom, mi folyik odafent - vágott a szavába Lotho, és belekortyolt az italba; azt vártam volna inkább, hogy felhajtja. - Megérkeztek a luxenek. Megöltek egy csomó embert, blabla, meg még egy nagy rakás szar, ami engem kicsit sem érdekel. Ez mind nem magyarázza meg, miért hoztad ide őket

Hunter kinyitotta a száját.

- Hacsak nem vacsorára - mosolyodott el Lotho, kivillantva fehér, szokatlanul hegyes fogait. - Ha ez a helyzet, köszönjük, hogy beteretled őket.

- Nem vacsorára jöttünk - jelentette ki Daemon, összerezzentem, mert a hangja hideg volt, mint a terem maga. - Nem is desszertnek. Azért vagyunk itt, hogy a segítségedet kérjük a luxen megszállók elleni harchoz.

Nahát! Daemonra sandítottam, és eltöltött a büszkeség, hogy a gúnyolódás legkisebb jele nélkül mondta ki a mondatot. Lotho ellenben olyan arcot vágott, mint akinek a torkára szaladt a korty ital.

- A segítségedet?

Dörgő nevetés csapott tel körülöttünk, visszaverődött a falakról. A szívverésem életveszélyesen felgyorsult.

- Igen. - Daemon felszegte az állát, és elmosolyodott. - A segítségedet. Nem nehéz szó, szívesen elmagyarázom a jelentését, ha szeretnéd.

Hát ennyit a nem gúnyolódásról.

Lotho kezében összeroppant a kehely. Daemon homlok ráncolva nézte a szilánkzáport.

- És ezért nincsenek nekünk szép holmijaink - jegyezte meg.

Visszanyerem a nevetést, mert biztos voltam benne, ha az arumok

meghallanák, tényleg megvacsoráznának belőlünk.

Hosszas csend következett. Éreztem, hogy mögöttünk mindenki feláll és közelebb nyomul, hideg borzongás kúszott végig a hátamon, a fojtó súly ismét a mellkasomra telepedett.

Sin lépett elém, és megállt a lépcső alján.

- Mit akarsz, mit tegyünk velük? - kérdezte, és végigpillantott rajtunk.

A készségességétől rám tört a rettegés.

Lotho elmosolyodott.

- „Öljétek meg mindet, Isten kiválogatja az övéit!”

TIZENHETEDIK FEJEZET

Daemon

Na, ez aztán igazán nagy adag szar volt a palacsintában. A lehető legrosszabb válaszlehetőség.

Előreléptem, hegy Kat közém és Archer közé kerüljön. Ha fényre kell gyűjtanom az egész helyiséget a kijutáshoz, ám legyen. Mert hát mi is történik akkor? A küldetés tökéletes kudarcot vall, a kormányzat szétvereti a városokat az e-bombáival, a világ olyan színvonalra süllyed, ahol én pokoli biztosan nem akarnék élni, és ami a legrosszabb, elveszteném a húgomat. Örökre.

Talán tényleg be kellett volna fognom a szám?

Lotho kiegyenesedett - vagy fél fejjel meghaladta a két métert, és úgy nézett rám, mintha a legszívesebben megrágná és kiköpne.

- Komolyan azt vártad, hogy mást felelek? - Hátraverette a fejét, és kacagott. Körülöttünk néhány arum is nevetgélni kezdett. - Hogy akármelyikünk is segítene egy luxennek? Vagy egy hibridnek, vagy akármi is az a pokolfajzat ott veled? - intett Archer felé. - Te vagy különösen öntelt lehetsz, vagy különösen ostoba.

Az idegesség a tarkómat bizsergette, a bőrömön vibrált az elektromosság, de tudtam, muszáj megőriznem a hidegvéremet, legalább addig, amíg valóban ránk nem támadnak. Akármekkora szívás, mégis szükségünk volt rájuk.

- Most mi van? - Lotho lelépett a lépcsőre, én pedig megdermedtem. - Most nem szeretnél hozzátenni semmi sziporkát?

Összehúztam a szemem.

- Adj egy másodpercet, mindjárt kitalálok valamit.

Hunter felnyögött. Apró kezek taszítottak meg hátulról, figyelmeztetésként.

- Arra nem számítottam, egyikőtök részéről sem, hogy majd megfognak egymás kezét, és elénekeljük a Kumbaya-t - folytattam, mire Lotho felvonta a szemöldökét. - Még azt sem vártam, hogy jó szívvel fogadjatok, de azt azért reméltem, hogy nem egy rakás hülyével találkozom.

- Istenem - mormolta Kat a hátam mögött, a körmei a hátamba vájtak.

- Így nem szerzel barátokat - pillantott rám Hunter, mintha én lennék az, akinek hiányzik néhány agysejtje. A fivére - Pinky vagy Binky, már elfelejtettem mindkettő nevét -, úgy méregetett, mint aki mindjárt indul partediért.

Mélyet sóhajtottam.

- Azt ugye ti is felfogjátok, mi lesz, ha a luxenek a hatalmukba kerítik a Földet, igaz?

Lotho arca elárulta, hogy nagy ívben leszarja a dolgot.

- Gondolod, hogy minket érdekel az emberek sorsa? A számunkra haszontalanok.

Most már komoly kétségeim támadtak az intelligenciáját illetően.

- Amint befejezik a hódítást, és minden embert az uralmuk alá hajtának, elindulnak utánatok. Most talán nem izgatjátok őket, de ennek is eljön az ideje. És amikor utoljára ellenőriztem, a luxenek *lemosták* a pályáról az arumokat.

- Minket ugyan nem - horkantott Lotho.

- Valóban? - vette át a szót Archer. - Mert itt vagytok a Földön... és a föld alatt, alagutakban bujkálva éltek. Csak gondoltam, felhívnám a figyelmeteket erre is.

- Van igazság abban, amit mond - tettem hozzá magabiztos mosollyal. - Addigra ezek is megtanulják, hogyan kell a fajtátok ellen

harcolni - folytattam, remélve, hogy legalább az egyikük mutat végre valami józan ész - Most még lövésük sincs, svédasztalos büfé van terítve a számotokra. De később, ha már találkoztak közületek eggyel-eggyel? A történelem megismétli önmagát.

- A történelem sosem ismétli meg önmagát - sziszegett egy arum nő.
- Sosem fognak újra uralni minket!
 - Csak mondogasd magadnak, amíg idelent bujkálsz! - csattantam fel.
- Pinky - legalábbis szerintem Pinky volt - változni kezdett.
- Nem bujkálunk!
- Márpedig nagyon úgy néz ki - lesett ki Kat a vállam mögül. Lotho úgy nézett rá, hogy kedvem lett volna kitépni a gégéjét, aztán visszanyomni a torkába. - Úgy értem, a külső szemlélő számára bizony bujkálásnak tűnik, amit csináltok.

Hunter összeszorította a szemét, mintha megtámadta volna a migrén.

Egyetlen nehéz lépes, és Lotho seggrugdosási közelségbe került. Még mindig nem rám nézett.

Ökölbeszorítottam a kezem.

Nyugi, hallottam Archer figyelmeztetését.

- De te nem külső szemlélő vagy - állapította meg Lotho, és a hangja sűrű volt, mint a mögötte meggyűlő árnyékok. – Te a luxenek kurvája vagy, és az ő hátuk mögött bujkálsz.

- Mi a... - dermedtem meg.
- Várj! - Kat kipattant mögülem, és felemelte a kezét. - Már bocsánat, de először is, tudtommal nem vagyok *senki* kurvája. Másodszor; nem bujkáltam... egyesektől eltérően - folytatta; Lotho oldalra hajtott fejjel nézte. – Harmadszor, ebben a teremben senki sincs, aki részt vett volna a bolygótok elpusztításában, vagy tévedek? Van itt valaki, aki olyan idős, hogy benne lehetett a keze a háborútokban? - Amikor senki se jelentkezett, Kat megrázta a fejet. - Nevetségesek vagytok. Mindannyian.

A hideg huzat több irányból egyszerre csapott le ránk. Nem jó jel.

- Hé, cica...

- Hallgass! - csattant fel. Elkerekedett a szemem. - Te se vagy jobb náluk.

- Hogy mi van? - tudakoltam.

Hunter bátyja felvonta a szemöldökét.

- Engem tulajdonképpen érdekel, hova akar kilyukadni - közölte. A kíváncsi hallgatóság nevetgélt.

- Csak azért gyűlölitek egymást, amik vagytok! - süvöltötte Kat.

- Hát, ők azért születtek, hogy minket megsemmisítsenek, szóval... - Inkább elhallgattam.

- Ők meg kiirtották a népünk nagy részét, és rabszolgasorba hajtottak minket! - Lotho már sziszegett.

- Nyiff, nyaff, csak ezt a nyüszögést hallom örökké! - Kat égnek emelte a karját. - Hadd meséljek kicsit az emberiség történelméről! Mi állandóan, rendszeresen és szervezeten ütöttük egymást a vallás meg a bőrszín miatt, és sokkal rosszabbakat tettünk egymással, mint ti ketten, sokkal többször, mint amit egy tanár egy órán felsorolhatna! A kezdetek óta a legostobább dolgok miatt háborúzunk.

- Hát ez csodás bók az emberiségre nézve - jegyezte meg Hunter bátyja szárazon.

- Nem érted! - Egy pillanatig azt hittem, Kat tényleg toporzékolni fog. - Akármennyi vér is folyt eddig, ha igazán baj volt, mindig összefogtunk. *Mindig.* És miért? Mert tudjuk, hogy van, amikor így kell tennünk, hát megteesszük. Aztán ha vége, újrakezdjük a gyűlölködést. És a világ rendje helyreáll.

Lotho alakja megszilárdult, úgy bámult rá.

- Jóságos ég! - *Tényleg* toppantott. - Miért nem tudtok úgy viselkedni, mint az emberek, csak most az egyszer?

Csend. Végül Lotho felnézett.

- Azt akarod, hogy felejtsünk el mindent, amit tettek velünk, és amit még mindig tesznek?

- Nem. Azt akarom, hogy emlékezzetek. Emlékezzetek mindenre, amit ellenetek tettek, mert ezek a luxenek, akik most érkeztek, *ezek* azok, akik hazavágtak benneteket. Nem Daemon. Nem én. Nem is azok, nagyrészt, akik már itt élnek. A megszállók az ellenségeitek, erre emlékezzetek!

Lotho elhúzta a száját.

- Mintha volna különbség...

Kat hitetlenkedve rázta a fejét.

- A dolgok nem mindig feketék és fehérek. És ha tényleg úgy gondolod, hogy nem a saját jól felfogott érdeked, hogy levadásztasd az új luxeneket, hát... hát, akkor jó szerencséd!

Lotho tekintete az alattvalói tömegére vándorolt. Hallgatott és még a huzat susogása is elült egy pillanatra. A karomon égnek meredtek az apró szőrszálak - aztán Lotho előrevetette magát, egyenesen Kat felé. Megpördültem, valódi alakomba váltottam, de Lotho addigra megragadta. A nyakánál szorította meg, és a legközelebbi falhoz vágta.

Vörös düh lobbant bennem, nyers, állati hang tört elő a torkomból. Felé rontottam, de csak üvölteni tudtam dühömben, mert Hunter bátyja és egy másik arum elkapta a karom. A következő pillanatban még egy csatlakozott hozzájuk, és lenyomtak a hideg, nyálkás köre. Fel sem kellett néznem, hogy tudjam: Archert is körülvették.

Küszködtem, a Forrás erejéért nyújtóztam, de a három arum nagydarab volt, tapasztalt és erős, mintha nemrég lakmároztak volna be a frissen érkezett luxenekből. Lüktetett a fény, lángnyelvek csaptak a levegőbe. Felemeltem a fejemet: vörös-fehérben láttam a világot.

- Mit gondolsz, mi akadályoz meg benne, hogy most azonnal véget

vessek az életednek? - vicsorogta Lotho Kat arcába.

- Semmi - nyögte ki ő. - De mit... oldanál meg... azzal?
 - Jól szórakoznék. - Lotho még közelebb hajolt hozzá, oldalra hajtotta a fejét, és még szorult helyzetemből is láttam, hogy alaposan végigméri.
- Biztosan élvezném.

Ekkor elszakadt a cérnám.

Tiszta energia hullámozott át rajtam, fényrobbanásként tört ki. Az engem leszorító arum elrepült, mint egy babzsák. Felugrottam, magammal rántva Hunter testvérét meg a segítőjét. Még ugyanazzal a lendülettel összerántottam a karjaimat, vele a két arum koponyáját. Némán hanyatlottak le.

Előreléptem; csak annyira tértem ki, hogy átrúgjak egy alakot váltani készülő arumot a jövő hétbe, aztán egy másikat állcsúcson üssek, amitől az a többiek közé borult.

- Ereszd el! - parancsoltam, újra emberi alakba váltva. A Forrás ereje zúgott, pattogott a karom körül. Zakatolt a szívem, a lábunk alatt megremegett a talaj. - Ereszd el, vagy a fejünkre omlasztom ezt az egész átkozott barlangot!

Lotho a válla felett rám pillantott.

- Nahát, nézd csak, milyen nagy és erős. *Grrrr.*
- Még semmit se láttál! - mordultam vissza. - Öt másodpercet adok, hogy elereszd, a fenébe. Egy. Négy. Öt...

Lotho elengedte Katet, és szembefordult velem.

- Szerintem te nem tudsz számolni.
- Szerintem meg te nem akarsz élni.

Lotho farkasszemet nézett velem, aztán hátravetette a fejét, és hangosan felnevetett. Hunter bátyja csak ekkor tápászkodott fel.

- Uhh - motyogta tántorgó testvére nézve Hunter. - Erre nem számítottam.

Én sem, de azért nem vettem le a szememet Lothóról. A vállam a vállának ütközött, amikor elléptem mellette, Kathez.

- Jól vagy?

- Igen - felelte, és nagyot nyelt, majd Lothóra pillantott. – Nevet...?

Arra fordultam; a düh vöröse még nem tűnt el a szemem elől teljesen. Pusztá kézzel akartam kitépni a szívét, de Kat elkapta a kezem és megállított.

- Tulajdonképpen tetszenek - közölte Lotho Hunterrel, aki épp annyira összezavarodott, mint mi, többiek. - Ami jó hír a számodra, mert így nem foglak megölni, amiért idehoztad őket.

Hunter mélységes rosszállással tette karba a kezét.

- Jó tudni.

- Hagyjátok a szörnyszülöttet - utasította Lotho az Archert körülállókát, majd felvonult a lépcsőkön, és elterült a trónján, széles terpeszben, félig heverve.

- Hát jó. Sereget akartok? Sereget adok nektek.

A tömeg mocorgott körülöttünk, a feszültség egy része, de korán sem az egész, elszivárgott belőlem. Sejtettem, hogy köszönetet kellene mondanom, ám a szavak nem jöttek a nyelvemre.

- A szavamat adom, de van egy feltételem - folytatta Lotho, felszegve az állát.

- Hát persze - mormoltam.

Lotho úgy vizsgálgatott, mintha valami rovar lennék a mikroszkópja alatt.

- Csak egy apróságot kérek.

Archer biccentett, de a szemem sarkából láttam, hogy Hunter válla megfeszül, összeszorítja a szemét és némán átkozódik.

- Hagyod, hogy belekóstoljak.

Összerezzenem.

- Biztosan rosszul hallottam, amit mondtál.
- Nem, nem - válaszolta Lotho hűvösen. - Hagyod, hogy belekóstoljak
- ismételte. Kat felé intve; Katy arcából kifutott a vér, engem viszont elöntött azonnal. - Nem fogom megölni. Csak egy kis ízelítő. Esetleg kettő. Vagy három.

Egy hosszú pillanatig csak bámultam a halálba készülő kurafit. Egy részem meg azt sem fogta fel, hogy volt egyáltalán bátorsága ehhez a követeléshez. Forrt bennem a düh, pokoli tűz öntött el. A világ színei eltorzultak, a látvány elmosódott a szemem előtt.

Hunter megrázta a fejét és megdörgölte a tarkóját.

- Ember, ez beteg - közölte.
- Hát igen, én már csak ilyen beteg vagyok - mosolygott Lotho. A dühöm nem ismert határt. - De ez a feltételem. Fogadjátok el, vagy takarodjatok a pokolba.

TIZENNYOLCADIK FEJEZET

Katy

L E FOGOM HÁNYNI A CIPŐMET.

Ez a... ez a lény belém akar kóstolni? Ez a feltétele?

Elöntött a pánik, kígyóméregként folyt a vérembe.

Daemon robbant. Előrerontott, és elérte a trón lépcsőjét, mielőtt Hunter és Archer elkapta, de közben olyan káromkodászáport zúdított Lotho fejére, amit addig teljesen elképzelhetetlennek tartottam.

- Elment a kibaszott eszed! - süvöltötte végül. A szeme fehér gyémántként ragyogott, úgy küszködött a két társunk ellen. - Te perverz strici!

Lotho csak a szemöldökét vontta fel.

Daemon testének körvonalai reszketni kezdtek, halvány derengést árasztva a föld alatti terembe.

- Felejtsd el! Szó sem lehet róla, te pedig többé nem állsz a kicseszett lábadra, ha végeztem veled.

Lotho közönyösen vállat vont, és lenézett rá.

- Megmondtam, kell, vagy...

Daemon újabb káromkodásbombát vágott a fejéhez.

- Ha azt hiszed, hogy egyáltalán a közelébe juthatsz, őrült vagy.

Lotho egyre mosolygott; az én gyomrom még jobban felfordult.

- Ha, ha nem akartok játszani, fel is út, le is út, seggetekbe sarkantyút!

Daemon előrerándult, majdnem feldöntve Archert és Huntert. Újra szentségelni kezdett, az én szívem pedig egyre hevesebben verdesett.

- Valóban ez a feltételed? - szólaltam meg rekedten. - Másként nem

segítesz?

Lotho bólintott. Élettelen tekintete rám talált, és tudtam, nem fog engedni. A támogatásuk nélkül kell távoznunk. És a katonaság végigszántja az Államokat az e-bombákkal. Ártatlan emberek és luxenek halnak meg, hibridek és originek. Dee is eltűnik majd. Csaknem biztosan meghal. A világ visszazuhan a múltba, több száz év technológiai haladása semmisül meg.

Nem hagyhattuk, hogy megtörtént.

Amikor felfogtam, mit jelent ez, úgy éreztem, elcsapott egy dinamittal megrakott teherautó. Kénytelen leszek hagyni, hogy megtegye. Ez van. Nincs más választás.

Archer és Hunter visszarángatta Daemont néhány lépésnyire, de Daemon meg mindig gyilkos indulattal méregette az arum vezért. Tudtam, ha elszabadul, minden erejével rátámad. És talán Lotho éppen ezt akarta.

Vagy talán valóban csak egy rohadt perverz strici. Nem tudtam, de nem is számított.

A ruhámba töröltem remegő kezemet

- Daemon!

Mintha meg sem hallott volna, annyira koncentrált az arumra. Erőszak vibrált körülötte a levegőben, szaggatottan, zihálva kapkodta a levegőt. Teli üveg baj volt, és már majdnem egészen lecsavarták a kupakját.

- Tudsz várni néhány percet?

Lotho legyintett.

- Nekem aztán a világ minden ideje a rendelkezésemre áll. Nektek sürgős a dolog.

Daemon elkezdett átváltozni.

- Kevesebb időd van, mint hiszed, te ostoba anyaszomo...

- Daemon! - A karjára tettem a kezem. Felém kapta a fejét, a

pillantása perzselt. - Muszáj...

- A francokat muszáj! - morogta. - Az életének véget vetni, azt muszáj!

Égő szemébe néztem.

- Elégj - csattantam fel. - Muszáj beszélünk erről.

- Nincs miről beszélni - vágott vissza, és megint Lothora nézett. - Hacsak nem akarod részletekbe menően meghallgatni, mit készülök tenni ezzel a mocsadékkal. Mert akkor annyit beszélhetünk, amennyi tetszik.

Elkaptam Archer pillantását Daemon háta mögött.

Ez az egyetlen esélyünk.

Tudom, üzentem vissza.

Akkor meg kellene győznöd őt is.

Mégis, mit gondolt, mivel próbálkozom éppen?

- Ki tudnátok hozni az ajtó elé? - Ha itt próbálok meg tárgyalni vele, az úgylis csak káromkodásba fulladna.

Hunter bólintott.

- Na gyere, nagyfiú, sétáljunk, hadd húljön le a fejed!

Rémesen sok időbe telt, mire Daemont kirángatták a főterembe vezető folyosóra. Mindketten tétováztak, hogy kettesben hagyhatnak-e vele, talán attól tartottak, hogy betör, és megint lerohanja Lothót. És abból ítélve, ahogy Daemon a zárt fémajtót méregette, volt esélye, hogy lyukat olvaszt belé, hogy megint eljåtssza a beszteroidozott Rambót.

Csak néztem, ahogy állt ott, néhány lépésre tőlem, a mellkasa zaklatottan emelkedett-süllyedt. Még mindig nem öltött egészen szilárd alakot, és a nyelvemen éreztem haragjának keserű, fémes ízét.

- El sem hiszem, hogy egyáltalán kimondta - szólalt meg végül, és a hangja metszett, mint a törött üveg.

- Én sem, de... - Mélyet lélegeztem, amikor fénylő pillantása rám

talált. - De ez a feltétele.

Daemon kinyitotta a száját, becsukta, aztán újra kinyitotta.

- Nem érdekel, ha egy kicseszett intéssel eltüntethetné a luxeneket, akkor sem fog beled kószolni.

- Ha nem teheti meg, nem fog segíteni sem - érveltem óvatosan. - Egyetlen arum sem fog.

- Egyáltalán. Nem. Érdekel.

- Dehogynem érdekel! Túl nagy a tét, hogy ne érdekeljen.

Élesen felnevetett és szembefordult velem.

- Ennél jobban ismersz.

- Pontosan! Ismerlek, és tudom, hogy most dühös vagy...

- A „dühös” szó nem elégséges, hogy leírja, amit érzek most! - vágott vissza.

- Rendben - emeltem fel a kezemet. - De el kell érnünk, hogy segítsen.

- Nem, ha az az ára, hogy keresztülmenj ezen. - Járkálni kezdett. - Nem engedhetem. Semmiképpen nem hagyhatom, hogy belőled táplálkozzon. Az egész világon nincs, ami ezt megérné. Nem is sejtéd...

- Tudom, mit jelent - emlékeztettem. Daemon megrezzent; esküszöm, akkor először láttam tőle ilyesmit. - Amikor elkaptak Mount Weatherben, táplálkoztak belőlem. Nem népünnepély, és nem is szép látvány, fájni is fog, de..

- Nem! - kiáltotta, a keze ökölbe szorult, és újra szitkokban tört ki. Beletúrt a hajába, visszafordult felém. - Már abba is bele tudnék halni, hogy egyáltalán tudod, milyen érzés. Hogy megtapasztaltad, és nem tudtalak megvédeni.

- Daemon...

- Nem fogom hagyni, hogy újra megtörténjen veled. Nem, soha, szóval ne is próbálj meggyőzni!

- Akkor mit csináljunk? Közöljük, hogy rohadjanak meg?
- Ez úgy hangzik, mint egy terv, igen.

Rámeredtem.

- Mi van? Egy barlangban is el lehet éldegélni! - csattant fel, és újra járkálni kezdett. - Nézd, én önző vagyok. Ezt te is tudod. És nem akarom, hogy átéld ezt, szóval felőlem bejelenthetjük, hogy ennyi volt, részünkről a veszteség minimalizálása a cél.

- Igazán? És miféle életünk lenne utána?
- Ne gyere nekem logikus érvekkel!

Felkavarodott bennem a tehetetlen harag, az útjába léptem, és a tenyeremet az arcára szorítottam. A borostája csiklandozott.

- Daemon, nem lesz semmiféle életünk, egyikünknek sem, ha nem vesszük rá őket, hogy segítsenek.

- De igen, én tudom, hogy működhet.
- Daemon...

Kivonta magát a kezem közül.

- El sem hiszem, hogy erről társalgunk!
- Tudom, hogy felzaklat a gondolat...
- Tudod? Úgy tűnik, fogalmad sincs!

Csípőre tettem a kezem, összehúzott szemmel néztem rá.

- Hagyd már! Te is tudod, hogy nem akarom én ezt. Már a gondolattól is, hogy újra átéljem, kitör a frász és hányingerem lesz. De ha ez az ára, hogy segítsenek, akkor ezt kell tennem. Ezt kell tennünk.

- Nem *kell* - tiltakozott.

Vettem néhány mely lélegzetet.

- De igen - vetettem ellen. - A húgodért.
- Azt akarsz, hogy válasszak közte és közted? - üvöltötte, és a szeme ismét kifehéredett.

- Nem kényszerítelek ilyesmire - válaszoltam, és beléptem a körbe,

amelyet újra és újra bejárt. - Megteszed magadtól. Azzal, hogy engem védesz, cserbenhagyod őt.

Daemon megtorpant és rám meredt. Azt hittem, újra felcsattan, de lehunyta a szemét, és egész testében megdermedt. Tudtam, abban a pillanatban értem el, hogy gondolkozzon is, ne csak érezzen. Gyorsan ki is használtam.

- Kész vagy ezt megtenni? Mert Dee majdnem bizonyosan meghal. Utálom kimondani, utálok meg csak gondolni is rá, de ez az igazság.

Daemon összepréselte az ajkát, elfordult tőlem, és lehajtotta a fejet. Sokáig hallgatott.

- Meg fog érinteni. Meg fog...
- Lotho nem akar lefeküdni velem.

Daemon szembefordult velem, az orrcimpái remegtek.

- Istenemre, megölöm. Elég csak hallani, hogy ugyanabba a mondatba foglalod a nevét meg a lefekvést...

- Daemon!
- Mi van? - Mindkét kezével a hajába túre. - Hogy kérheted, hogy fogadjam el?

- Nem azt kérem! Nem kell elfogadnod, csak azt kell megértened, hogy miért muszáj mégis megcsinálnunk! Hogy mennyi minden forog kockán, hogy kinek az élete függ ettől! Azt kérem, hogy ne gondolj rám vagy magadra az ügyben! Azt kérem...

- A lehetetlent kéred.

Előrevetette magát, a következő pillanatban háttal a falnak szorultam, és a szája az enyémre szorult. Az a csók... földönkívüli aprószentek, vágy és birtoklás nyers keveréke volt. Kétségbeesés és harag íze volt, amikor összekoccantak a fogaink, de az arcomra simuló kéz gyengéden érintett, szinte alig éreztem. Minden a csókba ömlött, és mindennél erősebb volt a szerelem.

Elnyílt a szája, mély torokhang szökött ki rajta, ami a koponyámban visszhangzott. Nem éreztem, hogy a fal hideg és nedves, és eltűnt a pánik is, ami bennem kaparászott, mióta Lotho bejelentette, mit akar.

Daemon úgy csókolt, mintha a birtokjogát akarná megerősíteni, pedig már mindenestől az övé voltam. A szívem. A lelkem. Az egész lényem.

Amikor felemelte a fejét, a lélegzete melegén csiklandozta az ajkamat.

- Nem ígérhetem meg, hogy hagyni fogom. Azt sem, hogy nem sétálok vissza, és nem próbálom megölni azt a kurafit. De igazad van. Szükségünk van rájuk - mondta ki, és éreztem szavaiban a fájdalmat. - A legtöbb, amit ígérhetek, hogy próbálkozni fogok.

Lehunytam a szemem, és a homlokának támasztottam az enyémet. Amire készültünk - mert nemcsak az én érzéseimről és gondolataimról volt szó, hanem mindkettőnkéről -, nem lesz könnyű. Tudtam, minden közül, amin eddig keresztülmentünk, ez lesz a legnehezebb és valószínűleg a leginkább csalhatatlan próba, amin átmegyünk.

Az idegeim cafatokban lógtak. A *kóstolóra* várva - Istenem, gondolni sem akartam rá és látva, ahogy Daemon fel-alá járkál a terem hosszában, ahová bevezettek, miután elfogadtuk Lotho feltételét, a kiborulás határán jártam.

Azonban Daemon is ragaszkodott a maga feltételéhez, jelen akart lenni. Lotho kicsit túlságosan is szélesen, túl vidáman mosolygott erre, és nemhogy visszautasította volna, jóformán vörös szőnyeget terített elé.

Archer kint maradt a főteremben, és bár tudtam, hogy vele nem lesz gond, mégis túl sok arum méregette, mintha étvágygerjesztőnek találnák.

Daemon a helyiség közepére lépett, és dühösen meredt maga elé. Összeszoruló szívvel követtem a pillantását a hatalmas, állati bundákkal takart ágy felé.

- A hálósobája - fújt Daemon. - A kurafi persze *kénytelen* a hálósobájában csinálni.

Hát igen. Kénytelen volt.

Már kezdtem úgy gondolni: az egész célja csak annyi volt, hogy összezavarja a gondolkodásunkat. Lotho ezer helyen belém kószolhatott volna. Megborzongtam, már én sem voltam biztos benne, képes leszek-e végigcsinálni.

De én is kénytelen voltam.

Mindkettőnknek muszáj volt elviselni.

Epe gyűlt a torkomba, tartottam tőle, hogy elhányom magam. Lehunytam a szemem, és megráztam a karom, hogy oldjam a bennem felgyűlt feszültség legalább egy részét.

Meg tudom csinálni! Meg tudom csinálni! Meg tudom csinálni!

- Mit művelsz?

Megálltam, a lazításból addigra rögtönzött táncféle lett.

- Bocs! Ideges vagyok.

- Ne kérj bocsánatot! - vonta fel a szemöldökét. - Érdekes volt. Mint egy rángatózó Muppet-bábu.

Elkínzottan felnevettem.

- Komolyan?

- Aha - biccentett Daemon, aztán újra az ágyra pillantott, és káromkodott. – Kat, ez az egész el van cseszve.

- Tudom - suttogtam összeszoruló torokkal.

Daemon ragyogó smaragdszín pillantása megállapodott rajtam.

- Gondoltad volna, hogy egyszer itt fogunk kikötni, amikor bekopogtál az ajtómon útbaigazításért?

Fejcsóválva odaléptem hozzá.

- Nem. Ezer év alatt sem. Semmi hasonlót nem bírtam elképzelni, amikor bekopogtam. - Elhallgattam, mosolyt erőltettem az arcomra, úgy

néztem fel rá. - Aznap igazából csak a hasizmaidra gondoltam.

Daemon meglepetten felnevetett.

- És arra, micsoda segg vagy - tettem hozzá, mire csúfolódón elmosolyodott.

- Néha eszembe jut, bánod-e.

- Mit? - A mosolyom lehervadt.

- Ezt. Az egészet - felelte halkán. - Minket.

- Micsoda? - Nyitott tenyeremet a mellkasára szorítottam. - Nem. Soha nem bántam meg.

- Komolyan? - kérdezte maró gúnnyal. - Teljesen biztosra veszem, hogy pár alkalommal megbántad azt is, hogy egyáltalán átlépted Nyugat-Virginia határát.

- Volt szívás elég, kisebb-nagyobb meg rohadt nagy. Nem akarom újra átélni. De ami köztünk van, azt sosem bántam meg. - Belemarkoltam az ingébe. - Nem is tehettem volna, hiszen szeretlek. Úgy értem, igazán. És a szerelemben van jó is meg rossz is. Ugye? Tudom, hogy anyu nem akarta volna megtapasztalni azt, amin apuval keresztülment, meg hogy elveszítette, de nem bánja, hogy szerette. Minden fájdalom, az összetört szíve ellenére sem, és én...

Daemon megcsókolt, ajka lágyságával fojtva el a szavaimat.

- Tudom, sokszor meg sem érdemeltelek volna, főleg amiatt, ahogy az elején bántam veled, de az a tervem, hogy minden pillanatban jóvá teszem majd.

- Már megtetted - feleltem, és viszonoztam a csókot. - Többszörösen.

Amikor eleresztettük egymást, a hálólhelyiség nehéz ajtaja felpattant, és nagy zajjal csapódott az oldalsó falnak. Megfordultam Daemon karjában, és elém tárult az elkészerítő látvány.

Lotho vonult be, bőrnadrágját alacsonyra - túl alacsonyra - eresztette keskeny csípőjén, úgyhogy jó sokat láthattam sápadt bőréből. A hasát, a

mellkasát - csak éppen nem ez volt minden. Amikor ellépett mellettünk, megpillantottam azt, amiről Hunter és Lore beszélt, mielőtt lejöttek volna a föld alá.

Az opált.

A bőrébe ágyazott ékkövek csillogtak a hátán, követték a gerince vonalát. Látni, hogy valóban belevarrták őket a testébe... viszolyogtató volt.

- Ó, jesszusom! - leheltem, és lehunytam a szemem.

- Elveszítetted az ingedet? - tudakolta Daemon, és a karja megfeszült körülöttem.

- Nem - nevetett Lotho.

- Akkor miért vetted le a kóstoláshoz? - Bár teljesen nyugodtnak tűnt, tudtam, másodpercek választják el attól, hogy dizájner-drogokkal megpörgetett földön kívüli terminátorrá változzon.

- A táplálkozás néha kosszal jár - vágta rá nemtörődöm hangon Lotho. - Nem akarom tönkretenni a kedvenc ingemet.

Atomcsapásszerű forrásághullám áradt ki Daemonból. Kényszerítettem magam, hogy felnézzek. Lotho akkor ért az ágyhoz, és levetette magát a saját oldalán középre, majd kacsintott, és megveregette maga mellett a matracot.

- Na, csináljuk!

A lábam a földbe gyökerezett.

- Én...

- Nem - jelentette ki Daemon, és a karja acélpántként szorult körém -, így nem.

- De én így akarom - dorombolta Lotho, és az öklére tette a fejét. - Hiszen így igazán kényelmes lesz.

Tuti, hogy hányni fogok.

- Túl messzire mész - figyelmeztette Daemon.

- Még el sem indultam - felelte Lotho, és világos szeme megvillant. - Ez az egész nem rólam szól, igaz? Hanem arról, hogy ti milyen messzire mentek el, hogy megszerezzétek a segítségemet.

Mély, nem emberi moraj kelt Daemon mellkasában. Próbáltam lélegzetet venni, de a torkom elszorult.

- Emlékeztesselek, hogy nekem rohadtul nincs szükségem egyikőtökre sem? - Lotho ajkára halvány, csaknem játékos mosoly ült ki.

- Nem én kérek szívességet tőletek. Ha nem tetszik, ahogy én akarom, hát jó. Máshogy viszont nem csináljuk. Húzhattok el a pi...

- Nem! - szakadt ki belőlem. - Megcsináljuk.

- Lehetetlen! - ellenkezett Daemon.

Lotho felvonta a szemöldökét.

- Össze vagyok zavarodva.

Daemon karjában újra szembefordultam vele.

- Megígérted, hogy megpróbálsz.

- Meg is tettem. - Átnézett a vállam felett, a pupillája fehér fényben úszott. - Próbáltam. Lotho egy...

- Még semmi nem történt - szakítottam félbe, próbálva érvekkkel hatni rá. - Tehát nem is próbálkoztunk. Egyelőre.

Nagyon szerettem volna, ha mind ez idő alatt Lotho nem hever a hátunk mögött az ágyon, önelégülten mosolyogva, mert ez nem könnyítette meg a dolgot.

- Kérlek! - Két kezembe fogtam Daemon arcát, úgy fordítottam magam felé, és a szavaimba belesűrítettem a ránk váró perceken múló tétet. - Muszáj végigcsinálnunk.

Daemon lehunyta a szemét. Hosszú másodpercekig hallgatott, de amikor megszólalt, a hangja mélységesen felkavart.

- Menj! - felelte röviden.

Kifújtam a levegőt - észre sem vettem, hogy visszatartom -, és újra

teleszívtam a tüdőmet, pedig alig fért belém egy kortynyi is. Megpróbáltam hátralépni, ám Daemon még mindig erősen ölelt magához. Gyengéden megfogtam a karját, minden erőmre szükségem volt, hogy rávegyem, eresszen el.

De eleresztett, és a belőle áradó hőségből ítélve csaknem bele is halt. A pokolba, engem is felsebzett. Égett a szemem, de nem hagyhattam, hogy kicsorduljon a könnyem. Megfordultam, és Lotho felé indultam.

Meg kell tennem.

Fájni fog. Nagyon is. Undorító lesz. Elviselhetetlenül.

Egyik lépést a másik után erőltettem magamra. A hátam mögül ragyogó fehér fény árasztotta el a falakat. Daemon fényalakjába váltott.

Cica...

Reszketeg lélegzetet vettem, és leültem az ágyra. A kezem annyira remegett, hogy nem éreztem az ujjaim hegyét. Ez annyira helytelen...

Lotho felém nyúlt. Minden önkontrollomra szükségem volt, hogy ülve maradjak, amikor az arcomra fektette a tenyerét. Maróan hideg volt az érintése. Amikor felült, és a másik tenyerével a csípőm mellé támaszkodott, összerezzenem.

Még közelebb hajolt, a keze a torkomra csúszott. Hullámokban öntött el az undor és a félelem, de Lotho még csak nem is engem nézett. A tekintetét a távolabb álló Daemonre szegezte, és az ajka kihívó mosolyra húzódott.

Sajnálom. A szó fellobbant a tudatomban. *Ezt nem hagyhatom.*

Egész testemben megfeszültem, felkészülve a várható rettenetre - és aztán bekövetkezett. Daemon elmosódott fényalakként vetette felénk magát.

Minden hihetetlen gyorsan történt.

Valaki lerántott az ágyról, és eltaszított a csontdermesztő hidegből. Daemon máris Lotho fölé hajolt. Jeges rémülettel értettem meg, hogy

Lotho tartja ott, anélkül, hogy hozzáérne. A hátam mögött szél kavarodott fel, az arcomba csapta a hajamat: mintha az arum valamiféle vákuumot hozott volna létre, ami mindent odaszippantott.

Váratlanul Daemon is a falnak csapódott, és ott is maradt, szinte felszegezve, több méternyire a padlótól. Lotho az ágy előtt állt.

Nem hagyhattam, hogy ez történjen Daemonnel, de Lotho segítségével nélkül nem mehettünk vissza.

- Állj! - kiáltottam, és gondolkodás nélkül előrerohantam. - Kérlek! Csak csináld most!

Lotho rám nézett, értetlen kifejezés suhant át az arcán, aztán az összes fogát kivillantva elvigyorodott. Megacéloztam magam.

Ő azonban nem tett semmit... mindössze hanyatt dőlt az ágyon, és hangosan felnevetett, végül felhúzta a lábát, és a bakancsát a takaróra tette. A Daemont a falnak szögező erő visszahúzódott, és ő visszaesett a földre.

Ajjaj!

Odafordultam; Daemon csak néhány lépésnyire állt az ágytól a valódi alakjában, ő is látja ezt?

Lotho még mindig nevetett, mélyen, szívből jövőn, a hang oda-vissza verődött a betonfalak között. Elhátráltam az ágytól, vissza az időközben újra emberi alakot öltött Daemonhoz. Nem értettem semmit. Egyáltalán semmit, de semmit.

Végül - már úgy tűnt, az örökkévalóságig fog nevetni, vagy amíg meg nem pukkad - Lotho elcsendesedett, és könnyedén felült.

- Ó, istenem, ti aztán nagyszerűek vagytok - állapította meg, és vaskos combjára csapott. - Én mondom, igazán.

- Ahha. - Daemon elhúzta a szót. - Nem igazán tudlak követni.

Lotho arcára szeles mosoly ült ki. Szinte már... átlagosnak tűnt.

Kicsit még mindig ijesztő volt, de mégis szinte hétköznapi.

- Ti ketten tényleg azt hittétek, hogy végig akarom csinálni, igaz?

Csak pislogtam.

- Szent szar, te *tényleg hagytad* volna, hogy elcsámcsogjak rajtad?!

Talpra ugrott, és a karját a feje fölé emelve, a derekát hátrafesztítve kinyújtózott, aztán újra elvigorodott. - Azt hiszitek, beleeszek egy hibridbe? Persze, ti tuti nagyon finomságosak vagytok, de én kizárólag első osztályú luxenekkel táplálkozom. Abból is csak bizonyos fajtával. Általában az kell nekem, aki ellenkezik.

Megint pislogtam.

- Mi a franc? - robbant ki Daemonból.

Lotho újra hát rávetette a fejét, és nevetett. Mi pedig újra csak vártunk.

- Komolyan szerettem volna látni, meddig vagytok hajlandóak elmenni.

Zavartan néztem rá.

- Várj egy percet! Egyáltalán nem akartál enni belőlem?
- Ne értsd félre, édeske, cuki vagy, de nem az én zsánerem.

Most érezzem magam megbántva?

- És ha nem egyeztünk volna bele, hagytad volna, hogy elmenjünk a segítséged nélkül.

- Persze - vont vállat, majd odalépett egy magas asztalhoz, és felkapott egy üveg Jack Danielst, belekortyolt és visszafordult felénk.

Jó ég.., átnyomott minket egy érzelmi darálón, és miért? Hogy szórakozhasson az elménkkel?

Egyszerre kimerültnek éreztem magam, és nem is akartam mást, csak bebújni valamelyik szőrme alá.

- A legszívesebben megütnélek - közölte Daemon. - Az arcodon. És máshol is.

Lotho megint vállat vont.

- Sokan vannak ezzel így. A jó hír, hogy most már tudom, ti ketten

tényleg készen álltok bármire. Ezt tisztelem bennetek. Az arumok serege a rendelkezésetekre áll.

Igazán nem tudtam, mit mondhatnék. A vállam meggörnyedt; annyiféle érzélem viharzott bennem, hogy azt szavak nem érhatték utol.

Lotho poharakat vett elő, megtöltötte és átnyújtotta őket. A sokktól gépiesen átvettem az egyiket.

- Ígyunk - szólított fel, és a szeme hideg volt, mint egy januári reggel - egy nagyon szokatlan és nagyon átmeneti társulásra!

TIZENKILENCEDIK FEJEZET

Daemon

MINDEN LELKIERŐMET IGÉNYBE VETTE, hogy ne ismertessem meg Lotho fejét a bakancsom orrával. Az arum megőrült. Az összes kereke hiányzott, gumiszobában lett volna a helye. Vagy még inkább egy olyan kamrában, amit fémtüskékkel béleltek. És valaki lökdöshette volna benne, faltól falig.

Meg akartam verni.

De hülye azért nem voltam. Hunter és a testvérei nem túloztak, amikor azt állították, Lotho nagyon erős. Az a kis előadás, amit a hálöhelyiségben rendezett, elárulta, hogy sokkal többre képes, és ha komolyan nekikezdünk egymást gyepálni, annak csúf és mocskos vége lesz.

Egy kisebb szobában ültünk, ami olyan volt, mintha sziklából vájták volna ki. Dohos szag uralkodott, a falrésekbe dugott fáklyák nem adtak sok lényt.

Kat végre ott volt, ahol én akartam: az ölemben. Gyengéden masszíroztam megfeszülő vállát, nyakát. Hallgatott, amióta elhagytuk Lotho hálósobáját, és tudtam, már csak azt akarja, hogy mielőbb húzzunk innen a fenébe.

Egyetértettem.

- Nagyjából egy napba telik, mire összegyűlnek. - Lotho áttért a vodkára, és abban a fél órában, amióta ebben a helyiségben ültünk, egy fél üveggel legurított. Kíváncsian vártam, vajon az arumok kaphatnak-e alkoholemérgezést. - Néhányan kinn vannak cserkészni.

Hunter az ajtó mellett, a falnak támaszkodva állt, látszólag laza

tartásban, de élesen figyelmes pillantása elárulta, hogy ugrásra készen áll.

- Mennyi időt kaptatok?

Már elmondtuk nekik, hogy a kormányzat e-bombákkal akar hadonászni.

- Van időnk - felelte Archer a mellettünk álló magas széken kuporogva. - Nagyjából négy napunk, de minél előbb tudunk fellépni ellenük, annál jobb.

- Persze. - Lotho újra meghúzta az üveget. - Nem akarjuk, hogy megrészegüljenek a lövöldözéstől, igaz?

Archer bólintott, és továbbra is az arumok vezetőjét nézte.

- Ahogy mondtam, egy vagy két nap kell. Megmondhatjátok az embergazdáitoknak, hogy ott leszünk.

Embergazdáinknak? A plafonra emeltem a tekintetem, és a karom Kat dereka köré fűztem. Lotho bosszankodva nézte a kiürült vodkásüveget.

- Hova is megyünk?

Kat sóhajtott.

- Most Mount Weatherben várnak, Virginia államban - magyarázta Archer. Megint. - Ha valami változás van...

- Majd telefonálsz - veregette meg Lotho bőrnadrágja farzsebét. A seggfej még mindig nem találta meg az ingét. - Értettem. - Elhallgatott, balra elhajította az üveget, ami csörömpölve tört össze. Lotho mosolygott. - A szavamat adom nektek, hogy ott leszünk. Ezzel nem szoktam csak úgy dobálózni.

Hunterre pillantottam, aki bólintott.

- Nem is arról van szó, hogy mi, arumok kihagynánk egy lehetőséget, hogy megfizessünk, ráadásul táplálkozzunk is - intett Lotho a zárt ajtó felé. - És most, jól elbeszélgettünk, meg minden, de ideje indulnotok. Majd találkozunk, de ide többé ne gyertek vissza! Ez rád is vonatkozik -

nézett Hunterre.

Hunter *igazán* a szívére vette, amikor ellökte magát a faltól, nem is próbálta palástolni a vigyorát.

- Majd keressük egymást - búcsúzott.

Kat felállt, és én is követtem. Tökéletesen készen álltam, hogy elhúzzak a fenébe Dodge-ból, de amikor eléptünk volna Lotho mellett, az arum hirtelen kilépett Kat elé. Visszarántottam volna, de Lotho is gyors volt.

- Tökösebb vagy, mint bármelyik fickó idebent - jelentette ki Lotho Kat arcába hajolva. - Bírlak. Meg is tartanálak, ha nem volna az a sajnálatos tény, hogy részben luxen vagy. Ez neked alighanem jó hír, nekem annál pocsékabb.

Azzal megcsókolta. Kat szájára szorította a maga mocskos száját.

Mielőtt bármelyikünk is reagálhatott volna, és rászabadíthattam volna a dühömet, Lotho fekete füstté vált, és el is tűnt azonnal.

- Megölöm! - fogadkoztam, a Forrás ereje pattogott a bőrömön.

Kat kitepte magát a karomból; az arca elsápadt, az ajka elkékült, mintha festékes nyalókat szopogatott volna. Hunter és Archer közé vetette magát.

- Most azonnal el akarok menni innen!

Hunter Archerre pillantott.

- Igen, ez szerintem is jó ötlet. Mielőtt hazavágunk itt minden eredményt.

Egy órával később végre visszajutottunk a felszínre. A következő nap virradt már, és a harag fémes íze még mindig megtöltötte a számat, nem bírtam kifújni magamból.

- Ha pihenni akartok néhány órát, mielőtt visszaindultok, szívesen

látunk benneteket Lore-nál - ajánlotta Hunter. - Aludjatok, egyetek, akármi.

Kat bemászott az Explorer hátsó ülésére. Archerre néztem. Jól jött volna a pihenés, mielőtt megint nekivágunk az útnak. Kat abból az átokverte labirintusból kifelé jövet végig hallgatott, alig szólt pár szót, és tudtam, ki van merülve. Valószínűleg ki is van akadva.

Mit gondolsz?, kérdeztem Archert.

Kinyitotta a vezető ajtaját.

Szerintem szükségünk van a pihenésre, és azt hiszem, Hunter meg Lore meghízható, izé, emberek, de hadd mondjam el, hogy Kat nem akar visszamenni a bázisra.

Felvont szemöldökkel pillantottam a hátsó ülés felé. Katy a biztonsági övével bíbelődött. Mosolyogva odahajoltam, eltoltam onnan az ujjait, és becsatoltam neki.

Folytatod?

Haza akar menni. Az anyját szeretné látni. Az elmúlt bő egy órában másra sem gondolt.

Sóhajtottam. Nem volt szívem, hogy egyáltalán felvessem ezt a témát Kat előtt. Hazalátogatni kockázatos lett volna. Túlságosan is.

- Köszönjük az ajánlatot! - fordult Archer az arumok felé. - Elfogadjuk.

Hunter sebesen lediktálta neki, merre menjen, aztán maga is füstté vált és elsuhant. Archer beült a volán mögé, én azonban hátramásztam, Kathez. Archer előszedte a telefonját az ülések közötti tárolóból, és életre keltette, aztán összevonta a szemöldökét.

- Mi az? - kérdenem.

A fejét rázta.

- Van egy hangüzenetem Luctól. Hadd hallgassam meg... bár valószínűleg csak türelmetlen, és tudni akarja, mit intéztünk az arumokkal.

Elhelyezkedett az ülésben, és a füléhez emelte a telefont. Abban a pillanatban, amikor felpillantott és a tekintete találkozott az enyémmel, tudtam, akármit hallott, az nem volt jó hír, mire leeresztette a mobilt, a szája körül ráncba húzódott a bőr.

- Luc szerint Nancy... eltűnt.
- Micsoda? - kapta fel a fejet Kat.
- Nem tudom. Fel kell hívnom - felelte Archer.

Szorongás vert gyökeret a gyomrom táján, és egyre terebélyesedett, ahogy az egyoldalú beszélgetést hallgattam. Archer sietve elmagyarázta, mi folyt le Lotho és köztünk, és hogy az arumokra számíthatunk, nem csökkent az aggodalmam afelől, hogy Nancy mire készül.

Archer végül bontotta a vonalat, és a telefont az ölébe dobva megfordult, hogy szembenézzen velünk.

- Na jó, szóval úgy néz ki, hogy Nancy felszívódott. Az után látták utoljára, hogy mi elindultunk. Lucnek meg Eaton tábornoknak nincs ötlete, merre lehet.

- De ez mit jelent? - nézett rám Kat.
- Nem tudom - ismerte be Archer. - Luc szerint alighanem a gyerekek rejtekhelye felé igyekszik, és néhány embert a nyomára is állított, de Nancy esetében... szóval nála sosem lehet tudni.

Ez igaz. Nem tudtam, mit gondoljak. Ha az arumokkal minden jól alakul, és győzelmet aratunk a luxen betolakodók felett, ám Nancy nem kerül meg, az nem jó mérleg. Semmiképpen nem élem le az életem hátralévő részét azon töprengve, hol a pokolban van, és meg jelenik-e egy szép napon, amikor a legkevésbé várjuk.

- Pillanatnyilag nem ez a legnagyobb bajunk. - Archer a szemembe nézett, aztán egy röpke másodpercre Katre villant a tekintete. - Közel sem.

Ez szintén igaz volt.

- Luc majd megtalálja - feleltem, mert muszáj volt elhinnem. De amikor a hátsó ülésen manőverezve végre elrendeztem Kat meglepően ernyedtet testet úgy, hogy végigheverjen a párnákon, a feje pedig az ölemben nyugodjon, a gondolataim visszatértek Nancy Husherre. Valóban a gyerekekért indult? Vagy más is volt a háttérben? Ha megtanultam valamit azalatt, amíg a társaságát élveztem, az az, hogy semmin, amit tesz, ne lepődjek meg.

Lehajoltam, és csókot leheltem Kat arcára.

- Pihenj egy kicsit, jó?

Halványan elmosolyodott.

- Parancsolgatunk?

- Na jó... - Archer beindította a motort, én pedig újra próbálkoztam. -

Szundíts egyet!

- Ez még mindig parancsolgatás - húzta fel a szemöldökét.

Halkan nevetve elsimítottam a haját az arcából, a füle mögé.

- Aludj!

- Te aztán igazán nem bírod felfogni, mit jelent a parancsolgatás. - De lehunyta a szemét, és esküszöm, mire Archer rájött, merre kell kikanyarodni az átkozott reptérről, már el is aludt.

Lore Atlanta egyik külvárosában élt. Még a gyenge forgalom ellenére is jó időbe telt, mire odaértünk. A fejem a támlára hajtottam, és lehunytam a szemem. Archer hallgatott, én játékosan cirógattam Kat haját.

Nancy szabadon rohangál valahol, és az isten tudja, mire készül. Kat... ő haza akar menni, hogy meglátogassa az anyját.

A pokolba.

Megértettem, miért érez így, és a világ minden kincséért sem szerettem volna összetörni a szívét azzal, hogy elmondom,

semmiképpen nem kockáztathatunk meg ilyesmit mostanában. A legokosabb az lenne, ha visszamennénk a bázisra, és hagynánk, hogy az arumok elvégezzék, amit kell - főleg, hogy Nancy ismeretlen helyre távozott.

A gondolat mindazonáltal romlott tejként ült a gyomromban. Ha visszamegyünk a bázisra, nem lesz többé beleszólásom a dolgokba, vagyis Dee-t a sorsára hagyom... akármilyen sors tart éppen felé. Meglehet, ezernyi kiéhezett arum alakjában.

Krisztusom - fogalmam sem volt, képes leszek-e erre.

De hogyan kereshetném meg. A veszélyzóna kellős közepébe kellene hatolnom érte, és ez nem csupán kockázatos - az öngyilkosság megfelelőbb kifejezés rá. És hogy a fenébe vethetnék fel egy ilyen javaslatot, ha Katet még Petersburgba sem akarom visszaengedni?

Ördög és pokol!

Az Explorer lelassult és rákanyarodott egy keskeny bekötőútra, melyet az útról alig lehetett látni. Felemeltem a fejem - kisvártatva egy hatalmas ház tárult a szemem elé. Hunter Porschéja a garázs előtt állt. Az óriási verandát ellepték a cserepekbe és felakasztott kaspókba ültetett virágok.

Húha!

Szörnyű mérete ellenére a ház barátságos benyomást tett. Valami hideg, lepusztult épületet vártam, röviden: egy lepukkant helyet. Erről azonban szó sem volt.

Kat felült, hátrasimította a haját, amikor Archer lekapcsolta a gyújtást - aztán eltátotta a száját meglepetésében. Egyértelműen ő sem várt efféle gyöngyszemet.

A vállára tettem a karom, úgy sétáltunk fel a veranda lépcsőjén. Az egész helyet átította a virágillat. Jobban már talán meg sem lepődhettem volna.

Az ajtó kinyílt, mielőtt odaértünk volna. Lore állt a küszöbön.

Hunyorgott; akkor jöttem rá, hogy a verandára beszűrődő halvány; napsugarak miatt.

- Gyertek be!

Tétováztam. Magamban felírtam egy újabb legelső alkalmat, bemenni az arumok barlangjába, szövetséget kötni velük, most pedig egy arum otthonába lépni, egy olyan épületbe, ami egyébként a *Szép házak* magazin címlapjára illett.

Feladtam, hogy kövessem az eseményeket.

Archer lépett be elsőnek, aztán beterettem Katet. Lore becsukta mögöttünk az ajtót, és végigsietett a folyosón - mezítláb - egy elsötétített nappaliba. Serena már ott állt, és a kezében tartott papírt nézegette.

- Csak erre lesz szükségünk?

Lore átfutotta a papírt, és biccentett.

- Szerintem igen.

- Elmegyünk, veszünk némi kaját - jelentette be Serena mosolyogva. - Lore kedvet kapott a főzéshez, és higgyétek el, az eredményt ti is meg akarjátok kóstolni.

Felvontam a szemöldökömet.

- Főz? Ételt?

Lore ellépett mellettünk, és odadobta a kulcsait a rohadt semmiből előtűnő Hunternek.

- És még sütök is. Képzeld, igazi mesterszakács vagyok, már amikor nem épp ártatlan luxen bábiket öldösök.

Fogalmam sem volt, mit felelhetnék a maró gúnnyra.

Serena lépett közelebb: feltűnt, hogy Hunter is felénk indul, mintha nem bízna meg *bennünk* a társa mellett. A szerepcsere igencsak furcsa volt.

- A második emeleten van két fürdő, azokat nem használjuk. Tettem ki sampont, szappant és törülközőket.

- Köszönjük! - mosolygott rá Kat, és Lore-ra, majd Hunterre pillantott.
- Köszönjük, hogy beengedtetek ide, meg minden mást is.

Lore vállat vont.

Hunter vállat vont.

Mindenki vállat vont.

Serena ragyogó mosolyt villantott Katre.

- Semmiség, örülünk, hogy egy kicsit mi is tudunk segíteni. Különben is ideje, hogy elkezdjünk együtt dolgozni.

Hunter a mennyezetre emelte a tekintetét.

Lore egy cserépbe ültetett brutálpálmát kezdett babrálni

- Hát, akkor minden rendben van - jelentette ki Serena, amikor a csend már igazán kínossá vált, és összezsápta a tenyerét. - Mi el is indulunk.

- Nem tarthat egy óránál tovább - tette hozzá Lore, és a mondat valamiképpen figyelmeztetésnek tűnt. Úgy értem, mit tehattünk volna? Körberohangálunk és átrendezzük a rengeteg virágot és egyéb növényt, ami mintha egyenesen a falból nőtt volna ki?

Kiléptek az ajtón - hárman maradtunk a házban. Archer mondta ki, amit alighanem mindhárman gondoltunk.

- Nem is hiszem el, hogy itt hagytak minket - vont fel a szemöldökét.
- Kényszerem van, hogy nekiálljak összevissza tologatni a bútorokat, vagy valami - vigyorogtam, és végignéztem az elegánsan berendezett nappalin és az onnan nyíló hálósobán. - Szerintem Lore nagyra értékelné.

- Ne csináld! - figyelmeztetett Kat összehúzott szemmel. - Tudom, az arumok és a luxenek most ÖLE, de komolyan nagy jófejség tőlük, hogy hagyták, hadd maradjunk.

- ÖLE? - kérdeztem értetlenül.

- Örökös Legjobb Ellenségek - vont vállat Kat. - Különben meg

legyünk rendesek egymással, hátha jó irányba vezet.

- Az biztos, főleg, ha egyikük sem csókol szájon a végén - jegyezte meg Archer.

Kat, aki épp az arcába hullott haját fogta össze lófarokba, megpördült. Éreztem, hogy elönt és kisugárzik belőlem a forróság.

- Tényleg muszáj volt emlékeztetned?

Archer ránevetett.

Nagyon szívesen benyomtam volna az orrát az arcába; az az emlékeztető újra fellobbantotta a vérszomjamat. Az átkozott origin még csak nem is szégyenkezett.

- Kimegyek a csomagokért - ajánlotta.

- Az jó lesz - morogtam.

Amint elhagyta a szobát, Kat odalépett hozzám. Egy szót sem szólt, csak a mellkasomra helyezte a kezét, lábujjhegyre állt, és lágyan szájon csókolt. Az agresszióm egyből valami sokkal szórakoztatóbb dologgá változott.

Átöleltem a derekát, és olyan közel húztam magamhoz, amennyire álló helyzetben lehetett. A másik kezem mélyen a hajába merült, és elmélyítettem a csókot. Az ajka íze mindannyiszor rövidzárlatot idézett elő az agyamban - és a hangocska is, amit kiadott, amikor a fogaim közé csippentettem az alsó ajkát.

Archer megköszöörülte a torkát.

- Ez most komoly?

Lassan elszakítottam magam Kattól, és dühösen Archerre néztem. Kat a mellkasomra fektette az arcát.

- Nem tudnál elhúzni valahova?

- Nem is tudom. És ti? Mi a helyzet az emeleti hálósobákkal? Van ajtajuk is, meg minden. Hé, ez egész jó ötlet...

Ugyanabban a pillanatban éreztem meg, mint Archer. Kiélesedtek az

érzékeim, egyszerre mindent észrevettem, és ez úgy hatott rám, mint egy túlságosan meleg kabát a vállamon. Némán átkozódva, lassan eleresztettem Katet.

- Mi a...

Archer az ajtó felé fordult, amelyen éppen az imént lépett át, és a földre ejtette a csomagjainkat.

- Luxenek vannak itt.

- Ne... - Kat mélyet lélegzett. - Gondoljátok, hogy barátságosak lesznek, és nem akarnak...

A nappali nagy panorámaablaka ekkor berobbant. Műanyag- és üvegszilánk lövedékek záporoztak ránk. Kat lebukott, és felkapta a kezét, hogy védje az arcát, én viszont előreléptem, és a forrás erejét hívtam segítségül. Megakasztottam vele az éles és fájdalmas repülő rajt, és a darabkák a padlóra hullottak, centikre tőlünk.

- Szerintem ez egyértelmű válasz volt, cica.

Kat ökölbe szorított kézzel egyenesedett fel.

- A pokolba! Mindössze fürödni akarok, aludni néhány órát, és utána pirított bacon!

Archer rápillantott.

- Nos, azt hiszem, ez...

Az ablakon ebben a pillanatban bevetődött egy luxen - egy elmosódott fényalak. Előrevettem magam, én is alakot váltottam, úgy ütköztünk össze. Ráestünk néhány antiknak látszó székre; a lábuk összecsuklott, a támlájuk letört. Tömőanyag röpködött körülöttünk. A pálmafa is áldozatul esett, elsodortuk.

Kemény ütődéssel értünk földet. Hátrahúztam a kezem, és mellkason vágtam a luxent, átvezetve a Forrás erejét a kurafi szíven. Belülről kifelé sült meg.

Elhalványult a fény. Felugrottam, megpördültem.

Hányan vannak?

Nem tudom. Kat a folyosóra vezető boltív felé tartott.

Visszavettem emberi alakomat, és csatlakoztam hozzá meg Archerhez - egyetlen pillanattal azelőtt, hogy a bejárati ajtó szó szerint berobbant, és átröppent az előszobán, hogy mélyen a szemközti falba ágyazódva álljon meg.

Már akkor tudtam, mielőtt odanéztem volna.

Éreztem a csontjaimban; minden sejtemben. Tudtam, mielőtt felfogtam volna.

A hűgom állt az ajtóban, ember alakjában. A tekintete átsiklott rajtunk, és a mosolyt, ami kiült az ajkára, szörnyű volt látni.

- Megvagy - jelentette ki.

Katy

DEE ÚGY ÁLLT OTT, mint a bosszú istennője, egyenesen valamelyik olvasott és szeretett könyvemből. Karcsú lábait szétvetette, a vállát kihúzta. A háta mögött ragyogó nap arany derengésbe vonta, a szeme fehéren izzott - dühös volt és határozottan ijesztő.

Na jó, lehet, hogy túl sokat olvastam. Ez a valóság volt, és Dee úgy festett, mint aki meg akar ölni minket. Igazán és teljesen.

Archer előrelépett.

- Dee...

A lány felemelte a karját. Archer kitérhetett volna, azonban Daemonhoz hasonlóan földbe gyökerezett a lába. A Forrás ereje vállon találta és megpördítette.

Szóval Dee nem viccel.

Felénk fordult, aztán mintha misem történt volna, belépett a házba. Mögötte még több luxen jelent meg.

Ennek nem lesz jó vége.

- Az arumokkal bratyiztok? - ciccegett Dee, és egy oldalpillantást vetett a feltápászkodó Archerre. - Milyen mélyre süllyedtél, bátyus.

- Dee... - Daemon is előrelépett.

A húga rávetette magát, átröppent a kettejüket elválasztó többlépésnyi távolságon.

A szívem a torkomban dohogott.

Daemon nem tett mást, csak megragadta Dee vállát. Nem támadott, Dee pedig kihasználta a helyzetet, és tenyérrel Daemon mellkasára csapott. Daemon csak az utolsó pillanatban rándult félre, így az energiacsapás elkerülte a szívét, de azért közelről, keményen eltalálta. Sikoltottam, amikor összeroskadt, magára rántva a hűgát.

Abban a pillanatban tudtam, hogy Dee megöli, vagy legalábbis kárt tesz benne, hacsak Daemon nem adja meg neki ugyanazt a kezelése, mint az imént kiütött luxennek.

Archer lefoglalta a többieket - én döntöttem, és előrevetettem magam. Daemon talán meggyűlöl, ha véletlenül kénytelen leszek megölni a hűgát, de inkább engem utáljon, mim saját magát, ha kárt tesz benne.

Megragadtam Dee hosszú bajját, és lerántottam Daemonról. Karját-lábát széttárva zuhant a padlóra, és gyémántként csillogó szemmel nézett rám.

- Nem akarod te ezt - mondtam neki. - Te...

Dee felpattant - még csak a térdet sem hajlította be, hanem felugrott, és az arcomba hajolt.

- Ó, nem is hiszed, milyen nagyon akarom.

Azzal hátrarántotta a karját, és állon vágott.

Az ütés erejétől megtántorodtam és fenékre estem, az állkapcsomba és a nyakamba fájdalom hasított. Kipislogtam a szemembe szökő könnyeket, és felbámultam rá.

- Nahát, ez jó volt - billentette oldalra a fejét. - Azt hiszem, meg kell ismételnem.

Ó, szóval Donkey Kongot játszunk?

Talpra kecmeregtem, bár közel sem olyan kecsesen, mint Dee. Mögötte egy luxen villant be a helyiségbe, éppen akkor, amikor Daemon is felemelkedett. Ugyanabban a pillanatban csaptak össze, amikor viszonzásul állon vágtam Dee-t.

Hátravágódott a feje, sötét fürtjei meglebbentek, ami a mitológiai Medúza kígyóit juttatta eszembe. Az öklömbe tompa fájdalom nyilallt, de nem volt időm foglalkozni vele. Dee ismét rám vetette magát, elkapta a copfomat, és megrántotta. Égető kín vágott végig a gerincemen. Felnyúltam, a karjába mélyesztettem az ujjaimat. Nem eresztett el; jó esélyét láttam, hogy végül letépi a fejemet.

Ideje bevetni a piszkos trükköket.

Még mindig a karját markolva kifordultam, és felrántottam a térdemet, egyenesen az ágyékába, Dee rekedten felkiáltott, és eleresztett; kiegyenesedett volna, csak hogy most én kaptam el az ő haját, és újra belerúgtam, ezúttal az arcába. Fél térdre esett, én hátratántorodtam.

- Kérlek - ziháltam. - Ez nem te vagy, Dee. Akármi is ez, nem...

A következő pillanatban már talpon is volt, és brutális pofont adott, amitől megpördültem. Szent ég, de csípett!

Dee a hátamra csapott, térdre taszított, átkarolta a nyakamat, és szorítani kezdte. Tátogva küszködtem levegőért - de aztán beugrott a minimális kiképzés, amit a Daedalusban kaptam. Megmarkoltam a karját, és előrelelendítettem a súlypontomat. Dee átrepült a vállamon, és a hátán csapódott be. Kiáltott is valamit, azonban dühében érthetetlenül, én pedig erővel fogtam vissza magam, hogy ne kapjak valami hegyes tárgy után, amit a szemébe dőfhetnék.

- A legjobb barátnőm vagy - közöltem vele, amikor talpra álltunk. -

Nem emlékszel? A legjobb.

- Te csak egy ostoba ember vagy - válaszolta, és a száján kékesvörös vér csordult ki. - Semmi több. Csak egy törékeny, haszontalan ember, akiből egyszerű vért fakasztani.

- Jesszusom, ez olyan, mintha muglinak neveznél, magadat meg aranyvérűnek, vagy mi!

Erre csak bámult rám. A szemem végig rajta tartva elhátráltam. Nem ez volt a megfelelő idő a Harry Potter-párhuzamokra.

- Virágokat ültettünk együtt, és egy csomó könyvemmet kölcsönkérted, aztán nem is hoztad őket vissza. Te vetted rá Daemont, hogy álljon velem szóba, és legyen rendes hozzám. Eldugtad a kulcsait. És te...

Dee elgáncsolt és a földre vitt, karmolt, a hajamat tépte. Igazi cicaharc volt. Egymás fürtjeit markolva gördültünk át a padlón, és egy pillanatra én kerültem felülre.

- Halloweenkor is együtt lógtunk, idéetlen filmeket néztünk. És együtt küzdöttünk meg Baruckkal...

Levetett magáról és fölém kerekedett, a körme fellépte a felsőm gallérját.

- Ez mind nem jelent semmit - közölte, aztán megragadta a vállamat, és olyan erővel lökött vissza, hogy egy pillanatra elkábultam.

Egy elég hosszú pillanatra.

Dee rikoltott, felemelt és megfordult – *megfordított* -, aztán már repültem is. A falba csapódtam, reccsent a vakolat, a következő másodpercben csak fehér porfelhőt láttam, amikor kitisztult a kép, a hálóban voltam. Rázuhantam egy fotel támlájára, átbucskáztam rajta, és a földre estem.

Az a ribanc átütötte velem a falat!

Hevertem a padlón, nem bírtam megmozdulni, csak pislogtam fel a mennyezetre, és vártam, hogy eltűnjenek a látóteremben úszkáló

csillagok. Amikor összeszedtem magam, hogy oldalra forduljak, megcsendült a fülem.

A falon ütött Katy-méretű, vagyis eléggé nagy lyukon Dee mászott át. Jó ég, nem adja fel.

Remegő kézzel támaszkodva talpra kínlódtam magam. A bordáim környékén és a hátamban perzselő kintól alig bírtam lélegezni. Valószínűleg sok fontos részem megsérült.

Dee a kanapén landolt, és gyilkos grimasszal vetette rám magát. Az utolsó pillanatban tértem ki előle, így a dohányzóasztalt találta el mögöttem. Az üveg szilánkokra tört. Most Dee volt az, aki zavartan pislogott felfelé, és kapkodta a levegőt.

Nem adtam neki esélyt, hogy összeszedje magát. Ráugrottam, beletérdelve az üvegbe, és a vállára nehezédtem.

- A legjobb barátnők vagyunk - próbálkoztam újra, mert nem tudtam, mi mást tehetnek. - Te választottad az álnevemet is, az egyik kedvenc könyvemből. Daemont is te nevezted el. - Megráztam, hogy a feje előre-hátra csapódott. - Nem is olyan rég még meztelenül képzelted el Archert, és egyetlen tökéletes éjszakát akartál eltölteni vele.

Dee válaszul újra pofon vágott, úgyhogy felnyögtem a fájdalomtól.

- Voltak csúf dolgok, de mindig egymás mellett maradtunk, még azután is, ami Adammal történt.

Dee ekkor megvadult, mint valami rémálombeli démon; csapkodott, vonaglott, rugdosott, karmolt.

- Te és Adam megpróbáltatok nekem segíteni! - kiabáltam, és a teljes testsúlyomat bevettem, hogy megfékezzem, közben megfeszülve igyekeztem elkerülni az arcomra, mellkasomra irányzott csapásait. - Emlékszel egyáltalán Adamre?

- Igen! - sikoltotta. - Emlékszem! És arra is, hogy...

- Hogy én okoztam a halálát? - Most már minden porcikám fáj, és

éreztem, hogy vér szivárog belőlem több helyen is, és némelyik egészen kellemetlen volt, de muszáj volt áttörnöm Dee-hez. Muszáj. - Az én hibám volt. Tudom! És soha nem fogom magamnak teljesen megbocsátani, ami ezért veled és a barátságunkkal történt. De túljutottunk rajta, mert olyan vagy nekem, mint az édes testvérem!

Dee megdermedt - az ujjait beleakasztotta a felsőm szakadt szegélyébe, és abban a pillanatban azon sem lepődtem volna meg, ha letépi rólam az egészet.

- Mit gondolsz, Adam is így viselkedne most? - Adam mindenkit szeretett, és gyűlölte volna ezt a háborút, azt, amit a fajtája az ártatlan emberekkel tesz. Néztem, ahogy Dee zöld szemében lassan kialszik a fehér fény. - Utálta volna azt, amivé lettel, hát nem látod? Te jobb vagy ennél. Te...

Dee hátravetette a fejét, és felvisített – úgy, mintha éppen ölném. Felemelkedtem róla, meg a kezemet is felemeltem. A rettenetes, torz hang egy sérült, talán haldokló állat sírásához hasonlított. Végül Dee megremegett alattam, és összeszorította a szemét.

Néhány pillanatig mindketten hallgattunk, aztán újra sikoltott, sikoltott, amíg be nem rekedt, amíg már azt hittem, tényleg meg fog halni.

- Sajnálom - súgta végül, és újra egész testében megrázkódott.

Lenéztem rá, igyekeztem lélegzethez jutni, és felfogni, amit hallottam. Szép arca eltorzult, kövér könnycseppek gördültek le rajta.

- Annyira sajnálom...

HUSZADIK FEJEZET

Daemon

AZ UTOLSÓ LUXEN IS ÖSSZEESETT EGY RONDA KUPACBA. Megfordultam, kerestem Katet és Dee-t, ahol utoljára láttam őket. Csak a vakolatba ütött lyukat és a fal áttört lécvázát láttam.

Átmentek rajta.

- Szent isten... - Rémülten léptem át egy halott luxent, és a másik szobába vetető ajtó felé rohantam. Közben azt mondogattam magamnak, hogy biztosan élnek mindketten, hiszen megéreztem volna, ha valamelyikük is halálos sebet szerez. Ez azonban nem lassította le a szívverésemet vagy oldotta ki a gyomromat szorító görcsöt.

Archer már ott állt a bejáratnál, nagy kortyokban nyeldecelte a levegőt. Nem szólt semmit, amikor elnyomakodtam mellette, majd megtorpantam.

A szoba teljesen tönkre volt téve. A kanapé kettétört, a tévé darabokban, a vázák szilánkokban heverték a földön. A szőnyegbe beletaposták a virágföldet és a szirmokat.

Riadtan néztem a szoba közepére - és akármilyen legyek, ha a lábam éppen csak ki nem szaladt alólam.

Egy tönkretett dohányzóasztalon heverték - Kat a húgom nyakában. Nem verekedtek, úgy tűnt, mindkettő megdermedt. Én is megdermedtem. És akkor meghallottam - a teljesen megtört ember mélyről jövő hangjait.

Kat felemelte a fejét - a haja félig kiszabadult a copfjából -, aztán legördült Dee-ről, és lassan lábra állt. Elhátrált onnan, remegő kézzel simította hátra kócos haját, kikerekedett szemmel nézett rám. Az orrából,

a szájából vér szivárgott, minden lélegzet sípolva szakadt ki belőle.

Megindultam felé, de megtorpantam, és visszanéztem a testvéremre. Ahogy Kat felemelkedett róla, oldalra fordult, és magzatpózba húzta össze magát. A hangok... a hangok belőle jöttek.

- Dee? - kérdeztem, és elcsuklott a hangom.

- Sajnálom - felelte, és a karjával eltakarta az arcát. - Annyira, annyira sajnálom!

Zokogva ismételte ugyanezt, és semmi mást. Átgázoltam a csikorgó üvegen, és amikor odaértem mellé, a térdem valóban felmondta a szolgálatot. Mellézökkenem, gyengéden a vállára tettem a kezem.

- Dee, igazán te vagy az?

Tovább hüppögött, de közben olyan szózuhatagot zúdított rám, ami csak kavargott a koponyámban. A nagyja értelmetlen zagyválás volt, összefüggéstelen gondolatfolyam, de nem maradt kétségem, mit jelent. A kapcsolat, ami a többi luxenhez fűzte, valahogy megtört. Nem tudtam, hogyan, de nem is érdekelt.

Felemeltem a törött üveggel borított asztalról, és a sarkamra ülve magamhoz öleltem. Dee befészkelte magát a karomba, mint pici korában, amikor mindentől félt. Megöleltem, és óvatosan kiszedegettem a szilánkokat a ruhájából, hajából.

- Jóságos ég, Dee... tudatában vagy, hogy majdnem megöltél?

Még szorosabban húztam magamhoz. Remegve kapaszkodott a karomba.

- Nem tudom, mi történt. Megjöttek, és képtelen voltam másra gondolni, csak arra, amit ők akartak.

- Értem. - Lehunytam a szemem, és végigsimítottam a hátán. - Most már vége. Minden rendben lesz..

Mintha meg sem hallott volna.

- Fogalmad sincs, miket tettem, miket gondoltam... mi mindenben,

amit ők tettek, nem láttam kivetnivalót!

Csakhogy volt fogalmam, egy kevés legalábbis, abból a rövid időszakból, amit a többiekkel együtt töltöttem, mialatt Dee hozzájuk volt kötve. A tetteitől, amiket láttam, vagy amikről hallottam, nem vettem tudomást, mert nem ő tehetett róluk.

Ezt ismételtettem neki, újra és újra, hogy nem számít, nem az ő hibája. Erre valami olyasmit kezdett magyarázni, hogy ő gonosz. A szívem azonnal kettétört. Teljesen kiakadtam.

- Akármit csináltál, az ő hibájuk volt. Nem a tiéd. Ha valaha is hittél nekem, most higgy! - A tenyeremet a tarkója mögé csúsztottam, hogy nyomatékosítsam a szavaimat. - Egyetlen morzsányi gonoszság sincs benned, Dee. Nem is volt soha. Soha.

Lassan csillapodott a reszketése. Nem tudom, meddig ültünk a romok között, de amikor felnéztem, elmosódottan láttam a világot.

- Kat volt az - mondta Dee. Most már nem zihált annyira, mint korábban. - Ő csinálta. Meg akartam ölni. Istenem. Daemon, én tényleg meg akartam ölni, de...

- De micsoda?

- Amikor verekedtünk, egyfolytában beszélt hozzám. Rákényszerített, hogy visszaemlékezzek, milyen volt... azelőtt. - Dee elhúzódott, a pilláin könnyek ültek. - És Adamról - tette hozzá, a hangja megcsuklott a szón. - Róla beszélt... és más is eszembe jutott, nem csak a fájdalom és a düh. Nem tudom, hogyan, egyszerre csak kattant valami, és Kat arcába néztem, és nem hallottam őket többé. Visszakaptam a saját gondolataimat.

Lehunytam a szemem, és néma ígéretet tettem, hogy milliószorosan visszafizetem Katnek, amint adódik alkalom.

Amint Dee megnyugodott annyira, hogy lássam, rendbe jön, és nem sebesült meg súlyosan, körülnéztem. Csak akkor vettem észre, hogy

Archer és Kat kiment. Most, hogy a testvéremet biztonságban tudtam, visszatért az aggodalmam Kat miatt.

Talpra segítettem Dee-t.

- Hogy vagy?

Sötét pulóvere ujjával letörölte az arcáról a könnyeket és a vért - világospiros vért, ami nem lehetett az övé. Mélyet lélegzett; az én szívem vadul dobogott.

- Én jól vagyok, de Kat... Elég durvára fordultak a dolgok kettőnk között. Jó ég, most biztosan utál. Mármint igazából.

- Nem. Nem utál. Ha utálna, nem próbált volna meg visszahozni. Kat úgy szeret, mint a testvérét. Tulajdonképpen bizonyos értelemben testvérek is vagytok.

Ez a megállapítás kizökkentette Dee-t sötét gondolatai közül.

- Hogy érted? - fintorgott. - Mert ez kissé... furán hangzik, figyelembe véve, hogy miket szoktatok egymással csinálni, meg minden.

Felnevettem - és a fenébe is, jó érzés volt a húgom mellett állni és nevetni.

- Házások vagyunk.

Dee csak bámult rám, aztán pislogott.

- Mi van?

- Szóval nem úgy rendezen, igaziból, mert a hamis igazolványokkal esküdtünk meg Vegasban, de... Au! – Hátraléptem, és a fájó pontot dörzsöltem, ahol Dee megütött. - Ezt miért kaptam?

- Összeházasodtatok, és egyikőtök sem szólt róla? - Dee toppantott, a szeme szikrát szórt. - Ez öreg hiba! Nekem is részt kellett volna vennem a szertartáson! - Megfordult. - Hol van Kat? Komolyan megpofozom még egyszer.

- Húha! - Nevetve elkaptam a karját. - Tudsz a pofozkodással addig várni, amíg biztosak lehetünk benne, hogy jól van?

- Ó, igen, ez jó gondolatnak tűnik. - Azzal visszapördült felém, hosszú karjával a nyakamba csimpszkodott, hogy hátrabotlottam.

- Tényleg megcsináltátok?

A száján apró, reszkető mosoly ült, de nem olyasmi, amit az elmúlt időkben láttam tőle. Nem hideg. Teljesen önmaga volt már.

- Ez csodás - súgta, és eleresztett. - Boldog vagyok, miattatok. Miatta. De ettől még megütöm. Ha látom, hogy jól van. Istenkém - fancsalodott el -, de hát hol van? Mi van, ha...

- Minden rendben lesz - nyugtatgattam, és a hátára tettem a tenyeremet, úgy irányítottam kifelé.

Legelőször persze Archert pillantottam meg. Ő viszont nem látott engem egyáltalán. De nem ám. Egészen elsápadt, a szeme kikerekedett, a pupillája kitágult - mint akit nagy megrázkódtatás ért. Korábban meg sosem láttam ilyennek, és ha a pokol tüzével fenyegetnek, akkor sem akartam elfogadni, mitől van ez.

- Kiment - mondta halkán. Dee-re bámult, Dee meg őrá, mintha még sose látták volna egymást korábban. A fenébe. - Jól van.

Dee nem vette le a szemét Archerről. Elharaptam egy káromkodást.

- Menj! - szólt rám a húgom rekedtes hangon.

Legalább Kat felpofozásáról megfeledkezett.

Leküzdöttem a késztetést, hogy figyelmeztessem Archert, ne tegyen semmi... ne tegyen *semmit*, azonban ahogy kifelé tartottam, a vállam felett még visszanéztem a folyosóról. Amit láttam, attól kirobbanhattam volna, mint egy rakéta.

Nem is hallottam, hogy megmozdultak, mégis szorosán egymással szemben álltak. Archer az ujjai hegyével érintette Dee arcát, és mélyen a szemébe nézett. Volt a jelenetben valami megindító. Igen, ez pont úgy hangzott, mintha év végére szerelmes szonettgyárossá akartam volna magam átképezni, de abban a pillanatban saját magam számára is

hihetetlenül felnőttként gondolkodtam, és átéreztem a helyzetet. És nem vesztettem el a hidegvéremet.

Dee-nek szüksége volt erre. Szüksége volt Archerre. Ki a fene vagyok én, hogy irigyeljem tőle a menedéket, amikor nekem ott van Kat?

Fújtam egyet, és továbbindultam - de megtorpantam, amikor megláttam a bejáratot. Lore és Hunter rohadt dühös lesz.

Kat a lépcső tetején ült, a vállát előreejtette. Megkerültem és lesétáltam elé. Lassan felemelte a fejét, szürke szemével rám nézett, *belém* nézett, és a pillantása megszorongatta a szívemet.

- Jól van. - Nem kérdés volt, hanem megállapítás.
- Neked köszönhetően - bólintottam, és elétérdeltem.

Megrázta a fejet.

- De igen. Elmondta, mit tettél. Meg is ölhetett volna, Kat.
- Tudom, de... Nem akartam, hogy a húgoddal kelljen küzdened. Hogy bánthanod kelljen. Nem akartam, hogy meg kelljen hoznod ezt a döntést, és aztán együtt élned vele.

Ettől annyira szerettem, hogy annyira szinte már nem is lehet. A térdére tettem a kezem, odahajoltam, és csókot nyomtam a homlokára.

- Köszönöm! Ez nem elégséges, de ennél többet nem mondhatok.
- Ezt sem kell mondanod. - Kat a homlokát az enyémnek támasztotta.
- Szeretlek - suttogta.

Felemelkedtem és melléültem. Szerettem volna a karomba zárni, de leküzdöttem a vágyat, mert láttam rajta, hogy fájdalmai vannak.

- Hol?

Kat megértette a kérdést.

- Jól vagyok, igazán.
- Úgy nézel ki, mint akinek fájnak a tagjai. Gyerünk, tudod, hogy, meg foglak gyógyítani. Ne is ellenkezz!

Egy pillanatig csak nézett rám, aztán kiöltötte a nyelvét, amitől

elvigyorodtam.

- Nagyjából mindenem sajog - felelte. - Főleg a bordáim. Dee velem törte át a falat.

Elöntött a harag, de legyűrtem; azzal érveltem magamnak, hogy Dee nem volt eszénél. Még csak el sem vörösödött a fejem, amire Kat mindig felhívja a figyelmemet, ha dühös vagyok.

Óvatosan az oldalára simítottam a kezem, és nekikezdttem a gyógyításnak.

- Nos, tökéletes formába kell, hogy hozzalak, mert azt hiszem Dee még tartogat néhány ütést a számodra.

Kat összerándult.

- Akarom tudni, miért?

- Ülj nyugodtan! - utasítottam. - Megmondtam neki, hogy összeházasodtunk, örül neki, de azért meg akar verni, mert nem vehetett benne részt.

- Ó! - Felnevetett, aztán újra megrándult. - Tényleg örül? Úgy értem, minden rendben van vele?

- Persze. - A gyógyítás forrósága átmelegítette Kat testét; lehunyta a szemét, a fejét a vállamra hajtotta. Tetszett a dolog. Engem is ármelegített, és el is lágyított, hogy hozzám bújik. - Tulajdonképpen teljesen fel van dobva. Majd meglátod, amikor elmondjuk neki, hogy igazi, nagy ceremóniát is tervezünk. Lehet, hogy meg sem ver a végén.

Kat halkán nevetett, és ezúttal nem rándult össze a fájdalomtól. Az arcára helyeztem a tenyeremet, hogy eltüntessem onnan a horzsolásokat.

- Bent van Archerrel - tettem hozzá.

Kat sóhajtott.

- Nem rossz srác.

- Origin - feleltem, mire csak az égre emelte a tekintetét.

- Az lehet, de attól még jó ember, és törődik Dee-vel, Daemon. Igazán. Mindvégig aggódott miatta.

Uhh.

- Te is tudod, hogy képes megvédeni. És össze is illenek, szóval...

- Hagyom őket. Tudom, hogy Dee-nek szüksége van rá, főleg most, hogy... szóval, most egy csomó mindent kell helyreraknia a fejében.

Kat fürkésző pillantást vetett rám, aztán szélesen elmosolyodott. Az állára cseppent vér nem csorbította a szépségét, de azért eltöröltem a hüvelykujjammal.

- Nahát! Nagyon büszke vagyok rád, Daemon.

- Annyira ne legyél, mert még mindig nem kedvelem.

- Tudod, mit gondolok? - Halkan kérdezte, mintha titkot osztana meg velem. - Szerintem igenis kedveled, csak nem akarsz szétkürtölni, hogy lassan testvéribb lesz a számodra a testvérednél.

- Persze - horkantam föl.

Kat újra nevetett, aztán csend ereszkedett ránk. A tekintetemmel az arcát kutattam, és már hajoltam volna felé, ám akkor egy közeledő autó motorzúgása elválasztott minket. Lore kocsija volt.

- Ajjaj! - mormoltam.

- Tönkretettük az otthonát - tódította Kat.

- Baleset volt - jelentettem ki, felálltam, és egy lépcsőfokkal lejjebb léptem, arra az esetre, ha Lore-on úrrá lenne a jogos felháborodás. - Meg fogja érteni.

Vagy majd én megértetem vele.

Lore beparkolt az Explorer mellé. Először Hunter és Serena szállt ki, a kezükben zacskókkal. Megkerültek a verandát, aztán megtorpantak, amikor meglátták a bejárati ajtó hűlt helyét.

- Hallani akarom? - nézett rám Hunter.

- Nos hát... - kezdtem lassan.

Hunter sóhajtott, megfordult, és megfogta a fivére karját. Lore ekkor látta maga ház elejét - hiányzó ajtó, kitört ablakok -, és csak állt földbe gyökerezett lábbal.

- Volt egy kis gondunk... - kezdte Kat.

- Mit tettetek a házzal? - csattant fel Lore. - Legfeljebb egy órára hagytunk benneteket magatokra, nem többre! Komolyan!

Ha azt hitte ez rossz, várjunk, amíg meglátja, mi van odabent...

Felviharzott a lépcsőn, és úgy gondoltam, amint belép, felméri a helyzetet.

Kat derekára tettem a kezem, és utánamentünk.

- Szentséges... - Lore szava is elállt.

Hunter halkan füttyentett, amikor körbenézett.

- A fenébe, srácok, ez azért lenyűgöző.

Megrándult az ajkam, de volt annyi eszem, hogy eltüntessem a mosolyt, amikor Lore felénk pördült.

- Ezt valaki fel fogja takarítani, és nem én leszek az!

Meglepően jól kezelte, de végül is arum volt, meg minden, szóval valószínűleg nem most látta először az otthonát félig lerombolva.

Elhajoltam, hogy Hunter mellett belássak oda, ahol Dee-t hagytam, ám sem ő, sem Archer nem volt sehol. A csigalépcsőre néztem, és összeszűkül a szemem.

Igyekeztem nyitottan kezelni a dolgot, és nem bunkózni, de jobban járnak, ha nem fent találom meg őket. A hozzáállásom változása friss volt meg, és nem vert mélyen gyökeret.

Hunter, az üvegcserepek miatt óvatosan, letette a zacskókat, és szemügyre vette az egyik holttestet.

- Ez mocskos meló lesz - állapította meg.

Serena hozzásimult, úgy mérték fel a kárt.

- A tény, hogy az egész fel sem zaklat, igenis *felzaklat*.

Kat arcán lassú mosoly derengett fel, és Serenához fordult.

- Ismerős az érzés.

Mielőtt azonban tovább barátkozhattak volna. Dee és Archer jelent meg a konyha felől. A megkönnyebbülés, amit éreztem, látva, hogy nem az egyik fenti szobában játszanak varrógépeket, rövid életűnek bizonyult. Dee falfehér volt, de mielőtt kinyithatta volna a száját, meglátta Huntert meg Lore-t, és elkerekedett a szeme. Archer átkarolta a villát.

- Mondtam, hogy az arumok a szövetségeseink.

- Tudom, de más dolog hallani, és más látni.

Lore zord arccal karba tette a kezét.

- Leromboltátok a házamat!

- Sajnálom! - Dee elvörösödött. - Igazán nagyon! Szép ház, és a növényeket is szeretem, meg...

- Érti már - szakítottam felbe, mielőtt belejött volna a szokásos hosszas litániába. - Mit akartál mondani?

Dee Archerre pillantott, aztán egyszerre, egyetlen nagy lélegzettel kiszakadt belőle az egész.

- Ethanról van szó. Origin, és ezzel az egész kolónia tisztában volt. Együtt dolgozott egy szenátorral és egy pennsylvaniai luxen-csoporttal. Azt gondolja, ha az irányítása alá hajthatja a fővárost, mindent megkaparint vele. Téged meg Dawsont a csoportban akar látni. Vagy holtan.

Ethan Smith. A különleges Öreg.

Felbukkant az emlékezetemből az első alkalom, amikor találkozott Kattal - és alig rejtett utálattal nézte. Sosem kedvelte túlzottan az embereket, a lehető legkevesebb kapcsolatot tartott fenn velük, és bár gyanakodtam rá, hogy origin, a megerősítés mégis megrendített. A luxen, aki mellett felnőttünk, mióta is tervezgette, hogy kiirtja az emberiséget? Kezdetektől az orrunk előtt?

- Van egy fogadásom rá, ki az a szenátor - mondta a láthatóan elsápadt Serena.

- Nem számít - vágta rá keményen Hunter. - Az a szenátor, nekem köszönhetően, már nem okoz gondot.

- Miért? - kérdezte Kat. - Tudjátok, miért csinálta az egészet Ethan? Hunter felhorkant.

- Hogy meghódítsa az egész világot? Végül is ez a luxenek vérében van, hogy mindent uraljanak és leigázzanak.

Lesújtó pillantást vetettem rá.

- Nem is tudom - felelte Dee, marokszámra csavargatva a haját. - De az volt az érzésem, hogy ennél többről van szó.

- Hát, a pokolba is... - Leeresztettem a kezem, és felbámultam a mennyezetre.

- Archer elmondta az arumokat - folytatta Dee izgatottan. - Igazad volt, Daemon. A megszállók egyike sem harcolt még velük. Úgy mennek majd át a striciken, mint kés a vajon.

Archer a káromkodást hallva felvonta a szemöldökét.

- De Ethan harcolt, igaz? - Kat a cipője orrát bámulta, és feszült arcot vágott. - És az otthoni kolónia, és a pennsylvaniai is tudni fogja, hogyan szálljon szembe az arumokkal. Megérik majd, hogy közelednek, és...

- És elfutnak - fejezte be helyette Lore.

Kat lehunyta a szemét, és leejtette a vállát, amikor megértette.

- Elrejtőznek - mondta.

Más szavakkal, a ragyogó tervünk, miszerint az arumok lesznek a támadó fegyvereink, mégsem volt olyan ragyogó. Kilométeres lyuk tátongott a közepén.

Hunter végignézett rajtunk.

- Ha a véleményemre vagytok kíváncsiak... ugyan nem kérdeztétek, de azért elmondom... szerintem ne várjunk Lothóra a látogatással. Lőjük

ki ezt a fickót, amikor még nem számít rá. Mert ha ez a ti Ethanetek olyan eszes és ügyes, amilyenek mondjátok, tényleg elszalad, amikor megérzi a szarszagot. És akkor mi lesz? Lotho meg a serege kiiktathatja a luxenek zömét, de ha Ethan életben marad, az elég nagy baj.

Archer egyetértően bólintott.

- Olyan lenne, mint ragtapaszt tenni egy lőtt sebre, és a legjobbakat remélni.

Igaza volt. Mindkettejüknek. Katre néztem, összeakadt a pillantásunk.

- Ethan levadászása nem az alku része - mondtam, és rohadtul nem érdekelt, mit gondolnak a többiek. Csak Kat véleménye számított. - Azt kérték, hogy kössünk szövetséget az arumokkal, és forduljunk vissza. A fenébe, akárhova mehetnénk. Te is tudod, mit ígért Eaton. Nem muszáj végigcsinálnunk.

- Tudom - lehelte Kat.

- De...

Mélyet lélegzett, kihúzta magát.

- Nem *muszáj*. De ha Ethan lelép, mielőtt odaérnek érte, vagy ha megszökik, mi lesz? Nekünk végünk. Úgyhogy tudod mit? Vessünk véget a dolognak!

HUSZONEGYEDIK FEJEZET

Katy

FRISSEN MEGFÜRÖDVE ÉS KIPIHENVE a Dee-vel megharcolt apokaliptikus csatát, visszamentem a nappaliba, hogy csatlakozzak a többiekhez. Még mielőtt elvonultam volna levakarni magamról a vért és egyebeket és szundítani egyet, helyreraktuk a berendezést ott és a hálóban is.

A hiányzó ajtót, a betört ablakokat, az összetört bútordarabokat és lepréselt virágokat leszámítva. Ó, igen, és a lyukat a falban.

Igazán pocsékul éreztem magam emiatt. Lore háza szép *volt*, ő pedig kedvesen viselkedett velünk. *Nagyon* kedvesen, tekintve, hogy még azután sem üvöltözött, és nem is akart megenni minket, miután felfedezte, mi lett az otthonával.

Kezdttem megkedvelni az arumokat, legalábbis ezt a kettőt. A többi, különösen Lotho, még mindig rám hozta a frászt.

Dee milliószor bocsánatot kért, miután szóba került Ethan, és mielőtt felmentem volna aludni, szóval nem lepett meg, hogy amint beléptem a nappaliba, azonnal rám emelte nagy zöld szemét, és felállt.

- Katy... - kezdte, és már tudtam is, mi következik; sírás és ismételt bocsánatkérés.

Odaléptem mellé, az egyetlen épségben maradt bútordarabhoz, az alacsony, támlátlan, keleti ülőkéhez, és átöleltem.

- Semmi baj - súgtam a fülébe. - Nincs harag.

És valóban így is gondoltam. Az élet túl rövid és szemét ahhoz, hogy haragot tartsunk, főleg olyasmi miatt, amire semmi befolyása nem lehetett.

Dee megszorította a karom.

- Köszönöm! - felelte suttogva. - Akkor most nem verlek meg, amiért összeházasodtál a bátyámmal és nem szóltál. - Széles mosolya a szépségét földöntúlivá varázsolta. Istenem, mennyire hiányzott az a mosoly!

- Éppen a tervet beszeltük meg - lépett hozzám Daemon is, pusztit nyomott az arcomra, aztán felemelte a fejét. - Visszaindulunk, így egy szűk napnyi előnyünk lesz, vagy még kevesebb, ahhoz képest, amikor Lotho ígérte az arumsereget.

Körülnéztem, ha már tervről volt szó, többet vártam.

- Igen?

- Van még más is - tette karba Archer a kezét.

- Egyszerű - vette vissza a szót Daemon, és a keze a vállamról nedves hajamba csúszott. - Hazamegyünk... és ők eljönnek értünk.

- Ez egy kissé túl egyszerű így - vontam fel a szemöldököm.

- Mert Daemon lusta elmondani a részleteket - vágta rá Hunter.

- Vagy mert nem képes összpontosítani - tette hozzá Lore.

Ismét elvörösödtem. Daemon az ujjaival imitálta, hogy lesétál a gerincemen. Gyanítottam, hogy Lore jól sejtí a dolgot.

- Azt kell majd játszanunk, hogy közülük valók vagyunk - fordult felénk ültében Dee. - Tudom, ezt szar dolog hallani, de el tudjuk játszani. El tudjuk hitetni velük.

Valóban nem tetszett a dolog hangzása, és még a hátamon sétálgató kezet is igyekezni kellett kizárni a gondolataim közül.

Dee megnedvesítette az ajkát.

- Ők nem tudják, hogy engedély nélkül léptem le, és a többiek... nos, ők meg ki vannak iktatva.

- Hogyhogy?

- Dee azt az utasítást kapta, hogy ne is jelentkezzen, amíg nem rendezte Daemon problémáját - magyarázta Archer - akár úgy, hogy

megöli, akár úgy, hogy visszarángatja. A magam részéről abból ítélve, ahogy Dee a házba rontott, úgy gondoltam, sehová sem akarja ráncigálni a testvérét, legfeljebb a túlvilágra. - Nemsokára majd várni fogják a jelentést, de jó esélyünk van rá, hogy még ne gyanítsanak semmit.

- Jó esélyünk? - ismételtém bután. Daemon keze délnek haladt, a derekamról a farmeromra áttérve.

- A legjobb, ami lehet, bébi.

- Akkor csak úgy hazamegyünk, eljártsszátok, hogy gonoszok vagytok, és reméljük a legjobbakat?

- Dee és Daemon segítségével fogunk eljutni Ethanhez. Mégpedig azelőtt, hogy a katonaság vagy az arumok serege megérkezik - jelentette ki Archer, és ametiszt szín szeme élesen villant. - Mielőtt elmenekülhetne.

Megértettem a dolgot, mégis... kockázatos és megbízhatatlan terv volt, jóformán csak a cellux meg a szentlélek tartotta össze, na meg a fohász a jó szerencsééhez. Egyedül az tetszett benne, hogy hazamegyünk, és láthatom anyut. Ha még ott van.

- De mi van Nancyvel? - vetette fel Daemon.

- Miért, mi lenne vele? - pillantott körbe Dee.

- Eltűnt - vágtam rá, aztán elmondtam a részleteket is. - Senki sem tudja, mire készül, de alig hiszem, hogy oda, ahol majd lőnek. Annak nem volna értelme. Szerintem akárhol *máshol* lehet.

Daemon megrángatta a farmerom derekát, de nem szólt.

- Igaza van - bólintott Archer. - Nancyt már keresik, de igen kicsi az esély rá, hogy Petersburg felé vette az irányt. Felveszem a kapcsolatot Luckel, elmondom neki, mire jutottunk, és hogy a luxenek beásták magukat Petersburgnál, Ethan vezérlete alatt. Aztán Lothóval is beszélek, hogy a tudtára adjam, hol lesz rá először szükség.

Ennek már volt értelme. Ha Dee információi helytállóak, Ethant és a kolóniát ki kell iktatni, de aztán még mindig ott lesz ki tudja, hány origin, akikkel kezdeni kell valamit.

Megrándultam. *Kiiktatni. Kezdeni valamit.* Már egészen olyan vagyok, mint egy maffiózó.

Vagy mint Luc.

- Hát jó - bólintottam. - Tervnek terv.

Daemon megpaskolta a fenekemet.

- Szükségetek lesz pár dologra - szólalt meg Hunter, aztán lepillantott Serena szőke hajára. - Nekünk itt véget ér az út.

Biccentettem. Jól jött volna a segítségük, minden segítség jól jött volna. De ha két arummal érkezünk, azzal alighanem eláruljuk a saját vezércselünket.

- Ne értsetek félre! - magyarázkodott Serena. - Szívesen tennénk többet, de hát...

- De ahogy már korábban mondtam, sok ellenségünk van a kormányzatban. Lehet, hogy a Daedalus összeomlott, de attól még nem bízom senkiben, aki a közelében járt. - Hunter karja megszorult Serena körül. - És nem hagyom, hogy ismét a célkeresztbe kerüljön.

- Teljesen megértem - felelte Daemon, meglepő módon nem toldotta meg a mondandóját semmiféle okoskodó beszólással.

Lore kiegyenesedett, és ahhoz a szekrényhez, lépett, amelynek még volt ajtaja. Kinyitotta, és egy mini fegyverarzenál tárult a szemem elé. A szekrény falára erősített kampókon Glockok lógtak, rövidebb, hosszabb és egészen hosszú csövű fegyverek sorakoztak feltámasztva. És láttam még másféle fegyvereket is, amelyeket nem ismertem meg; a Glockokra hasonlítottak, azonban mégsem azok voltak.

- Ejha! - szaladt ki a számon.

- Talán szólnunk kellett volna, hogy ezek itt vannak - nyúlt be a

szekrénybe Lore. - Az évek során szép gyűjtemény jött össze. - Előszedett egy fegyvert, és Archernek nyújtotta. - Amit mindenki elfelejt, az az a tény, hogy a luxenek, de mi is, érzékenyek vagyunk bizonyos sérülésekre.

- A fej- vagy szívlövés minden fajnak katasztrofális - vigyorgott Hunter. Kissé ijesztő látvány volt. - A baj csak az, hogy mindkét faj eléggé gyors, szóval nehéz szíven vagy fejbe találni.

- Így viszont nem - vette vissza a szót Lore, ugyanazzal a riasztó mosollyal.

- Szent szar! - mormolta Archer, miközben a fura kinézetű fegyvert forgatta a kezében. - Hogy tetted rá ezekre a kezedet?

- Megvannak a módszereim - mosolygott Lore önelégülten.

Archer a fejét rázta.

- A fenébe, ezeket a szerkezeteket sosem küldték tömeggyártásba. A Daedalusnak volt belőlük, de azt sosem hittem, hogy kint is találkozom velük.

Daemon levette rólam a kezét.

- Mi olyan különleges abban a pisztolyban?

- Kifejezetten luxenek ellen fejlesztették ki. Nem PEP-fegyver, nem igazán. - Most már Archer arcára is ugyanaz a rémséges mosoly ült ki. - Olyan töltények kilövésére képes, amelyeket a PEP-elv mögött álló anyaggal töltöttek fel. Nem AHV-fegyver.

- AHV?- nézett fel Dee.

- Azonnal Halott Vagy - magyarázta Archer. - De ha eltalálsz egy luxent, hibridet vagy origint egy ilyennel, az harcképtelenné teszi őket. A legtöbbször bele is halnak, különösen akkor, ha a töltény a testükben marad, vagy nem tudják elég gyorsan kiszedni. Lassan öl, ezért is nem hagyták széles körben jóvá a fegyvert.

- Mert az kínzás lenne. - Felfordult a gyomrom.

- Igen. Ugyanakkor ezzel nem kell annyira pontosan célozni. A gyorsaságra továbbra is szükség van, de jobban kézre esik, mint a Forrás. - Archer úgy festett, mint aki megkapta a kedvenc szülinapi tortáját. - Igazán kézreálló.

- Mindannyian kaptok egyet - közölte Lore. - Ne mondjátok, hogy üres kézzel engedtelek el benneteket. És karácsonykor majd még küldök lapot is.

Halvány mosollyal vettem át a hétköznapi fegyvereknél veszélyesebb pisztolyt. Próbálgattam a hűvös fém és műanyag súlyát, fogását.

Fegyvert fogtam. Ismét.

És igazán maffiózónak éreztem magam.

Amikor újra kitelepedtünk a verandára, kicsit másként helyezkedtünk el, Daemon a legfelső lépcsőfokra ült, széles terpeszben. Én a térde közé kuporodtam, és kissé elfordultam, hogy jól lássam az arcát a halványuló napfényben.

Eleinte nem sokat beszéltünk. A hajammal játszadozott, az ujjai köré csavargatta, a tincsek végével csiklandozta az arcomat. Fel nem foghattam, miért imád annyira különböző dolgokat bevetni - a hajamat, a tollait, ceruzákat, akármit -, hogy megérinthessen, de nem bántam. Most megnyugtató ugyanaz, ami korábban szinte nevetségesen felbosszantott.

Nekidőltem a bal lábszárának, és hagytam, hadd csinálja. Hamarosan indulnunk kellett, hogy a reggeli órákban érkezzünk.

Archer beavatta Lucöt a terveinkbe; Luc majd továbbadja az információt a haderőknek. Petersburg közelében is állomásoztak csapatok, nagy részük Észak-Virginiában, de annyit leszűrtünk Archer telefonjaiból, hogy azokra nem számíthatunk - nem engedhették meg maguknak, hogy elhagyják Washington-t. Az Államok területén szétszórt

többi csapatra kell majd várnunk, akik közül a legtöbben Montanában tartózkodtak, bő harmincórás autóútra. Akkorra kell Petersburgba érniük, mint az arumoknak. Archer veszi majd fel Lothóval a kapcsolatot, feltéve, ha Lotho nem ver át minket, és valóban megjelenik.

Ha tehát a dolgok rosszra fordulnak, minden irányból ömlik majd ránk a szar. De otthon leszek. Petersburgban, ahol anyu...

Megfékeztem a gondolataim lavináját. Anyu jól van. Biztosan otthon vár rám, mert sosem mondana le rólam, akármilyen régen tüntem el, vagy akármilyen történik a világban.

Mégsem gondolkozhattam most rajta. Arra kellett összpontosítanom, amit tenni készültünk.

- Mi jár a fejedben? - kérdezte Daemon.

- A tervünk igazán pocsek - ismertem el néhány pillanat hallgatás után, felsandítva rá.

- Tényleg az.

- Nem nyugtattál meg - néztem a szemébe.

Féloldalasan elmosolyodott.

- Van jobb ötleted?

Belegondoltam, aztán sóhajtottam.

- Nem, nincs. Amíg nem jönnek rá, hogy Dee meg a csapata kisiklott a vágányukról, arra számítanak majd, hogy vérgőzösen boldog lesz.

Daemon lehajtotta a fejét, és csókot lehelt a számra.

- Aggodalmaskodsz.

- Nem mondod?

- Ugye tudod, hogy vigyázni fogok rád?

- Nem emiatt aggódom.

- Nem? - Mielőtt felelhettem volna, gyengéden megcsókolt, amitől elakadt a lélegzetem. - Akkor mi miatt?

- Miattad. Dee miatt. Archer miatt. Dawson meg Beth miatt, akkor is,

ha pillanatnyilag biztonságban vannak. Még Luc miatt is aggódom. - Elakadtam, összevontam a szemöldököm. - Habár Luc miatt alighanem végképp nem kellene, hiszen ő *Luc*, de mégis aggódom, és Hunter, Lore és Serena miatt is. Aggódom, hogy...

Daemon mély csókja belém fojtotta a szavakat; szinte a sztratoszféráig emelkedtem tőle.

- Nagy szíved van, cica - mondta aztán, miközben az ajkunk meg mindig összeért. - Ezt szeretem benned a legjobban. Na igen, a cuki testednek is nagy rajongója vagyok, de a szíved teszi teljessé a csomagot, masnival, meg minden. Ettől vagy tökéletes a számomra.

Rábámultam, visszapislogtam a szemembe szökő könnyeket.

- Néha... néha olyan csodálatos dolgokat mondasz!
- És szeretem a saját kezem látványát is, a fenekeden.

Erre kitört belőlem a nevetés.

- Jesszusom, aztán valami ilyesmivel fejezed be!
- Muszáj önmagamot adnom. - Újra megcsókolt. – Cica, nem baj, ha mindenkiért aggódsz, de mindannyian tudunk vigyázni magunkra. - A homlokomnak támasztotta a homlokát. - És tudom, hogy akármilyen rossz az alapötlet, és akármennyire veszedelmes, élve jövünk ki ebből. Mindannyian. Kezeskedem róla.

- Megígéred? - suttogtam.
- Megígérem. - Az állam alá nyúlt, megemelte a fejem, aztán megpuszilta az orrnyergemet. - És még sose szegtem meg egyetlen ígéreteimet sem, igaz?

- Igaz. Még nem.

HUSZONKETTEDIK FEJEZET

Katy

A PETERSBURGI ÚT SOKKAL ESEMÉNYTELENEBBNEK BIZONYULT, mint az atlantai, leszámítva Daemon és Archer folyamatos szócsatáit, meg a kerekeink alá kerülő utak állapotát néhány helyen.

Ezúttal több eszem volt annál, mint hogy benézzek a kocsik ajtaján, ám Dee-nek nem. Nemegetszer azon kaptam, hogy a pusztítást nézi a szélvédőn át, és valami halk hangocska szökik ki a torkából, mint az elfojtott sírás. Vajon az ő keze is benne volt ebben? Talán ténylegesen nem, de tett valamit, ami áttételesen, mint a felboruló dominók, sok-sok halálhoz vezetett?

Együtt éreztem vele, és örültem, hogy Archer keze mindannyiszor megindult felé, amikor elveszett a látványban. Azonban ahogy egyre közeledtünk Nyugat-Virginiához, már nem tudtam Dee-vel törődni.

A szívem egyre hangosabban dobogott, mintha ki akarna ugrani a mellkasomból, és amikor lekanyarodtunk az autópályáról a petersburgi lehajtónál, egyenesen táncba fogott. Minden rendezettnek tűnt, mintha a világnak ez a kis része, ez a néhány utcás városka valamiképp kimaradt volna az eseményekből, amik a többieket sújtották. Mindössze annyi tűnt fel, amikor áthajtottunk a belvároson, hogy senki sem jár az utcán. Egy lélek sem. Néhány autóval találkoztunk, de ettől eltekintve úgy tűnt, mindenki bevette magár az otthonába. És nem csak ennyi volt.

- Istenem! - lehelte Archer, és a kormányt szorító kezén kifehéredtek a bűtykök. Gyorsan rákanyarodott a célunk felé vezető útra. - Mindenhol ott vannak.

Nem kellett magyarázat. A luxenekről beszélt.

Daemon előrehajolt a két első ülés között, és a húga vállára tette a kezét. Nem szólalt meg, ám Dee odafordult hozzá, sápadt volt, és az ajkát szorosan összeszorította.

Most már a gyomrom is felfordult idegességemben.

- Hallom - biccentett Dee -, de jól vagyok. Veletek vagyok. - Úgy nézett Archerre, hogy majdnem elolvadtam, és kis híján elfeledkeztem az egész helyzetről. - Rendben leszek.

Nagyon reméltem, hogy valóban ez az igazság. Mélyen behatoltunk az ellenség területére, és semmi percen belül rá is fognak erre jönni. Talán már tudják is. És a hátvédünk - az arumok és a katonaság - még hosszú ideig nem érkezik meg. A dolgok nagyon rosszra fordulhatnak, ráadásul nagyon gyorsan, hiszen szándékosan sétálunk bele a csapdába. Deeknek és Daemonnek igencsak meggyőző alakítást kell nyújtaniuk, hogy megnyugtassák a luxeneket, és Ethan közelébe kerüljenek.

Annyira meggyőzőt, hogy csak remélni tudjam, nem álltak át.

Talán ok nélkül félttem ettől - a szívem mélyen erősen hittem, hogy amit Daemon érez irántam, elég erős, hogy legyőzze a befolyást -, de az aggodalom nem oszlott el egészen. Olyan volt, mint egy árnyék a véreben, egy ismétlődő hátsó gondolat, egy apró kavics a gyomromban, és képtelen voltam kilakoltatni.

A puszkaporos hordóra ülünk fel éppen.

Elértük a lehajtót, amit már olyan régen nem láttam. Előrehajoltam, és belekapaszkodtam Dee üléstámlájába. Alig kaptam levegőt, amíg az Explorer végiggurult a földúton, amelyet magas fű és gaz borított. Látszott, hogy senki sem törődik a kertrendezéssel, de ilyesmit nem is vártam el, amikor a világot épp földönkívüli apokalipszis sújtja. Más lehetőséget végig sem voltam hajlandó gondolni. Anyu jól van, és vár rám.

Otthon volt; a Priusa a felhajtó végén állt, a veranda előtt, orral a

szélben gyengén imbolygó hinta felé.

Archer elfordította a kulcsot. A motor leállt. Én a verandát körbeölelő virágládákat néztem. Felmagzott bennük a gaz, de hát ez természetes, hiszen anyut egy elveszett gyerek és a luxeninvázió foglalta le. Amellett sosem volt igazán érzéke a kertészkedéshez, a növényekhez.

Remegő kézzel kapcsoltam ki a biztonsági övet.

Anyu biztosan bent van a házban. Láttam, hogy megérkezünk? Bármelyik pillanatban kinyílhat az ajtó, és ő lép ki rajta - az én csinosabb, okosabb, elegánsabb és kedvesebb változatom, akivé remélhetőleg válhatok, ha idősebb leszek.

Alig bírtam teleszívni a tüdőmet. Tudtam, a terveink szerint Daemon lesz a műsorvezető, és végképp nem szabad anyuhoz futnom. De látni akartam. Muszáj volt, mert rettenetesen hiányzott, és tudnom kellett, hogy jól van.

Már csak én maradtam neki, és neki is tudnia kellett, hogy megvagyok. Daemon megfogta a karom, hogy a hátsó ülésen tartson, miközben Dee és Archer kiszállt, majd aggodalmas arccal méregetni kezdték a házat.

- Luxenek vannak a közelben - suttogta, és hüvelykujjával végigsimította a felsőm szegélyét a csuklómon. - Nem tudom, hogy a házba mentek-e.

- Mit keresnének a mi házainkban? - Amint kimondtam a kérdést, rájöttem, mennyire ostoba volt, számtalan dolgot kereshetnének akár a mi házunkban, akár Daemonéban.

Rám mosolygott, de aggodalmat láttam a szemében, és ettől csak meg jobban elszorult a szívem.

- Tudom, hogy szeretnél találkozni édesanyáddal. Megértem, de muszáj lesz ellenállnod. Mi bemegyünk, de ha valami nincs rendjén, és azt kérem, hogy tűnj el...

- Hogyhogy nincs rendjén?

Daemon oldalra biccentette a fejét.

- Kat...

- Tudom - suttogtam. Az ostobaságok egymás után jöttek ki a számon.

- Ne feledkezz meg a fegyverről! - Az a farmerom derekába volt tűzve, mint egy bandatagnak. Daemon kutatón rám nézett, aztán bólintott. - Megyek utánad. És Kat... - A pillantása áthatóvá vált, mélyen a lelkembe hatolt. - Ha esetleg úgy kell beszélnem vagy cselekednem, mint Idahóban, sajnálom.

- Megértem, miért. Megbirkózom veled.

Daemon még egy pillanatig a szemembe nézett, aztán bólintott. Teleszívtam összeszűkült mellkasomat, aztán megfordultam, és kinyitottam a kocsiajtót. Daemon közvetlenül mögöttem szállt ki, és azonnal a tarkómra csúsztatta az ujjait. Sejtettem, a gesztus dominánsnak, irányítónak néz ki, ám én mégis megnyugtatónak éreztem a keze súlyát. Azt jelentette, hogy velem van.

Dee a karjánál fogva vezette Archert a házuk lépcsője felé. Csak annyi időre torpant meg, hogy egy pillantást vessen Daemonre, de nem tudtam, hogy üzentek-e egymásnak, vagy nem - hiszen a többi luxen kihallgathatta volna.

Daemon átvezetett a terepjáró orra előtt. Ahogy közelebb értünk a házunkhoz, megint feltűnt a sok gaz. A kúszónövények vastag, erős indái már a veranda oldalán is felkapaszkodtak, elérve a korlátot.

Az ajtóra néztem. Nyitva volt, csak a külső, üvegtáblás ajtó állt csukva. A szívem ugrált a mellkasomban, és kényszerítenem kellett magam, hogy lassan lépkedjek, mintha Daemon ösztökélne, és nem én húznám őt.

A lépcső nyekergett a lábunk alatt; a laza deszka ismerős hangjától megriadtam.

- Határozottan közel vannak a luxenek - lehelte Daemon alig hallhatóan.

Ez akármit jelenthetett, a közeli fák között, vagy akár a házban. Ha a jelenlétük ilyen erősen érezhető, akár a nappaliban is ücsöröghetnek.

Kirázott a hideg, amikor Daemon szabad kezével átnyúlt előttem, és kinyitotta az ajtót. Óvatosan léptünk be. Langyos légáramlat fogadott, és elhozta az illatot, ami annyira hiányzott - a frissen mosott vászonét.

Könnyek csípték a szememet. A tekintetem körbeszaladt az előtérben. Minden ugyanolyan volt. Istenem, az ajtónál ott voltak az Amazon csomagjai meg a kiadók borítékjai, és tudtam, tele vannak könyvekkel. Egyre küldözgették őket, amíg rá nem jöttem, hogy hónapok óta nem írtam új bejegyzést. A bontatlan csomagok szép kupaca mellett a könyves táskám hevert, meg a szandálom. Anyu ott hagyta őket, mintha tudta volna, hogy visszajövök. Hogy megtaláljam. Remegni kezdett az ajkam, és erősen pislognom kellett, hogy ki ne csorduljon a könnyem.

Hang nélkül lépkedtünk tovább befelé, elhaladtunk az üres nappali ajtaja mellett. Felpillantottam a lépcsőn, aztán végignéztem a folyosón, a mosókonyha felé. Eszembe villant az emlék, amikor zokniban táncoltam, aztán Daemon beeresztette magát, én pedig fenékre estem a meglepetéstől. Reszketeg, elcsukló lélegzetet vettem. Ennyi emlék... keserűdes, egyszerre jó és rossz fájdalom uralkodott el rajtam.

Daemon gyengéden megszorította a tarkómat, és beléptünk az ebédlőbe, ahonnan már beláttam a konyhába. A szívem megállt, aztán felpörgött.

Daemon keze megszorult a nyakamon.

Megláttam őt - megláttam anyut.

A mosogatónál állt, nekünk háttal, és istenkém, igazán ő volt az. Fényes szőke haját elegáns kontyba fogta a tarkóján, és egyenruha helyett sötét farmert és világos felsőt viselt. Most már potyogtak a

könnyeim, megállíthatatlanul.

- Anyu? - kérdeztem elcsukló hangon.

A háta egy pillanatra megfeszült. A színlelést félredobva előrelendültem. Daemon utánam kapott, de ha akartam, gyors voltam én is, és kiszabadítottam magam.

Anyu megfordult.

Ott volt, jól volt, *életben volt*.

- Kat! - kiáltott Daemon.

A könnyeimtől és az érzelmeimtől egyaránt elvakítva átszáguldottam a konyhán, megkerültem az asztalt, és rácsimpaszkodva anyura, hevesen magamhoz öleltem.

- Anyu!!

Magamhoz húztam, belélegeztem a parfümjé illatát, hagytam, hogy elborítson, és kioldja a görcsöket....

Akkor Daemon megragadta a derekamat, és elrántott onnan, vissza magához. A gondolataim összekavarodtak, nem értettem, mi történik. A lábam alól kicsúszott a padló, amikor Daemon maga mögé lökött, és a karját kitárva terelt egyre hátrébb.

- Daemon, hagyd abba!

Vergődve próbáltam megkerülni. Tudtam, hogy nyugodtnak kellene maradnom, de ez más volt; itt nem volt más, csak *mi*. Minden rendben volt, és én az anyukámat akartam.

- Katy!

A szó rekedten tört ki Daemonból. Megdermedtem, lassan felnéztem, át Daemon válla felett, és megláttam anyut. Igazán *megláttam*.

Az egész világom összeroppant, éles, recés szilánkokra, amik egyenként belém metszenek, és darabokra szabdaltak.

A szeme - a szeme ragyogó, természetellenes kék volt. Olyan kék, mint két csiszolt zafír. Anyu szeme mogyoróbarna. Néha inkább zöld,

nem is barna, a hangulatától függ.

- Nem - suttogtam a fejemet rázva. - Nem. Nem.

Anyu oldalra hajtotta a fejét. Rám nézett, majd Daemonre, és az ajka hideg mosolyra húzódott.

- Már vártunk benneteket.

Nem! Nem! Nem!

Kiszabadítottam magam Daemon karja mögül, és elhátráltam, még mindig anyut bámulva.

Nem anyut.

Ez nem az én anyám volt. Nem ő.

A hideg, kék szemek követtek. A lény mosolya egyre szélesedett, és olyan undorral nézett rám, hogy csaknem éreztem az ízét a nyelvemen.

- Nem! - Törött lemezként csak ugyanazt hajtogattam. A szívem kettészakadt a valóság szörnyű súlyától.

Anyu nincs itt.

Nem is lesz már. Soha többé.

Mert *asszimilálták. Elment. Örökre.*

Daemon

TUDNOM KELLETT VOLNA.

Csak ez a gondolat járt a fejemben. Tudnom kellett volna, hogy ilyesmi lehetséges. Hogy a betolakodó luxenek eljutnak Kat anyjához, és valami efféle rémséget tesznek, abban a reményben, hogy ő, vagy én, vagy valaki visszatér. Vagy valójában nem is ránk vártak, hanem pusztán kegyetlenségből tették meg, hiszen Ethan ismerte Kat anyját, és tudnia kellett, milyen hatást ér el.

Amikor Kat szíve meghasadt, én is éreztem, mintha a sajátom lenne. Ugyanaz a nyers kín sújtott le, mint Dawson halálhírét hallva.

Semmiképpen nem akartam, hogy valaha is ezt kelljen éreznie, de nem tehettem ellene semmit.

Elkerekedett szemmel botorkált hátrafelé, és nekiütközött a falnak, mintha elfelejtette volna, hogy ott van. Ugyanazt ismételte, újra és újra.

Nem!

Végigfolytak az arcán a könnyei, úgy emelte maga elé a karját, mintha védekezne a valóság ellen, mintha vissza akarná tartani - végül összegörnyedt, és a saját derekát ölelte át.

A mosogatónál álló, önelégült luxenre néztem. Hidegen mosolyogva figyelte Kat összeomlását. Ez a mocsadék tette vele.

Fellobbant bennem a düh, tűzzel árasztotta el minden sejtemet. Nem a fegyvert használtam - a lövés, a hang csak fokozta volna a helyzet szörnyűségét, mert a lény hiába nem volt Kat anyja, mégiscsak *olyan volt*.

A nő egy pillanattal elkésve ébredt rá, mi fog történni. Megpróbált alakot váltani, de akkor szabadon engedtem az indulataimat, és a Forrás erejével mellkason lőttem. Megpördült, nekiesett a pultnak, megmarkolta a mosogató peremét, ám a következő lövésem tarkón találta. A fénye még egyet villant, éles fehéren, és még egyet, végül elhalványult, mint egy öreg villanykörte. Nehéz dobbanással zuhant el, akár egy zsák krumpli. Igazi testének ereiben kihunytt a csillogás, és csak az emberi héj maradt hátra.

Kat térdre esett, leszegte a fejét és feljajdult. Felé perdültem.

- Katy... kicsim, én... - Nem, erre nincsenek szavak. - Nagyon... nagyon sajnálom - böktem ki, mert mást nem tudtam.

Kat váratlanul feltámaszkodott a konyhapadlón, hátravetette a fejét, és sikoltott, fájdalmasan, vérző szívvel.

Alig érezhető remegés kezdődött a talpam alatt, de aztán egyre

erősödött. Zörgött a konyhaasztal. Összecsörrentek a szekrényben a tányérok és a csészék. A remegés morgássá erősödött, még a falak is felnyögtek; a plafonról apró porfelhőcskék szakadtak le. A konyhaasztal odébb táncolt. Felborult egy szék, aztán egy másik. A nappaliban kitört egy ablak.

Kat nekikezdett, hogy lerombolja a házat.

- A fenébe!

Mellékuporodtam, átkaroltam, magamhoz húztam. Egész testében remegett, még akkor is, amikor hátradőltem, és a fenekemre huppantam, őt az ölembe húzva. A hajába merítettem a kezemet, a mellkasomhoz szorítottam az arcát - ám ez nem fojtotta el hangos, szaggatott zokogását.

Istenem, fogalmam sem volt, mitévő legyek; hogyan enyhítsem a fájdalmát. Más abban a percben nem is érdekelt.

- Kicsim, minden rendben lesz! - suttogtam a feje búbjának. - Itt vagyok, cica. Veled vagyok! Itt vagyok!

Nem adta jelét, hogy meghallotta volna, de még közelebb bújott hozzám, zihálva kapkodta a levegőt, a szíve *túlságosan* gyorsan kalapált. Igyekezett minél kisebbre összehúzni magát, és csak sírt, szaggatottan, megtörten. Nekem is fájt.

Tudnom kellett volna.

Ugyanakkor, semmiképpen nem tudhattuk, hogy a luxen, akinek a jelenlétét megéreztek, kint vár-e, vagy bent. Jönnek majd mások is, de nem bírtam mást csinálni, csak öleltem Katet, olyan szorosan, amennyire csak képes voltam. Felpillantottam a mennyezetre. Repedés nyílt rajta, de a falak már nem recsegték - mindössze az alapzat *borzongott* meg néhány másodpercenként.

Cirógattam a hátát, csókot adtam a hajára - pedig éreztem egy újabb luxen közeledtét. Aztán kivágódott a bejárati ajtó, és meghallottam, hogy

Dee a nevemen szólít.

- Itt vagyunk - feleltem.

Kat még mindig reszketett a karomban. Már nem zokogott ugyan, de az érzelem kitörés korántsem ért véget.

- Mi történt? - Dee megtorpant a konyha küszöbén, a pillantása a halott luxenre esett, majd ránk. - Kat...?

Archer lépett mögé, átkarolta a vállát. Visszafordítottam a figyelmemet Katre; Archer úgyis rájön azonnal. A tenyeremet Katy tarkójára csúsztattam, az arcomat a hajára fektettem, és csak öleltem, semmi mást nem tettem.

Azt úgyis tudtam, mikor árulta el Archer Dee-nek, mert a húgom felkiáltott, és ő is Kathez ugrott. Megérintette, megpróbálta ő is megölelni, de én nem ereszthettem el.

- Megéreztem, hogy reng a ház - mondta Dee, amikor összenéztünk Kat feje felett. - Tudom, nem kellett volna idejönni. Nem ez volt a terv. De aggódtam.

A tervnek már úgyis lőttek. Ezek után kizárt, hogy folytassam. Szó se lehet róla, hogy *terv szerint* viselkedjek Kattal. Ki kellett vinnem onnan.

- Ott egye a fene - morogta Archer, a gondolataimra válaszul. - El kell innen tűnnünk, valami biztonságos helyre, hogy átcsoportosítsuk az erőinket Nem lehet...

Nem vihettük magunkkal Katet ebbe a pokolba, akármilyen is lesz a vége. Be akartam szállni az Explorerbe, és elhúzni az isten háta mögé. Ott egye a fene nemcsak a tervet, de minden mást is vele együtt. Mi elvégeztük a magunk feladatát. Az arumok jönni fognak, és minden sikerünk, minden, amit tettem, csak arra volt jó, hogy Katnek meg kelljen élnie a létező legnagyobb fájdalmat. Valaki, akit szeretett, nem egyszerűen meghalt - ő maga találkozott a halálával.

Dee lassan hátrált. Kat karjára csúsztattam a kezem.

- Mennünk kell - mondtam, és lassan talpra állítottam.

A lába rogyadozott, az arca kivörösödött és felpuffadt a sírástól. Remegő szájjal emelte fel a fejét. Szépséges szeme üvegesen meredt rám.

- Menni?

Elcsuklott a hangja. Bólintottam volna, de akkor kitepte magát a karomból, amikor pedig utánakaptam, gyomron vágott. Alig éreztem.

- Kat...

- Nem! - csattant fel, és újra felém csapott. A tenyere csattant a karomon. - Nem! - A következő egy pofon volt.

Dee riadtan megindult felénk, de intettem, hogy maradjon a helyén. A fejét rázta; Kat esélytelenül csapkodott engem.

- Semmi baj - szóltam oda. - Kint találkozunk.

- De... - A húgom zavartan ellenkezni próbált.

- Induljatok!

Dee tétovázott, de Archer odalépett, és kézen fogta. Elindultak kifelé, én pedig Katre összpontosítottam. Azt sem tudtam megállapítani, lát-e engem egyáltalán; a pupillája fehéren ragyogott. Újra csapásra emelte a kezét. Nem ellenkeztem.

- Csináld, amit kell - jelentettem ki, és komolyan gondoltam.

Ököllel csépelte a mellkasomat; immár erőt is vitt az ütésekbe, de álltam, kivártam, amíg lelassulnak a csapásai, és újra rázkódni kezd a válla. Semmiképpen nem okozhatott nekem annyi fájdalmat, amennyit ő maga érzett.

- Istenem... - súgta végül, és a mellkasomra hajtotta a fejét. - Istenem meghalt, tényleg meghalt... - Leejtette a karját. - Ők... ők tették ezt veled. De miért?

Magamhoz öleltem.

- Nem tudom, kicsim, de sajnálom... nagyon sajnálom.

Megborzongott a karomban. Gyűlöltem, hogy nem adhatok neki időt a gyászra, hogy hozzászokjon a gondolathoz.

- Mennünk kell.

Akkor azonban az idegen tudat érzete siklott végig a bőrömön, a koponyámban felerősödött az állandó zsongás. *Basszus*. Megpördültem, a testemmel védve Katet. A bejárati ajtó megint kicsapódott.

Nehéz léptek dobogtak végig a folyosón, be az ebédlőbe. Megfeszültem, mert éreztem, hogy nem Dee, de nem is Archer az. A terv, hogy a hazajövetelünkkel csaljuk elő őket, túlságosan is jól sikerült.

Ethan Smith lépett a konyhába.

HUSZONHARMADIK FEJEZET

Daemon

AKURAFI ÚGY SÉTÁLT BE, MINTHA AZ ÖVÉ VOLNA A ház - lazán, minden félelem nélkül. Az átkozott fekete nadrágja és fehér inge *vasaltnak* tűnt.

A derékszíjamba hátra dugott fegyver égette a bőrömet, de mielőtt érte nyúlhattam volna, Ethan megszólalt.

- Ne is álmodj róla, hogy bármit teszel. Tudom, hogy sem te, sem a húgod nem álltok be a sorba. Arra számítottam, hogy te kemény leszel, de ő meglepett. A játéknak mindenesetre vége. - Szinte ránk sem nézett, odalépett az asztalhoz, felemelt egy széket és leült rá. - A húgod meg a társa meghal, mielőtt egyet pisloghatnál, ha nem viselkedsz a kedvemre valóan. Ezt tartsd észben.

Mélyről jövőn felmordultam.

Ethan a halott lumenre pillantott, aztán újra ránk emelte ibolyaszín tekintetét, és rosszallón ciccegett.

- Daemon Black, olyan sok reményem volt benned!

Minden lelkiezőmre szükségem volt, hogy egy rúgással ne állítsam föld körüli pályára.

- Különös. Egészen úgy beszélsz, mint valaki, akit ismerek. Ő is csalódott bennem.

Ethan felvonta egyik sötét szemöldökét.

- Hm, hadd találgassak. Nancy Husher?

Összecsikordítottam a fogaimat

- Beszélő viszonyban vagytok?

Ethan oda sem figyelve, a kézfejjével végigsimított a nadrágján, aztán

térdben keresztbe vetette a lábát.

- Nem igazán, Daemon. Kérlek - nyújtotta ki a karját, mire két szék is felpattant - Üljetek le!

- Köszönjük, nem! - vágtam rá. Kat közelebb húzódott hozzám. Fogalmam sem volt, mire gondolhat éppen.

Ethan ajka feszes mosolyra húzódott.

- Nem adtam választási lehetőséget. Üljetek le, vagy kiküldöm az üzenetet, hogy öljék meg Dee-t. Lassan.

A harag keserű savként kavargott a véremben. Lebámultam az Öregre, vagy mégis mi a fene volt ő valójában a magamfajtának.

Kat szólalt meg, és a hangja meglepően egyenletes volt, azt is figyelembe véve, min ment keresztül.

- Leülünk.

Ránéztem. Sápadt volt, az arca még mindig duzzadt kicsit, de szürke szemébe éles pillantás költözött. Megfogtam a kezét, mire Ethan gúnyosan, horkantva felnevetett.

- Mondd, Daemon, hogy bírtál beleszeretni egy emberbe?

Miféle választ lehet adni egy ilyen kérdésre?

Leültem az Ethanhez közelebbi székbe, vagyis Kat távolabb volt kénytelen letelepedni.

- Miért érdekel ez téged egyáltalán?

- Kíváncsi vagyok - hajtotta oldalra a fejét. - Válaszolj!

Attól félttem, megrepednek a fogaim.

- Mi van benne, ami nem érdemes a szeretetre?

- Nos, *ember*. - Ethan tekintete Katre villant, és a felső ajka felhúzódott. - Mutálódott, de azért mélyen legbelül mégiscsak egy ember.

- Na és? - kérdezte kihívón Kat.

Ethan nem törődött vele.

- Daemon, ez a lány ember.
- Nekem ez nem számít.
- Igazán? Mert én még emlékszem arra a Daemonre, aki gyűlölte az embereket, és azt, amit a családjával tettek - felelte Ethan. - Emlékszem arra a Daemonre, akit olyan ígéretesnek tartottam.

- Tévedés volt az embereket okolni azért, ami Dawsonnal történt. Nem Beth okozta, és nem is az, hogy egymásba szerettek. A Daedalus lehetett róla.

- Egy szervezet, amit kizárólag emberek működtetnek.

Összehúztam a szemem. Más nem tehettem, mint hogy beszéltem, és távol tartom a saját gondolataimat mindentől, amit terveztünk.

- Hát, köszönöm, hogy felvilágosítottál erről.

Ethan nem zavartatta magát.

- Azt nem állíthatod, hogy ha a testvéred sosem találkozik azzal az ember lánnyal, a dolgok nem alakultak volna másképp. Beleértve téged is. Talán az egész világot. De végül is, amit Vegasban tettetek, megadta a számunkra a tökéletes alkalmat.

Az államon rángatózni kezdett egy izom. *Az az ember lány* - emlékeztem, hogy Ethan kétszer is így nevezte Katet, de akkor még nem éreztem meg a szavak mögött rejlő tiszta gyűlöletet. Mindössze nemtetszésnek vettem - most azonban már tudtam.

- Tudod mit, Ethan? - Éreztem magamon Kat pillantását. - Semmit sem tettem volna másképp. Dawson sem. Ezt kapd ki!

Lila szemében fehér fény lobbant, de ki is aludt azonnal.

- És ha azt mondanám, hogy a szüleitek életben voltak, amikor megérkeztetek?

Egy másodpercig nem gondoltam semmire; nem bírtam. A szavai nem álltak össze értelmes mondattá.

- Micsoda? - kérdezett vissza Kat követelőző hangon.

Ethan még csak felé sem nézett: úgy bámult engem, mintha később el akart volna hívni vacsorázni.

- A szüleid, Daemon. Mi van, ha élve érkeztek a Főidre, de az emberek megölték őket? Ettől hogy éreznél a drága kis emberkéd iránt? Vagy bármelyik ember iránt?

Nem bírtam megállni; önkéntelenül hátradőltem, és rámeredtem. Újra éreztem magamon Kat tekintetét, és nem kellett melyre ásnom a lelkemben, hogy megtaláljam a választ.

- Ugyanezt érezném.

Ethan kíváncsian méregetett.

- Életben... életben voltak? - kockáztatta meg Kat

- Nincs jelentősége - vágtam rá, és úgy is volt. Már nem számított. - Ez lószar. Mindenestől. - A kezem ökölbe szorult a konyhaasztalon. - Mit akarsz, Ethan? Miért csinálod ezt? Át akarod venni a világ feletti uralmat, vagy mi?

- Világuralom? - nevetgélt Ethan. - Ez olyan közhelyes. Akkora hülyeség! Dehogyan akarom én uralni ezt a bolygót, vagy bármelyik másikat!

Némán felvontam a szemöldököm.

- A szüleimet megölték, Daemon. De ezzel te mostanra már alighanem tisztában vagy, mert tudod, mi vagyok, és biztos, hogy Nancy is elmondta... nos, az igazság egyik felét - Ethan összefonta az ujjait az ölében. - Az első csoportnyi origin egyike vagyok. Meg azelőttről, hogy Nancy ifjan és lelkesen be nem lépett volna, hogy átvegye az irányítást a Daedalus felett.

Az első csoport? Aha, és mi van, ha Nancy igazat mondott róluk? Hogy nem igazán sikerültek fényesen?

- Amikor rájöttek, hogy az apám átváltoztatta az anyámat, elkapták őket. Kísérletezni kezdtek. Akármiféle szerelmet éreztek ők ketten

egymás iránt, az elveszett a *dolgok* között, amiket tettek velük, és amiket tenniük kellett. Beleértve az én létrehozásomat is - magyarázta tökéletesen érzelemmentesen. - Egy kis létszámú csoport tagja voltam, és laborban nőttem fel.

- Az szívás.

- Nem is hiszed, mekkora. - Ethan hidegen elmosolyodott Évekig úgy éltem, hogy tudtam: ha egyszer rosszat teszek, megölnék. Újra és újra végignéztem, hogy a kicsiket, akik még nem is értették igazán, mifélek, elviszik, és sosem hozzák vissza. Megölték őket. És aztán végignéztem, miként ölik meg a szüleimet egy kihágásért, amit én követtem el.

Mindenestől viszketegen vártam, hogy vége legyen a történetnek.

- Már mondtam, hogy ez szívás. De nem értem, miért mondod ezt el nekünk.

- Nem? - Ethan nevetett, és most először őszinte érzés ült ki az arcára. - Addig éltem a Daedalus laborjában, amíg elég idős nem lettem ahhoz, hogy kihelyezzenek egy felügyelt pozícióba. Nem olyanba, mint mások, akik szenátorok lettek vagy orvosok. Nem, engem a luxen közösségbe raktak, és meghagyták, hogy tartsam rajtuk a szememet. - Újra nevetgélt. - Mintha bármit is megtennék nekik, én vagy bármelyik origin az én osztályomból.

- Osztály...?

- Igen. Nagyjából öt osztály volt. Én az első része vagyok, a barátotok odakint a másodiké, és meg három jött utána.

Azt tippeltem volna, hogy az utolsó kettőt Luc és azok az ijesztő kiskölykök jelentettek.

- A csoportod minden tagja olyan, mint te?

- Mint én - fújta Ethan, és a fejét rázta. - Úgy érted, azt akarják-e, amit én akarok vagy úgy, hogy már nincsenek a Daedalus uralma alatt? A válasz kettős. Egyetlen origint sem hajthat senki teljesen az uralma alá.

Gyakorlatilag mi állunk a legközelebb az istenekhez.

Nahát, lehelte Kat.

- És azon kevesek, akik megmaradtak az én osztályomból, éppen azt akarják, amit én.

Kat előrecsúszott ültében, a kezét levette az asztalról.

- Kevesek? Nem maradtak sokan az... izé, osztályodból?

Ethan pillamása felé villant, ami nekem nem tetszett. Kicsit sem.

- Amikor ti ketten megszöktetek, és megcsináltatok Vegast, a Daedalus takarításba kezdett. Eltörölte az origineket.

Kat homloka ráncba szaladt.

- Azt mondták, annak csak akkor fogtak neki, amikor a luxenek megérkeztek.

- És re elhiszed az embereknek egyetlen szavát is? Hát persze, hiszen te is az vagy. - Gonoszul mosolygott, nyíltan kimutatva undorát. Egyre jobban bosszantott. - Akkor kezdték a takarítást, amikor eldöntöttetek, hogy leromboljátok Vegast. Az egész kontinensen hullottunk, mint a legyek. Egyszerűen ideje volt, hogy véget vessünk ennek.

- „Véget véstünk.” - Már kezdtem átlátni, hova fog ez az egész vezetni. - Megtaláltad a módját, hogyan kommunikálj a távol lévő luxenekkel.

- Egy ideje már dolgoztunk a megoldáson. Maradjunk annyiban, hogy ajtót nyitottunk nekik. Az időzítés tökéletesen sikerült. - Széttárta a karját.

- És így állunk. A legtöbb luxennek, azoknak is, akik már itt voltak, és azoknak is, akik később érkeztek, én parancsolok. - A mosolya még szelesebb lett. - Rendkívül meggyőző tudok lenni.

Kat egy hosszú pillanatig némán nézte.

- Utálod az embereket - állapította meg.

- Gyűlölöm őket - helyeselt Ethan. - Undorítanak. Gyengék, törékenyek, állhatatlanok és veszedelmesek. Megérdemelnek mindent,

ami a nyakukba szakad. A luxenek uralkodni akarnak felettük, és úgy is lesz. Sőt, már most is úgy van. Részemről rendben. Nem érdekel, mit csinálnak, amíg van ember, aki szenved, és átéli ugyanazt, amit én.

- Ez az egész... ennek az egésznek azaz oka, ami veled történt? - kérdezte Kat lassan ingatva a fejét. A hangjában hitetlenkedés csendült. Nem vethettem a szemére; én is megdöbbsentem.

A világorralom, az legalább egy nagy cél. Ez? Ez csak csúf utálat, és bosszú, és... és igen, örültség. Fel sem foghattam, hogyan állított ennyi luxent maga mögé. Hogyhogy nem láttak át rajta? Habár, a fenébe is, én sem láttam át az álcáján soha.

- Csak amiatt csinálod az egészet, amit veled tettek - ismételte Kat.

- És a többiekkel, a fajtámból. - Ethan szeme újra megvillant. - És amit még mindig tennének, hiába szedték darabokra a Daedalust és a projektjeit.

- De vannak emberek, akik sosem tettek volna ilyesmit. Akik befogadták volna a luxeneket - érvelt Kat. - Nem ítélné meg egy egész fajt az alapján, amit egy kis százalékuk tett!

- Már késő - felelte Ethan.

Jézus! Erre nincsenek szavak.

- Ez örület! - Kat arcát elöntőire a haragos pír, és a pokolba is, igaza volt. - Ez rosszabb, mint ahogy a luxenek és az arumok állnak egymással! Ez teljes mértékben...

Ethan olyan gyorsan mozdult, hogy még én sem tudtam követni. Az egyik pillanatban még ült, a másikban Kat mellett állt, és megragadta a nyakát.

A széket hátrarúgva pattantam fel.

Ereszd el!

Már majdnem visszavettem az igazi alakomat, ám akkor Ethan ujjai megszorultak Kat torkán.

- Ha egyetlen lépést teszel felém, alakot váltasz vagy a Forrást szólítod, eltöröm a nyakát. Meglátjuk, abból meg tudod-e gyógyítani.

A szívem, a rohadt életbe, a szívem megállt, úgy meredtem rá. *Engem* kapott el a torkomnál fogva, mert az egész világomat fenyegette.

Kényszerítettem magam, hogy visszafordítsam a változást, és kimondtam azt a szót, amiről azt hittem, sosem hagyja el a számat a strici felé.

- Kérlek... - Nagyot nyeltem, de könnyebben jött, mint gondoltam. - Kérlek, ne bánts!

Ethan Katy arcába röhögött.

- Könyörögsz egy emberért, aki soha nem tenné meg érted ugyanezt?

- Bármit megtennék érte.

- És én is... megtenném... ugyanazt - nyögte ki Kat; az ölében heverő keze ökölbe szorult. - És én soha... nem leszek olyan... sült bolond... mint te.

- Kat... - figyelmeztettem.

Ethan ujjai megrándultak. Kat vonaglott.

- Mit mondasz?

- Te rosszabb vagy... a luxeneknél. Emberek... milliárdjait ítélted meg olyasmi miatt, amit... nem követtek el. - Elcsuklott a hangja. - Bántottad az anyámat. Soha nem ártott neked, és talán a nevét sem tudtad azelőtt.

- Az a kurva? - köpte a szót megvetően Ethan. - Az nem is érdemli meg, hogy megjegyezzem a nevét!

Ekkor sok minden történt egyszerre. Kintről, az ablakon át kék fény villant, minden falra rávetült, és táncolva bevilágította a házat. A tető felett óriási szárnyak verdesése hallatszott. Mindenfelől kiáltások harsantak.

Ethan felemelte a fejét, a homloka zavart ráncokba szaladt.

Kat hátrarúgta a széket, és felrántotta az egyik lábát. Egyenesen hasba rúgta Ethant, aztán kitepte magát a szorításából. Ethan az asztalnak tántorodott. Előrevettem magam, és elkaptam Kat vállát, mielőtt eleshetett volna. A karomba kaptam, hogy minél távolabb tehessem le, és fényalakomba váltottam.

Az előkertre néző ablakok a mosogató felett berobbantak. Magam mögé löktem Katet, hogy a testemmel védjem a repülő szilánkoktól.

Az ablakokon át fekete ruhás, arcvédős alakok estek be, akárcsak egy akciófilmben. A bakancsuk alatt csikorgott a törött üveg. Két tippem volt: vagy megérkezett a sereg, vagy egy akciócsoport eltévesztette a házszámot. A tény, hogy masszív PEP-fegyvereket emeltek ránk, az utóbbira vallott.

Kattal együtt elhátráltam, nem akarván az egész szarkupac alá kerülni, amikor bekövetkezik az omlás. Azonban nem csak engem aggasztott, miként fogok kikerülni innen.

Ethan megpördült, és egyszerűen elfutott.

Katy

TÚL SOK ÉRZÉS KAVARGOTT BENNEM. Olyan voltam, mint a tornádó, amely mindent elsöpör, ami az útjába kerül. Az érzéseim túlterhelődtek, lehengerelt a rengeteg minden, ami történt.

Az ablakon át drótkötélen sikló alakok estek be.

Anyu meghalt.

Az egész világ megfordult a tengelye körül - és mindez a bosszú miatt. Ennyi volt az egész.. Semmi fontos ügy, csak örült bosszú, és mégis megváltoztatta az egész világot. Az én egész világot. Nem volt

értelme. Nem volt valódi oka.

Amikor Ethan megfordult, hogy elrohanjon, gondolkodás és tétovázás nélkül nyúltam a derekamhoz, és rántottam elő a fegyveremet - az átalakított Glockot. Minden olyan gyorsan történt... mindenki kiabált, én pedig gyorsan becéloztam Ethant.

Már a mosogatónál járt, azon igyekezett, hogy kitornássa magát az ablakon. Tudtam, ha kijut, sosem találjuk meg. Kezdhetjük előlről az egészet, ő pedig sosem fizet meg mindazért, amit tett.

A fejére emeltem a fegyvert, és meghúztam a ravaszt.

Az egész, egy, legfeljebb két másodperc alatt játszódott le. A hónapok és évek, amik idáig vezettek, egyetlen szívdobbanásban értek véget.

Ethan arccal zuhant a konyhapadlóra.

Vége.

Halott.

Egyetlen ujjmozdulatot tettem, és számára bevégeztetett.

Ami az anyámmal történt, az tovább tartott, fájdalmasabb volt. *Ethan szerencsés*, gondoltam tompán. Volt, nincs. Csak egy szempillantás.

Remegő kézzel eresztettem le a pisztolyt. Távolról éreztem, hogy Daemon rám mered, és a fekete ruhások felém fordulnak. Az arcukat elrejtette a maszkjuk, ám éreztem a pillantásukat.

Ethan meghalt.

Máshogy játszódott le, mint a luxenek esetében - fényvillanás nélkül. Ironikus, de úgy hagyta itt a világot, mint az olyannyira gyűlölt emberek egyike. Mint egy ember, aki részben maga is volt - micsoda kuszaság! Az anyja hibrid volt, félig ember. Ethan önmagát is gyűlölte? És miért gondolkodtam ezen egyáltalán? Már nem számított.

Megpróbáltam lélegzetet venni, de elakadt a torkomban. Jeges hideg öntött el, aztán perzselő forróság.

Az egyik férfi megfordult, a sisakjához emelte kesztyűs kezét. Statikus

recsegés hallatszott, aztán a férfi megszólalt.

- Itt vannak.

Egy pillanatig azt hittem, az arumokról beszél, ám a kint felvillanó fények egyértelművé tették, hogy nem.

- Gyerünk, gyerünk! - parancsolta egy kommandós. Azzal mindannyian - öten voltak - kiugrottak az ablakon, és olyan gyorsan távoztak, mint ahogy érkeztek.

Ostoba módon rá akartam mutatni az ajtóra, hiszen alig néhány lépésre volt tőlük, de akkor Daemon kinyújtotta a kezét a fegyverért, amit még mindig szorongattam.

Megrándultam, hátraléptem, a kezem megszorult a markolaton.

- Kat...

Ethanre néztem, aztán a halott luxenre, aki megszerezte anyám DNS-ét. Kintről kiáltások harsantak, és hiába volt fényes nappal, az eget mintha vízszintesen csapkodó villámok szabdalják volna. Daemon átkozódott: fél szívével már arra figyelt, hol van a húga. A kedvéért döntöttem.

- Ennek még nincs vége - jelentettem ki, és magam is hallottam, hogy a hangom túl magasra szökik.

Daemon kimérten felém lépett, és leszegte a fejét, hogy a szemembe nézhessen.

- De igen. Kat. Számunkra igen.

- Nem! - Nem volt vége. Túl sok kontrollálhatatlan energia, düh és még vagy ezer más érzés halmozódott bennem. - Nem.

- Kat...

Sarkon fordultam, és kimentem a konyhából, a bejárat felé. Daemon a sarkamban futott.

Kilépve káosz fogadott.

A házainkat körülvevő erdőből nagyjából egy tucatnyi luxen áradt ki,

legalább három origin kísérte őket. Nem láttam sem Dee-t, sem Archert, ám a földön emberi és luxen holttestek heverték. A PEP- fegyverek és a Forrás lövései csapkodtak mindenfelé. Több luxen állt még a lábán, mint ember, és a fényük olyan erős volt, mint a felhőpaplanon áttörő napé.

Nyílt csata bontakozott ki előttünk, éppen, mint Vegasban. Az udvari fák megperzselődtek, néhány ág fekete füstöt árasztva lángolt. A terjengő égett szagtól felfordult a gyomrom.

A luxenek úgy hajigálták a fénylövegeket az emberekre, mintha labdákat dobálnának, egyiket a másik után. Az egyik mellkason talált egy férfit a veranda mellett, és hanyatt taszította. A kommandós PEP-fegyvere leesett és elsült, gyilkos villanást küldve az irányunkba.

Daemon félretaszított; az energianyaláb az üvegajtóba csapódott, és összetörte.

A szemem sarkából megpillantottam Archert - akkor rohant át a bekötőúton, és folyamatosan tüzelt kezében tartott fegyveréből. Ugyanolyan pisztolya volt, mint, amivel én lelőttem Ethant. Egymás után találta el a luxeneket, mint egy igazi akcióhős. Az egyik elesett, aztán a másik és a harmadik is. A testük felvillant, majd elenyészett a fény, és csak az emberi héj maradt meg.

Aztán megláttam Dee-t is anyu autója mögött. Néhány másodpercenként felegyenesedett, és a Forrás erejével lőtt a luxenekre.

Egy origin száguldott a veranda felé, a karján riasztó gyorsasággal sűrűsödött a fehér fényburok. Daemon elém vetette magát, aztán átugrott a korláton, és leteperte az origint, mielőtt az bármit is tehetett volna.

Húha, ő is felért egy nindzsával. Mindenestől nagyszerű.

Képtelen voltam csak állni ott, és nem csinálni semmit. Célzásra emeltem a fegyvert, és löni kezdtem a luxeneket; addig nem is vettem le az ujjamat a ravaszról, amíg a tár ki nem ürült. Kettejüket, talán hármukat

is eltaláltam, nem végzetesen, ám Archer azonnal ott termett, és a Forrás erejével bevégezte a dolgot.

Leszaladtam a lépcsőn, félredobtam a fegyvert. Egy másik origin rohant a Daemonnel küzdő első felé - Daemon addigra felülre kerekedett, meglovagolta a kurafit, és ökölcsapáshoz készülve éppen hátrahúzta a karját.

Elállt a lélegzetem, a szívem a torkomban verdesett. Abban a pillanatban egy vörösesfehér fénysugár villant fel Daemon háza felől. A nevét kiáltottam, de túl későn; az energia vállon találta, letaszította az ellenfeléről. Fájdalomtól eltorzult arccal markolta meg a karját, és hangosan káromkodott. Aztán felugrott, és valódi alakjába váltott - fehér fényalakká, ragyogó vörös sávokkal és már majdnem átment szupernindzsába, ám bennem valami mélyről jövő harag tört fel.

A szomszéd udvarban álló originre összpontosítottam. Statikus elektromosság bizsergette a bőrömet. A sejtjeimben a friss dühöt a fájdalom kapcsolta a korábbihoz; lökeshullámként tört elő belőlem az erő.

Anyu kocsijának karosszériája zörögni kezdett; Dee kénytelen volt elugrani onnan. Tágra nyílt szemmel nézett rám, fekete fürtjei az arca körül kavarogtak. Kinyitotta a száját, de a szavai nem hatoltak el hozzám.

Az erő hurrikánként áradt belőlem. Belecsapódott az Explorerbe, két kerékre billentette, aztán átfordította az origin felé, aki sarkon fordult, és elrohant.

Menekült.

Az agyam lekapcsolt. A bakancsom a földbe mélyedt, ahogy elrugaszkodtam, hogy utolérjem. Hallottam, hogy valaki a nevemet kiáltja, de nem állhattam meg, nem hallgathattam oda. Egyre gyorsultam, a saját energiám kitörése hajtott előre.

Az erdő szélénél jártam, amikor valaki gondolatban is a nevemet kiáltotta. Nem álltam meg. Egyre sebesebben és sebesebben rohantam. A szívem légkalapácsként dübörgött, a pulzusom csapdába esett madárként verdesett.

Hőség öntött el, a hajam mögöttem lobogott. Az ágak a ruhámba téptek, ostorszálakként csapdosták az arcomat, karomat. Ez sem állított meg. Sziklák és kidőlt fatörzsek felett ugrottam át, az izmaim tiltakozása ellenére egyre több erőt beleadva rohantam.

Az origin mindvégig megőrizte néhány lépésnyi előnyét, hiába kellett nagy szikladarabokat, fákat kerülgetnie. Az agyam hátsó részében felmerült, hogy a bennem tomboló erőszakos energia mire képes, és hogy vajon a tesztjeim alapján megúszom-e az önmegsemmisítést, ahogy néhány hibrid, köztük Carissa járt. Mi van, ha ők is túlhajtották magukat? Mi van, ha ez már az önmegsemmisítés?

Belülről égetett a gyilkos düh, a csalódottság, a gyász, és a fájdalom kútja kiapadhatatlannak tűnt. El sem hittem, hogy ilyen sebes pulzussal még életben lehet maradni.

Kat!

Újra hallottam a hangot, ám az originre összpontosítottam, és arra, hogy muszáj kiiktatnom, muszáj véget vetnem a helyzetnek, hogy egy sem menekülhet.

Fogalmam sem volt, mennyit futottunk, de a fák már ritkulni kezdtek, amikor az origin hátrapillantott a válla felett. Az arcán megpillantottam valamit, ami egy leheletnyit megingatott.

Ám akkor már késő volt.

Láttam magunk előtt a Seneca-sziklákat - a kvarctartalmú kőzet csillámlott a napfényben. Magasra tört, betöltötte a látómezőmet, a csúcsai cakkos ujjakként döftek az égbe. *Kilométerekeket* sprinteltem.

Az origin kirentott a fák közül, én pedig alig lemaradva követtem.

Akkor már megálltam, legalábbis megpróbáltam. Csúszva, port és fűcsomókat felrúgva igyekeztem, és közben a sziklák tövében álló házak tetőit néztem döbbenten. Végül az előttem várakozó emberek csoportjára esett a pillantásom.

Több százan, talán több ezren voltak, és nem is igazán emberek. De nem ám. Luxenek voltak, és talán néhány origin, ami persze egyáltalán nem számított. A szívem csaknem kiugrott a helyéről, amikor megértettem a rettenetes valóságot.

- Bassza meg! - nyögtem ki.

Az egyik női luxen elmosolyodott. Megpróbáltam lassan elhátrálni, igyekeztél legyűrti a növekvő pánikot. *Ostoba. Ostoba. Ostoba.* Annyira hihetetlenül ostoba voltam, és meggondolatlan, és még annál is ostobább.

Egyenesen a luxen kolónia közepébe szaladtam.

Egyetlen másodpercem sem maradt, hogy elmenekülhessek. Felvillant a vörösesfehér fény, egy pillanatra elvakított, aztán éles fájdalom vágott a vállamba. A lövés ereje hátralökött, a lábam elemelkedett a talajtól. A kék ég került a szemem elé.

Ó, istenem...

De nem zuhantam le.

Forróság ölelt körbe, erős karok tartottak meg. Egy pillanatig a semmiben függtem, a talaj felett, aztán már Daemon ölelt magához. A valódi alakjában nézett szembe a kolóniával.

A testével védett a saját fajtájától.

Akkor a többiek is elkezdtek átváltozni, egyik a másik után. Mintha sorra bekapcsolódó karácsonyi fényeket láttam volna. Annyian voltak... túl sokan. Nem lehattünk képesek rá, hogy megküzdjünk velük. És nem is menekülhattunk. Az én hibámból.

Sajnálom, szólítottam meg Daemont. Csak arra gondolhattam, hogy

hátha legalább az egyikünk megmenekülhet, ha a másik elvonta a luxenek figyelmét. Daemon nem ezt érdemelte. Fájós vállal, ami alighanem füstölgött is, elhúzódtam tőle. *Sajnálom.*

Szorosabban ölelt magához; semeddig sem jutottam.

Nem. A válasza is körbeölelt. Ne is gondoldj rá! Ha ez a vég, együtt nézünk vele szembe.

A fénye elhalványult, visszaalakult azzá az emberré, akibe először beleszerettem. Kócos, sötét tincsei szeles járomcsontjára hullottak, ragyogó smaragdszínű szempárját keretezték.

- Együtt - ismételte fennhangon.

Elakadt a lélegzetem. A levegőben statikus elektromosság zizegett. Remegtem a testembe zárt energia és a tudat miatt, hogy nincs menekvés.

- Együtt - suttogtam vissza.

Daemon lehajtotta a fejét, hogy megcsókoljon, ám ekkor hirtelen zaj támadt. Megfagyott a vérem. Rettegtem, hogy ez valóban a vég.

Körülöttünk megrázkódtak a hatalmas, vén tölgyek és fenyők. Zörögtek az ágak, ezernyi madár kapott szárnyra zúgó suttogással, hogy aztán az otthonok körül körözzenek, majd egy éles kanyarral elröppenjenek arra, amerről jöttünk.

Mi a...

Aztán valami igazán különös dolog történt. Fellegek ereszkedtek a sziklák fölé, olyan sűrűn és sötéten, hogy szinte elfeketítették az eget. És nem is maradtak az égből, hanem zuhantak tovább a föld felé.

Nem fellegek voltak.

- Istenem! - leheltem.

Daemon magával húzott, távolabb a luxenektől, akik közül még többen váltottak valódi alakjukba.

Valaki - biztosan egy olyan luxen, aki már egy ideje a Földön élt, vagy

talán egy origin - felkiáltott:

- Arumok!

HUSZONNEGYEDIK FEJEZET

Katy

AFELLEG ELÉRTE A FÖLDET, és az olajos árnyékokból alakok váltak ki, szilárdultak meg. Elborítottak mindent, mint a fekete hó. Jeges huzat ért utol minket.

Megfordultunk, és láttuk, hogy még többen vannak, a fák közül suhannak ki, és minket éppen csak elvétve előzönlük a területet, mint a hangyasereg.

- Itt vannak - jelentette ki Daemon. - Itt van!

És valóban olt voltak - de még mennyire! *Mindenhol* ott voltak. Száz tekegolyó döntött le ezer bábut. Az ereszkedő arumok a luxenek első sorába csapódtak, és látszólag egészben nyelték el őket. Lecsaptak az égből, megragadták a luxeneket, feldobták őket, hogy mások a levegőben elkaphassák. Többen afféle fél-alakba váltottak, amely szilárd is volt, meg nem is.

Egy luxen száguldott el mellettem; hátratántorodtam. A test egy fába csapódott, de le se zuhanhatott, máris elkapta egy árum, mint egy foltnyi éjfél és olyan erővel vágta újra oda, hogy megrepedt a fakéreg, és a rostjai szanaszét szóródtak.

Az arum magas, hollófekete hajú nővé változott. Felemelte, majd mélyen a luxen mellkasába lökte a kezét. Fűlsértő sikolyt hallottam; áthatolt a fülemben zúgó csatazajon, és a nő újra olajos, fekete füstté vált.

Egy origin zuhant le, de azt se láttam, honnan. A nyomában rázkódtak felettünk az ágak, levélzárpor potyogott a nyakunkba. Az origin nem bírta megfékezni az esést, és a port meg a köveket szétrúgva csúszott

tovább. Végül talpra kecmergett, és kilőtt egy fehér energiasugarat, amely azonban célját tévesztette, amikor egy árnyék ledöntötte az origint, és egy fába csapódott. A fiatal szil derékba tört és a harcoló arumok és luxenek közé dőlt. Néhányan elugrottak előle. A luxenek vakító fényét elfojtotta az arumok újabb hullámának érkezése.

- Szentséges... - leheltem reszketegen.

Megfordultam. Mögöttem egy luxent éppen akkor ragadott el egy arum. A lakoma a tetőfokára hágott. Még soha nem láttam ehhez hasonlót. Mocskos volt és brutális, ugyanakkor a maga zavarba ejtő módján lenyűgöző is - a fényfelvillanások és az eleven árnyékok éles kontrasztot alkottak.

Az egyik árnyalak elszakadt a többitől, és előttünk szilárdult meg. Magas volt, a bőre csiszolt obszidiánként csillámlott... aztán kirajzolódott magas járomcsontja, egyenes orra, az ajka vonala, végül meztelen mellkasa, bőrnadrágja és szőkített haja is.

Lotho állt előttünk, fejét hátravetve, örülten vigyorgott; alabástrombőrét derengő, kékes folyadék szennyezte.

- Kajaidó!

Mielőtt bármelyikünk is felelhetett volna, Lotho sarkon fordult, és visszaindult a... jó ég, azt se tudtam, hogyan nevezzem, ami ott zajlott. Valahogy ilyenek képzeltem a történelemben, amikor az őslakosoknak elégük lett a zarándokokból, és könnyedén *felszámolták* őket. Mészárlás volt - ugyan megérdemelték, de mégis.

Mindenfelé szétfröccsent a kéken csillámló vér, beborította a füvet, a kisváros kövezett járdáit is. A lények egymás után hunytak ki, mint az összetiport szentjánosbogarak. A harc magja eltávolodott tőlünk, a házak felé, amelyeket egykor megvédett a szikla béta-kvarc tartalma.

Tetők szakadtak be, amikor arumok és luxenek zuhantak rájuk. Szikrázva szakadtak le a villamos vezetékek. Lángok terjengtek az

egykori otthonokban. Összerezzenem, amikor távolabb felrobbant egy épület, és a hóhullám végiggördült a környéken - azonban nagyon hamar lehűlt ismét.

Újabb robbanás következett. Deszkák pörögtek a levegőben, üveg csörömpölt. Megrándultam. Mintha Daemon a nevemen szólított volna..., de nem bírtam levenni a szemem a pusztításról. Úgy tűnt, már az ég is lángol. Mindenhonnan sikolyokat hallottam, a fülem csengett, a bőröm fájt tőlük.

Felkavarodott a gyomrom - ami ostoba és gyenge dolog volt, hiszen magam is öltem már korábban.

Ez a gondolat úgy hűtött le, mint a jeges szél. Elmosódott előttem a látvány. Hányszor is öltem már? Istenem, a számát se tudom talán...

- Kat, a szíved... - Daemon az arcomra csúsztatta a tenyerét. A szorítása ellazult a derekamon. Felnéztem, álltam a pillantását; alig hittem, hogy efféle pokol közepén ilyen szépséget láthatok. - Nyugodj meg, Katy! Vége van.

Úgy volt, biztosan? Ismét felszökött bennem az energia, amikor visszaneéztem a körülöttünk tomboló rettenetre, aztán kiszabadítottam magam. Hirtelen muszáj volt... magam se tudtam, mit. A bőröm túlságosan feszesen simult rám, mindenhol bizsergett. A hőség visszatért, belülről perzselt. Muszáj volt messze kerülnöm Daemontól. Mindentől.

Összezavarodva elfordultam, és rohanni kezdtem, ezúttal azonban nem kergettem senkit. Vagy talán magamat. Nem tudtam és nem értettem semmit. Egyszerűen futottam, és csak amikor kiértem a kolóniából és a sziklás talajban mélyen bevájódott ösvény emelkedni kezdett a talpam alatt, akkor jöttem rá, hogy a sziklák csúcsa felé tartok.

Nehéz volt felkapaszkodni a kemény terepen, sokszor meg is csúsztam. A nyomás a mellkasomon egyre fokozódott, minél

magasabbra jutottam, míg végül már nem bírtam rendesen lélegezni, és képtelenné váltam arra, hogy végiggondoljam, mi a fenét is csinállok egyáltalán. Nem is akartam végiggondolni, mert örültség volt.

Azt tudtam, hogy nem fogom megsemmisíteni magam. Azt hiszem, ezt biztosra vettem, mert még a kanyargós ösvényen felfelé haladva, gyökerekben és kövekben meg-megbotolva is emlékeztem, milyen volt Carissa vége - olyan lett, mint valami, amit a tiltás ellenére betették a mikrosütőbe.

A lábizmaim majdnem feladták, mire felértem az első csúcsra - nem is csúcs volt, inkább egy párkány egy mély szakadék felett. Ott megálltam. Nem futottam, nem gondolkodtam, nem másztam tovább.

Zihálva felszegtem az államot. Azt hittem, szellemeket látok a múltból, mert Dawson és Bethany jelent meg előttem. Magasról néztek le rám, egy másik csúcsról; a tekintetemmel követtem az odáig vezető utat.

Nem szellemek voltak.

Egy *emléket* láttam, annak a felidéződését, ami itt történt. Minden itt kezdődött. Dawson meggyógyította Betht, miután a lány lezuhant. Bethany nagybátyja emiatt kapcsolatba lépett a Daedalusszal. Az események láncolata idáig vezetett.

Minden Dawsonnal és Bethszel kezdődött.

- Kat?

A hangja hallatán elakadt a lélegzetem. Lehajtottam a fejem, lassan megfordultam.

És minden Daemonnel és velem ér véget.

Az ösvény végén állt, ragyogó szemmel figyelt. Ugyanúgy zihált, mint én.

- Kat - ismételte.

A fejem még mindig nem volt rendben. Daemon közelebb lépett, én hátráltam. Lehunytam a szemem, és anyu jelent meg előttem, de a

szeme nem kék volt, hanem szépséges világosbarna. A lélegzet elcsukló zokogásban tört ki belőlem. Láttam Ethant a konyhánkban ülni, aztán Daemonék teraszán állni, amikor először találkoztunk, láttam Blake-et, elbűvölő, gondtalan mosolyát, amely olyan sok titkot rejtegetett. Aztán Carissát, akiről már sosem tudjuk meg az igazságot - és láttam rengeteg névtelen arcot...

- Cica - próbálkozott újra Daemon. Felpillantottam. Csak ő állt előttem. - Mit keresünk itt?

Keresünk. *Nem csak én. Mi.*

- Nem tudom - ismertem be rekedten suttogva. - Azt hiszem... csak minél távolabb akartam kerülni.

- Ez érthető.

Az volt? Vagy mégsem?

Végig a szemébe nézve hátráltam még egy lépést. Egyértelműen nem fogok megsemmisülni.

Leültem, vagy inkább összecsuklottam, magam se tudtam, melyik a helyes kifejezés. Teltek a másodpercek - és végül különös dolog villant eszembe.

- Olyan ez... olyan, mint Jégmadár.

Daemon aggodalmasan nézett rám, mintha végképp elvesztettem volna az eszemet. Talán úgy is volt.

- Micsoda?

- A legenda, amit elmeséltél. - Megfordultam, kinéztem a sziklákra. Minden izmom sajgott. Alighanem lyukat égettek a vállamba, és olyan nagyon-nagyon elfáradtam. - Jégmadár hercegnőről.

Daemon nem felelt.

- Felmászott a sziklákra. És csak egyetlen bátor harcos tartott vele lépést a legvégéig. - Megnedvesítettem az ajkam, erővel teleszívtam levegővel a tüdőmet. - Akkor mesélted, amikor erre sétáltunk. Mielőtt a

medvével találkoztunk. - Végigsiklott rajta a tekintetem. Az arckifejezése ellágyult. - Meséltél... meséltél a valaha volt leglenyűgözőbb emberekről, és arról, ami bennük rejlik. - Elhallgattam, a homlokom ráncoltam. - Nagyon szép volt az a történet.

Daemon közelebb lépett, közvetlenül elém, és csillogó szemmel letérdelt.

- Emlékszem - felelte. - A legszebb emberek, akiknek a külső szépséget csak a belső múlja felül, mindig azok, akinek fogalmuk sincs erről. Vagy valahogy így mondtam.

- Igen - biccentettem.

Daemon oldalra hajtotta a fejét.

- Akkor rólad beszéltem - jelentette ki. - Neked szántam azokat a szavakat.

Összeakadt a pillantásunk, nagyot nyeltem.

- Nem is sejtetted, milyen gyönyörű vagy. Azt hiszem, még most sem tudod... de éppen ez rejlik benned. - A tenyerét óvatosan a szívemre helyezte. - Ez a világ legszebb kincse. Ami benned rejlik.

Könnyek szöktek a szemembe. Reszketegen sóhajtottam. Azok a szavak... valamit megváltoztattak bennem. Nem voltam gyilkos, sem örült többé. Fáradt voltam, és ezer más dolog kavargott bennem, de Daemon kívül-belül szépnek látott.

- Köszönöm!

Halk torokhangot hallatott, közelebb hajolt és átölelte a vállamat.

- Az igazságot sosem kell megköszönnöd.

Belekapaszkodtam a pólójába.

- Legalább most nem nevettelek ki.

- Ez mindig megnyugtató - válaszolta mosolygós hangon, - Ó, cica...

A kilátóhelyünkről megfigyeltük, hogy fekete fellegek homályosítják el a csillagok apró pöttyeit. Csakhogy nem felhők és nem csillagok voltak.

Daemon a fejem búbjára támasztotta az állát, végigsimította a hátamat; az érintése ismerős melegséggel töltött el.

- Vége van.

Elengedtem magam, hozzásimultam, és lehunytam a szemem. Vége volt.

Daemon

AZT HISZEM, EGÉSZ ÉJJEL le sem hunytam a szemem. Talán kicsit szunyókáltam, de nem biztos. Csak arra emlékszem, hogy Katet figyelem.

Összegömbölyödve feküdt mellettem, a feje zsibbadt karomon pihent. A házamban voltunk: mielőtt álomba ájult volna, átöltözött az egyik érintetlenül hagyott ingembe. Túlságosan nagy volt rá, lecsúszott a válláról, és kínzón sokat villantott ki meztelen bőréből.

Rabul ejtett az a kivillanó részlet. Mozgásképes kezemmel megsimogattam Kat vállát, végigsimítottam a kulcscsontján. Fél éjszakán át ezt ismételtettem, és Kat időnként még egy kicsivel közelebb bújít hozzám - átvette a lábát a lábamon, vagy hozzám simult.

Aggódtam miatta.

Igazán. Örjítően aggódtam.

Még azután is, hogy rájött, mi történt az anyjával, képes volt összeszedni magát. Végzett Ethannel, és végignézte az arumok rajzását. Persze, kiakadt és elrohant, de a pokolba is, utána kibírta, amikor az arumok végleg elpusztították a kolóniát, és minimális veszteséget hátrahagyva elrepültek Észak-Virginiába, hogy befejezzék a munkát.

Még aznap este megérkezett a hír, hogy az inváziói sereg svédasztalos büfévé változott. Kat együtt mosolygott azokkal, akik körülöttünk ünnepelték a győzelmet, a téboly végét. Ám nem maradt idő,

hogy megnyugtassam, vagy akár csak pár szót válthassunk. Mindössze átölelhettem, amikor elaludt, és ez kevésnek tűnt.

De hát valójában soha semmi nem lehetett elég.

A szívemet elszorította a veszteség, a fájdalom, amit., tudtam, Kat sokáig fog még elszerveneni egy szükségtelen és kegyetlen halál miatt. Elvesztette a családját - az apját a rák szakította el tőle, az anyját az én fajtám.

Mégis, valami csoda folytán az utolsó szó, amit nekem mondott, mielőtt elaludt, az volt: *szeretlek*. A tudat, hogy meg mindig képes ilyesmit érezni, ámulattal töltött el.

Bármit megtettem volna, hogy megóvjam a fájdalomtól, de ahogy annyi minden mást a múltból, amit hiába akartam volna kitörölni, ezt is meg kell majd tanulnunk elfogadni. És együtt szembenézni vele.

Kat mocorgott, nyújtózkodott: most igazán emlékeztetett a névre, amit adtam neki. Elmosolyodtam, amikor kinyitotta a szemét, és álmosan pillogva rám nézett.

- Szia!

- Szia!

A tenyere meztelen mellkasomra simult, a pillantása végigszaladt az arcomon.

- Régóta fenn vagy?

- Azt hiszem, nem is aludtam.

- Ó, engem lestél álmomban?

- Lehet - feleltem még szélesebb mosollyal.

- Nicsak, ki most a kukkoló.

- Nevezz, aminek akarsz, nem bánom. - A hüvelykujjammal végigsimítottam az alsó ajkán. - *Órákig* nézhettem a legszebb tájakat.

Kat elpirult.

- Hízélgéssel bármit elérhetsz.

- Máris megvan mindenem.

- Ez édes volt. - Megveregette a mellkasomat, mintha azt mondaná, *jó fiú*, én pedig kizártam a tudatomból azokat a testrészeimet, amik ettől megvidámodtak. Kat pillantása körbejárt a szobán, aztán visszatért hozzám.

- Igazán vége, ugye?

A vérkeringés megindulását jelző túsúrással nem törődve átöleltem.

- Azt hiszen, igen. Legalábbis legnagyobbrészt. A dolgok megváltoznak ezután. Más lesz az élet. De a harcnak vége.

Kat leeresztette a pilláit, és az ajkába harapott; azok a bizonyos testrészeim egyre élénkebbé váltak.

- Most mit fogunk csinálni? - suttogta.

- Amit csak akarunk.

Megpróbált hanyatt fordulni, de nem jutott messzire.

- Ez igazán jól hangzik.

A konyhából edénycsörömpölés hallatszott fel. Kat arca boldogan felderült.

- Gondolom, Dee és Archer már felkeltek.

- Aha. Nem olyan rég kezdtek mozgolódni. Biztosan kihasználják, hogy akárki lakott itt, a kamrát feltöltötte. - Összevontam a szemöldököm. - Archer elvben Dawson szobájában aludt, de hallottam, amikor egy ajtó...

- Daemon! - nevetett Kat.

- Tudom - sóhajtottam. - Tiszta lap, meg minden. - Elkezdtem feltápaszkodni. - Jobb is lesz, ha megnézem...

Kat karja a nyakam köré fonódott és visszahúzott. Na persze nem álltam ellen. Ha róla volt szó, minden akaraterőm odalett, főleg most, hogy felemelte a fejét, és megcsókolt.

Puhán, melegen simult hozzám, és a csók nagyon hamar elszabadult. Átvette a lábat az enyémen, a keze lesiklott a hátamon, be az este talált pizsamanadrág derekába és tovább.

Tüzes pokol!

Elfeledkeztem az egyik hálóból a másikba osonókról, arról, hogy lent már ébren vannak, elfeledkeztem mindenről, mert Kat halkan felnyögött, én pedig egész testemben megfeszültem. A körme végigszántotta a hátamat, amikor az ujjaim utat találtak kölcsöninge alá, végig a lány bőrön. Ívbe feszült, hogy még közelebb jusson hozzám – akartam őt. *Mindig* akartam. A fenébe, ha miénk volna az örökkévalóság, én akkor is akarnám... de azért volt időnk. A mai nap. Az éjszaka. A holnap. Egy hét, egy hónap, egy év. Végre jövő állt előttünk, és rengeteg ehhez hasonló pillanat.

De abban a pillanatban Kat is engem akart.

A nadrágom elejébe ügyeskedte a kezét. Felnyögtem, elakadt a lélegzetem. Pontosítás: *ennél* többet akar.

Bár az imént azt hittem, nincs akaraterőm, most rájöttem, hogy ha igazan kell, mégis akad. Kissé elhúzódtam tőle, és megfogtam a kezét, hogy ott legyen, ahol láthatom is. Kat zavartan nézett rám, a szeme mély, füstös szürkére sötétült. Megcsókoltam, talán lassabban a kelletténél.

- Hogy vagy? - kérdeztem, és rekedtnek hallottam a saját hangomat.
- Hát, egészen eddig...
- Nem *arra* gondolok.

Felültem, hogy eltávolodjak egy kicsit, nehogy meggondoljam magam, és elkezdjek mindenfélét csinálni vele.

- Hogy érzed magad a tegnapiak után?

Egy pillanatra megdermedt, aztán lehunyta a szemét és mély lélegzetet vett.

- Erre most gondolni sem akarok.

- Kat...

- Nem! - Maga alá húzta a lábát, feltérdelt, és két tenyere közé fogta az arcom. Olyan közel hajolt, hogy az orrunk szinte összeért. Amikor megszólalt, a szívem kettétört, mert a hangjában elevenen csengett a fájdalom.

- Tudom, mit művelsz, és istenemre, szeretlek érte, de nem vagyok rá készen, Daemon. Még nem, mert képtelen vagyok anélkül rágondolni, hogy ne akarnám lerombolni a házat, vagy összegömbölyödni, és úgy maradni. Nem akarom átélni ezeket az érzéseket. Amikor apu halt meg, az fájt. Nagyon fájt. Nem akarom újra érezni azt a fájdalmat. Csak *téged* akarok érezni. Csak arra akarok gondolni, hogy milyen érzéseket adsz nekem. Erre van szükségem.

Néhány másodpercig nem mozdultam, aztán felpattantam az ágyról, előszedtem - szerencsére érintetlenül hagyott - titkos készleteimből egy kis csomagot, és máris újra Kattal szemben ültem.

- Ezt bármikor megtehetem.

Egy újabb pillanatig némán néztük egymást, aztán Kat finoman kihúzta magát, és áthúzta az inget a feje felett.

Meg lélegezni is elfelejtettem.

Az ujjaim hegyével bejártam a domborulatai térképét.

- Annyira szép vagy... - Megcsókoltam a kulcscsontja feletti apró mélyedést. - Erősebb vagy, mint hiszed. - Újabb csók, most a füle mögé.
- Tökéletes vagy a számomra.

Minden érzésemet belesűrítettem az érintésbe, amit sosem vehettem természetesnek, ha róla volt szó.

Aztán hanyatt fektettem, és elhelyezkedtem a combjai közt. Segítettem neki visszaszorítani a sötétséget, hogy ne érezzen mást, csak a kezemet, az érintésemet, és azt, amit én érzek iránta.

Később lezuhanyoztunk és felöltöztünk, és meg idejében mentünk le a földszintre, hogy találjunk egy kis maradék sonkát tojással. Már rég kihűlt, és Archer meg a húgom úgy bámult ránk, mintha pontosan tudnák, mi tartott ennyi ideig, de nem érdekelt. Kat mosolyában szomorúság bujkált, de legalább mosolygott, én pedig megadtam neki, amire szüksége volt, akkor, amikor szüksége volt rá.

Evés után elnézést kért, és felállt. A székem mögé lépve odahajolt, és arcon puszilt.

- Kicsit kimegyek, jó?

Már indultam volna utána, de rájöttem, hogy valószínűleg szeretne egyedül maradni néhány percre, úgyhogy visszatettem a fenekemet a székre. Mindenesetre amikor megfordult, elkaptam a karját, és magamhoz húztam egy mély, perzselő csókra, amitől alighanem újra eszébe jutott mindaz, amit az emeleten műveltünk.

Archer megköszöri a torkát.

- Nem is vagyunk itt, meg semmi - jegyezte meg.

- Leszalom - mormogtam, de eleresztettem Katet, aki elvörösödve pillantott körbe. Zavartan intett, aztán kisietett a konyhából. Hátradőltem, és *fogd be*-pillantást vetettem Archerre.

Az origin felemelte a karját, elhátrált az asztaltól, aztán a szemetet egyenesen a mosogató alatti vödörbe kotorta. Összevontam a szemöldököm.

- Átkozottul jól kiismered magad a konyhámban - állapítottam meg, mire horkantva felnevetett.

- Hogy van? - ült le mellém Dee.

- Ahogy az várható - sóhajtottam.

A húgom szemében együttérzés csillogott.

- Nem tudtam, hogy Ethan megölette az anyját. Esküszöm. Ha tudom, teszek valamit.

- Tisztában vagyok veled - veregettem meg a karját. - És Kat is.
- Szívás az egész - egyenesedett fel Archer becsukva a szekrényajtót. - Valószínűleg a legjobb lesz eltűnni innen.

- Persze - motyogtam; reméltem, Kat hamarosan megnyílik, és elmondja, mit érez. Tapasztalatból tudtam, hogy ez a fájdalom és gyász mennyire tudja kínozni az embert. - Majd meglátjuk...

Archer telefonjának csörgése szakította félbe a gondolataimat. Homlokráncolva kihúzta a zsebéből, és beleszólt.

- Szia, Luc, mi a helyzet?

Azzal visszafordult a mosogatóhoz, és kézbe vette a rongyot. Nahát, ki gondolta volna, hogy ennyire háziasítva van? A húgomra pillantottam: olyan vigyorral nézte az origint, mintha valami nagy szellem második eljövételét látná benne.

- Micsoda? - Archer döbbent arccal fordult újra felénk. - Nem. Egyáltalán nem.

Elkomolyodva kihúztam magam. Összeakadt a pillantásunk.

- Igen, tudom, mii terveztél. Meg fog történni. - Szünet következett; váratlan, kényelmetlen érzés lett úrrá rajtam. - Hívlak, ha itt lesz valami.

Mire bontotta a vonalat, Dee is, én is álltunk már.

- Mi történt?

Archer a zsebébe tette a telefont.

- Látták Nancyt.

- Micsoda? - szakadt ki belőlem a kérdés. - Részletek...?

Archer az asztalhoz lépett, és megfogta az egyik szék támláját.

- Luc nem tudta megmondani pontosan mikor, de valamikor tegnap estefelé. A káoszban csak most jutott el hozzá az információ. Georgia környéken történt. Talán minket keres.

- Bassza meg! - feleltem. Nem tetszett, amit hallottam, mert azt jelentette, hogy még nincs minden szar eltakarítva. Nancy még a képben

volt.

- Luc eléggé dühös. Meg akarja ölni.
- Micsoda?
- Jól hallottad. Amint a vihar elvonult, Luc meg akarta ölni Nancyt.

Soha nem állt szándékában visszaengedni hozzá az origineket.

Minden porcikám boldog volt ezt hallva, és az sem érdekelt, mennyire gonosznak tűnök emiatt.

Archer megdörgölte az állát.

- Jó ég, az a nő mostanra akárhol lehet, és én mondom, olyan, mint egy élesített kézigrá... - Elhallgatott, megfordult, és a faliórára nézett. - Georgia... nekünk nem tartott olyan sokáig az út... ó, *bassza meg!*

Akkor már a bejárat felé száguldottam. Nancynek több mint elegendő ideje volt, hogy ideérjen, de el sem akartam hinni, hogy tényleg ilyen ostoba, és rajtunk akar bosszút állni.

Kilöktem az ajtót, kimentem a verandára, a tekintetem már az udvart kutatta. Amikor megláttam Katet, kiszakadt belőlem a visszafojtott lélegzet. A házuk előtt térdelt, a haját kontyba kötötte, és a virágágyást gazolta - csak úgy rángatta kifelé a gyomokat.

Odafutottam, mire felnézett. Szó nélkül nyúltam érte, és felemeltem, átöleltem, és még a napfényt is kiszorítottam belőle.

- Hé... - nyögte fojtottan - Minden rendben?

Nemhogy eleresztettem volna; felemeltem a talajról.

- Persze - feleltem a hajának. - Csak hiányoztál.
- Hiszen alig pár perce jöttem ki.

Talpra állítottam. Nem tudtam, miként adjam a tudtára Nancy dolgát, vagy hogy egyáltalán szóljak-e. Talán pokoli hiba, de Isten a tanúm, nem akartam rossz híreket közölni vele, azok után, amin éppen most ment át. Tudtam, igyekszik a jövőre összpontosítani, amit néhány napja még elképzelhetetlennek tartott.

- Néha olyan fura vagy - nevetett rám. - De azért én szere...

A folytatást elnyelte egy figyelmeztető kiáltás.

Lelassult az idő. Megpördültem, és valóban Nancy állt ott, rettenetes állapotban, rémes kosztüme agyongyúrva, sötét haja szénaboglya. A kezében szorongatott fegyver nem olyan volt, mint egy átlagos pisztoly sokkal inkább emlékeztetett egy átalakított Glockra

Valami igazán halálosra.

A pillanat, amíg az agyam feldolgozta, mi történik, és mi fog történni, és egymás szemébe néztünk Nancyvel, örökkévalóságnak tűnt. A tekintetében ragyogó gyűlölet mindent elérült, amit tudnom kellett. Nem fog megölni.

Nem.

Engem akar, mert én vagyok a legfőbb célpontja.

Csak hogy azt akarja, hogy szenvedjek.

A fegyvert nem rám szegezte.

Elmosolyodott.

- Mindent tönkretettél.

Néhány pillanatba beletelik, amíg a Forrás erejét szólítom. Ezt a kockázatot nem vállalhattam. Gondolkodás nélkül mozdultam, elkaptam Kat támadásra emelt kezét, és lerántottam. Kék fény villant, halk pukkanás követte.

Kat pillantása az enyémbe akadt.

Kiáltások harsantak a házból. Dee sikoltott, a hangjában rémület keveredett gyilkos dühvel. A Forrás ereje felvillant, valaki felkiáltott fájdalmában, aztán egy puffanás, amikor Nancy, immár holtan összeesett.

És aztán csend.

Lenéztem, kettőnk közé. Kar tejfehér felsőjével valami nem volt rendjén. Mintha lefröcskölték volna egy ecsettel, amit pirosba és...

- Cica? - nyögtem.

Nem az ő vére volt.

Hála istennek, nem az ő vére.

Nem értettem, mi történt. Még csak nem is éreztem. Milyen furcsa. Még sosem lőttek meg, de azt hittem, fájni fog, amikor a golyó keresztülhasít rajtam. Nem fájt.

Most azonban a hátam és a mellkasom is lángolt.

- Daemon? - suttogta.

Ó, a francba!

Hiába próbáltam lélegezni, a tüdőm nem engedelmeskedett. Nem néztem félre. Megpróbáltam elereszteni és talpra állni, de ráébredtem, hogy a testem már nem engedelmeskedik. Fél kézre dőltem, a meleg nedvesség a hasamra csorgott, aztán a karom is megcsuklott, és az oldalamra estem.

Hanyatt gördültem; Kat fölém hajolt, és szépséges szürke szeme töltötte be az egész világot. Számomra ez volt az egész világ; már azelőtt azzá vált, hogy felfogtam volna.

Most azonban félelem csillogott benne, és könny - szerettem volna megérinteni, hogy érezzem: ő jól van. Valamiképpen felemeltem a karom, és végigsimítottam az arcát, de nem bírtam sokáig fenntartani. Mint a holt hús.

Daemon!

Igyekeztem válaszolni, de csak Kat szemére tudtam összpontosítani. Fölém hajolt, édes ajka olyan közel az enyémhez, a nevem a száján, és azt gondoltam, ha meg kell halnom, hát legalább őt látom ebben a pillanatban, és semmi mást.

HUSZONÖTÖDIK FEJEZET

Katy

-D ^{AEMON?} A szívem vadul verdeste a bordáimat, de valami mégsem volt rendjén - fáradtnak éreztem a ritmust, vontatottnak. A hátamat mintha lángnyelvek nyaldosták volna, pedig tudtam, nem esett bajom. Daemonnel történt valami.

Jóságos isten, *vele* történt valami!

Végighúztam a kezem a mellkasán, és felkiáltottam, mert vöröses- kék vér tapadt rá.

- Nem! Ö nem!!

Valaki szólított; Daemont is, de nem emeltem fel a fejem. Csak Daemon szemét néztem. Vértelen ajka mozgott, de hang nem jött ki a száján.

Ez nem történik meg!

Ez nem történhet meg!

Nem azért éltünk túl mindent, amivel szembekerültünk az invázióra ráadásul, hogy Daemon most így haljon meg.

- Nem! Nem, nem!

Megpróbáltam megkeresni a sebet, de rájöttem, hogy hátba lőtték.

És nem hétköznapi fegyverrel.

A Daemon alakját körbevevő fényaura megremegett. A rémület mellbevágott. A két tenyeremet az arcára szorítottam; magam is csak nagy erőfeszítés árán kaptam levegőt. Daemon lehunyta a szemét.

- Nézz rám! A fenébe is, nézz rám!

Remegni kezdett a lábam, alig tudtam magam térdelve megtartani, de

akkor már Archer és Dee is odaért. Nem tudtam másra gondolni. mint arra az estére, amikor fordított helyzetbe kerültünk, és én hevertem a padlón. Akkor még azt hittük, hogy teljes kapcsolat áll fenn köztünk, és ha az egyikünk meghal, a másik követi, mostanra azonban már megtudtuk az igazat.

Nem törődtem a bennem tomboló fájdalommal és a növekvő gyengeséggel, amely mögött már a halál hidege kúszott a csontjaimba. Kapkodó szívem elszorult.

- Neee! - sikoltott Dee, és térdre esett Daemon feje mellett. A kezét a bátyja vállára szorította, és azonnal valódi alakjába váltott. A fénye egy angyal glóriájához hasonlóan ragyogott.

- Gyógyítsd meg, kérlek! - Elmosódott előttem a látvány, már nem bírtam megtartani az egyensúlyomat. - Kérlek, kérlek, gyógyítsd meg...

Archer elkapott, de leráztam, és Daemonbe kapaszkodtam. Folyt a könnyem.

- Mi lesz most? - Nem bírtam félrepillantani; Daemon szépséges, erős fénye egyre csak vibrált, halványodott, és a hideg egyre terjedt bennem.

- Nem... hétköznapi fegyver... volt, hanem... egy olyan, amelyet mi is... kaptunk. Kérlek... csinálj valamit!

- A módosított PEP-fegyver... - Archer az enyémre tette a kezét, az arca fintorba torzult az összpontosítástól. - Bassza meg! Meg kell bizonyosodnunk róla, hogy a golyó nem maradt a seben, mert ha igen...

Ezeket a szavakat még megértettem, de aztán már képtelen voltam egyenesen tartani magam. Oldalra dőltem. Kínszenvedéssé vált a lélegzetvétel, az egyik kezem lecsúszott Daemon arcáról. Képtelen voltam felelni. Minden maradék erőmmel kinyúltam Daemon felé.

Ne... hagyj... el. Istenem, kérlek, ne... hagyj el. Szeretlek, Daemon. Szeretlek! Kérlek, ne menj el! Kérlek!

Archer némán átkozódott, a pillantása Dee-re, majd rám villant.

- Kat, én...

Nem éreztem a zuhanást, ám egyszerre hanyatt találtam magam, a felhőtlen kék égre bámulva. Gyönyörű volt... de a szívem nagyon fájt. A mellkasom görcsösen összeszorult, a testem megmerevedett.

Nemi Nem! Nem!

A mienk kellett volna, hogy legyen a ma, a holnap, a következő hetek és hónapok, de már egy percünk sem maradi. Az arcomat könnyek áztatták, a szívverésem egyre lassult. A világ eltávolodott.

Szeretlek! Szeretlek! Szeretlek.

Aztán mindketten a semmibe zuhantunk - semmivé váltunk, és körülöttünk minden megsemmisült.

A testem lassan nyerte vissza a működőképességét. Mindenem fájt, mintha egy zombimaratont futottam volna le, és a végén meg is rágtak volna. Furcsa pittyegést hallottam. Zavart, mert semmi mást nem akartam, csak visszasiklani a nemlétebe, ahol nem volt semmi. Nem akartam felidézni, miért is tartom inkább zárva a szememet.

A hideg, metsző és szívet tépő valóság csak a tudatom szeléig kúszott vissza: eszem ágában sem volt kilépni oda. A semmiben akartam maradni.

A csipogás azonban nem engedett. Halk volt, ugyanakkor kettős, mintha a visszhang az én szívverésemet kergetné, vagy én a visszhangot. Jobb híján ezt hallgattam.

Aztán megrándultak az ujjaim. A karom. Végül egész testemben megborzongtam.

- Katy?

Megismertem a hangot, de fáj, mert emlékeztetett...

Nem.

Nem mehettem vissza. Nem akartam.

Egy meleg kéz fonódott az enyémre, és gyengéden megszorította.

- Katy?

A csipogás felgyorsult. A visszhangja is.

A visszhangja.

Egy apró szikra fellobbant a mellkasomban. Az érzékeim felpörögtek. Megéreztem valami hideget a mellkasomon. A pittyegés bolondul meggyorsult - és akkor rájöttem, mi az.

Egy szívmonitor.

Két gép csipogott, bár jóformán teljesen egyszerre. Kettő. Ez azt jelenti...

Megéreztem az ismerős, természeti illatot.

Melyet lélegeztem, és felnyitottam a szemem.

A pillantásom Dee arcára esett; zöld szeme megkönnyebbülten csillogott.

- Hát visszajöttél! Már azon gondolkodtam, felébredsz-e egyáltalán valaha.

Pánikban, kiszáradt ajakkal néztem fel rá. Úgy tűnt, jól van - talán kissé aggodalmasan tekintett rám. A haja enyhén összekócolódott, az arca némileg sápadt volt, de mosolygott. Újra megszorította a kezemet.

Megint sóhajtottam, és lassan balra fordítottam a fejem. A szívem csaknem felrobbant a mellkasomban; levegőért kaptam.

Daemon feküdt ott, napbarnított bőre a szokásosnál mindössze néhány árnyalattal halványabb. Csak profilból láttam éles metszésű állkapcsát, egyenes orrát, de az szép volt.

Zavartan pillantottam vissza Dee-re, aztán újra a szomszédos ágyra. Pislogni sem mertem, félve, hogy eltűnik.

Feltámaszkodtam reszketeg karjaimra.

- Én... én visszatértem?

- Igen.

Újra elakadt a lélegzetem, ám ezúttal nem fájdalmasan.

- Nem értem.

Dee odébb mozdult, hogy átvethessem a lábamat az ágy oldalán.

- Lazítanod kellene.

Nem törődtem vele; leszedtem a mellkasomról az odatapasztott elektródákat, és meztelen talpamat a hideg padlóra tettem. Csak ekkor tudatosult bennem, hogy kórházi hálóingben vagyok, egy kórteremben.

- Nem értem - ismételt meg

Dee átlépett a bátyja ágyához, és fáradtan elmosolyodott.

- A golyó hagyományos lövedék volt, de a köpenye elemként működött, elektromosságot termelt. Ha meg sokáig a testében marad, megöli. - Elhallgatott, megrázta a fejét. Meg kellett volna ölnie, de Daemon kitartott.

Kitartott.

A lábam remegett, ahogy botladoztam az ágya felé, a mellkasa egyenletes emelkedését és süllyedését nézve. Életben volt. Lélegzett. A szívem majdnem kiugrott a helyéből.

Nem találtam szavakat - csak a karjára tettem a kezem. Száraz, és meleg volt a bőre. Ismét nem kaptam rendesen levegőt.

- Archer felhívta a tábornokot, és elmondta, mi történt. A közelben még mindig sok katona állomásozott, és Eaton helikoptert küldött értetek.

Remegő kezem feljebb csúsztattam Daemon karján.

- Elvittek benneteket. Most egy marylandi katonai bázison vagyunk. Itt voltak alkalmas orvosok - magyarázta Dee. - Ők ki tudták szedni a golyót. Azt mondják... Katy, azt mondják, rendbe jön.

A mellkasára hajtottam a fejem, és meghallottam - Daemon szíve éppolyan gyorsan vert, mint az enyém.

- Istenem... - Leültem az ágya szélére, fülem még mindig a szívére

tapasztva. - Kérlek, mondd, hogy ez a valóság - suttogtam könnyes szemmel. - Mondd, hogy nem lesz másik ébredés, és nem derül ki, hogy ez csak egy kegyetlen álom. *Kérlek.*

- Nem álom. Megígérem. - Dee hozzám lépett, és lehajolt, hogy megölelhessen. - Ez az igazság. Helyre fog jönni, Katy.

- Köszönöm - válaszoltam náthás hangon. Mondd meg Archernek is, hogy köszönöm!

Dee válaszolt valamit, de én már ismét Daemon szívhangjára koncentráltam. Azt is csak távolról éreztem, hogy Dee egy idő után kiment. Én ott maradtam az ágyra hajolva, és a könnyeim megállíthatatlanul folytak. Végigcsorogtak az arcomon, és eláztatták a vékony, kék lepedőt, amelyet Daemon karja alá csúszttak.

Percek teltek el, vagy talán órák is. Nem mozdultam. Nem bírtam, és nem is akartam volna. A szívverésem végül lelassult, vele együtt Daemoné is - de hirtelen felszökött újra, amikor egy nehéz kar ereszkedett a derekamra.

Riadtan és reménykedve emeltem fel a fejem.

Egy ragyogó smaragdzöld szempár nézett vissza rám.

- Daemon - suttogtam, és aztán istenigazából sírni kezdtem. Szép arca elmosódott előttem.

Daemon lassan kinyitotta a száját.

- Ne sírj, cica! - Mintha nagy erőfeszítésébe kerülne, felemelte a másik karját, és a kézfejjével letörölte a könnyeimet. - Semmi baj!

Elfacsarodott a szívem.

- Nem gondoltam... hogy még egyszer hallom ezt tőled. Azt hittem, meghalsz, és...

Elakadt a szavam, megfogtam a kezét, és a számhoz húztam, hogy csókot leheljek rá. Daemon halkán, torokhangon felnevetett.

- Azt hitted, elhagynálak?

Beleborzongtam a szóba.

- Hallottalak - tette hozzá, aztán megpróbált felülni.
- Ne csináld! - szóltam rá riadtan.

Daemon, immár bosszúsabban, ugyanazt a hangot hallatta.

- Hallottalak, még odakint, az udvaron. Nem hagynálak el, Kat. Soha, de soha. Most pedig... Gyerünk, csókolj már meg!

- De hát... Daemon, te a testeddel védtél meg a golyótól! - A szavam elcsuklott. - Nancy engem akart lelőni, és te... meghalhattál volna! Azt hittem, meg is haltál!

Daemon egy pillanatig úgy nézett rám, mintha még egy fejem nőtt volna.

- Mégis, mi mást tehettem volna?

Most rajtam volt a sor, hogy friss könnyeimen át rábámuljak.

- Szeretlek - jelentette ki hihetetlenül csillogó szemmel. - Ha az életed veszélyben van, megteszek mindent, hogy biztonságba juttassalak. Erre késztet a szerelem. Igaz?

- Igaz - suttogtam, még mindig döbbenten. Daemon úgy beszélt, mintha semmiség volna az egész.

- Újra megtennem.

Istenem!

- Daemon, én... köszönöm!
- Nem kell megköszönnöd - vontta össze a szemöldökét.
- De igen.

Erre elmosolyodott.

- Hát jó. Akkor köszönd meg úgy, hogy lehajolsz és megcsókolsz. Engedelmeskedtem. Hozzá hajoltam, és lágyan megcsókoltam, kiélvezve az ajka ízét, melegét.

- Olyan nagyon szeretlek... és minden ébren töltött percemben igyekszem bebizonyítani neked.

- Ez jól hangzik - felelte, és finoman meghúzta a hajamat, amikor felemeltem a fejem. - Hol vagyunk?

Gyorsan továbbadtam, amit Dee-től megtudtam.

- Nem tudják biztosan, hogyan élted túl - fejeztem be szipogva, és a vállamba töröltem a könnyeimet. - De te olyan makacs vagy.

Daemon szárazon, köhögve felnevetett, és megszorította a kezem.

- Ugye, tisztában vagy vele, hogy szeretem a kihívásokat?

A szívem megdobbant, mert emlékeztem a kérdésre. Aznap hallottam tőle először, amikor megtudtuk, hogy összekapcsolódtunk. Ő akkor azt javasolta, hogy össze kellene jönnünk, én meg lehúztam.

Fölé hajoltam, csókot leheltem a homlokára, aztán lehunyt szemmel annyi hálát rebegtem az égbe, ahány istenséget és prófétát csak ismertem.

- Én is. Daemon. Én is.

EPILOGUS

Tizenegy hónappal később

Katy

RAGYOGÓ NAPFÉNY ÁRADT BE a Flatirons-hegyek lábánál álló sorházi lakás hálósobájának ablakán. A korai, októberi hó már fehérbe vonta a hegyek csúcsait.

Colorado valóban szépséges volt - tiszta levegő, mindenhol fák. Az otthonomra emlékeztetett, a régi otthonomra, ám itt sokkal több mindent érhettem el sokkal könnyebben. Például a Starbucksot.

A kávéházlánc két hónappal korábban nyitott ki újra, épp időben, mert eljött a *pumpkin spice latte* szezonja, amely biztosan jelezte, hogy az emberiség továbblép. Az emberek talán az univerzum legellenállóbb és legmakacsabb teremtményei.

És erre azok a betolakodó luxenek is nagyon hamar rájöttek, akik valamiképpen elkerülték az arumokat. Néhány nappal a csatánk után, amikor mi még Észak-Virginiában dekkoltunk, és azt próbáltuk kitalálni, hogyan és hova lépünk tovább, az inváziós sereg maradéka is távozott.

Olyan volt, mint egy fordított partraszállás.

Órákon át szálltak *fel* a hullócsillagok a földről, minden tájról. Éppolyan felejthetetlen látvány volt, mint az érkezésük. Mindazonáltal mindannyian tudtuk, hogy maradhattak néhányan, és abban sem akadályozza meg őket semmi, hogy később visszajöjjenek. Talán egy nap meg is teszik, ám az elmúlt két évben, ha mást nem, azt megtanultam: ha múltban élek, nem nézhetek a jövőbe.

Nehéz volt.

Nem telt el úgy nap, hogy ne gondoltam volna anyura. Mint apu halálát, az idő ezt is enyhítette, de volt, hogy történt valami, vagy csak unatkoztam, és beszélni szerettem volna vele; már nyúltam is a telefonoméért, hogy felhívjam, és csak akkor ébredtem rá, hogy nincs kit, és nem is lesz többé.

Azok a napok voltak a legnehezebbek. Csupa könny és düh. Fel akartam éleszteni Ethant, hogy újra összerugdalm és megöljem. A tehetetlen harag, és, istenem, a nyers gyász, annyira fájt néha - ha Daemon és a barátaim, az új családom nem áll mellettem, el se bírtam volna viselni.

A vállam felett hátrapillantottam.

Daemon a hatalmas ágy támlájának dőlve hevert; mellette még a fél közgazdász tancsoportom elfért volna. A kezét a tarkója mögött kulcsolta össze, egyik lábát térdben felhúzta. Inget nem viselt, csak egy kopott farmert; pontosan tudtam, hogy igazán nincs rajta más. Végigjártam a tekintetemet szíjas bicepszen, napbarnított mellkasán, feszes hasizmain. Soha nem sikerült rájönnöm, hogyan érte el a kis bemélyedést kétoldalt, a csípőjénél - mármint, miféle felületeket kell ahhoz csinálni? Én csak akkor ültem fel egyáltalán, ha ki akartam szállni az ágyunkból.

Hogy szerezzek egy kis csokit.

Esetleg egy könyvet.

Hát igen, Daemon Black még ezt is el tudta adni.

Zöld szemével rám kacsintott, és ami bármelyik másik srác esetében mérhetetlenül bunkón hatott volna, tőle szexi volt.

- Tetszik, amit látsz?

Válaszra sem méltattam. Inkább visszafordultam a számítógéphez, és a billentyűk fölé emeltem az ujjaimat. Egészen pontosan az Enter fölé. A szívem úgy zakatolt, mint amikor a Coloradói Egyetem végre újra

megnyitott, és meghirdette a tanmenetét, mi pedig Daemonnel együtt elküldtük a jelentkezésünket.

Az nagy dobás volt. Még mindig annak éreztem.

Belevágtunk valamibe, amiről azt hittem, sosem lesz lehetséges. Az egyetem vágyálomnak tűnt, ám végül megvalósult.

Mindkettőnket felvettek.

Egyikünk sem választott még szakirányt - nem találtuk ki, mit is szeretnénk pontosan de ez sem okozott gondot. Előbb-utóbb rájövünk.

- Csak csináld! - hallottam Daemon hangját, ám jóval közelebbről, mint vártam, összereztem. A kuncogásától meglibbentek a halántékomnál a hajsálak. Megfogta és finoman meghúzta a copfomat, hogy hátrahajtsam a fejemet, és akkor lágyan megcsókolt. Majdnem el is felejtettem mit akartam éppen csinálni, de végül felemelte a fejét, és rám nevetett a hátam mögül. - Hetek óta ezen pörögsz. Csináld!

Az ajkamba haraptam, és ott is az ő ízét éreztem.

- Na, gyerünk már! - Felszedett az íróasztalról egy tollat, és az orrom begyére koppintott vele. Félrecsaptam a kezét, de csak nevetett rajta. - A belső könyvrajongód többoldalosat fog élvezni.

Összevontam a szemöldökömet.

- Ez elég hülyén hangzott. És kicsit undorítóan is.

Daemon még mindig nevetgélve eleresztette a hajamat. A pillantása a vadonatúj MacBook Airem képernyőjére esett, amelyet az utolsó lélegzetvételemig meg akartam védeni Még nevet is adtam neki: Brittany lett, mert biztosra vettem, hogy lány, lévén csillogó, piros és tökéletes, és hiába nem volt tíz-tíz ujj a kezén és a lábán, attól még ő volt az én kisbabám.

Szerettem őt.

Mélyet lélegeztem, megmozgattam az ujjaimat. Daemon a székem karfájára támaszkodott, és fölém hajolt. A belőle áradó forróság

végigömlött a hátamon. Elmosolyodtam.

Rányomtam a *Közzététel* gombra, és visszafojtottam a lélegzetemet, a képernyőn megjelent a vadonatúj blogom.

- A *Katy Kattant Könyvkuckója* újra él. - Daemon arcon csókolt. - Te majom!

Én is nevettem, mert úgy éreztem, a vállamról lekerült valamiféle súly.

- Szerintem a barna meg a rózsaszín jól néz ki így együtt.

Daemon morgott valami választ. A mosolyom már-már riasztóan kiszélesedett. *Majdnem* tapsoltam is. És majdnem felugrottam, félrelöktem Daemont, és berohantam a vendégszobába, ahol a könyveimet - a drágaságaimat - őrizték.

Miután mindennek vége lett, Daemonnel visszatértünk a házukba. Archer és Dee is velünk jött, és négyen összecsomagoltunk mindent. Amikor pedig eldöntöttük, hogy Colorado földjében próbálunk gyökeret verni, a könyveimet oda szállíttattuk.

A blog sokat jelentett a számomra. Azt, hogy nemcsak megjátsszuk, hogy minden rendben van, nemcsak kapkodunk a normalitás után, hanem megragadjuk és az életünk alapjává tesszük. A könyvesblogolást szerettem csinálni, és nagyon hiányzott; a könyvek a lelkem olyan részét képezték, amit most már visszkapok majd.

- Hé! - Daemon a képernyőre bökött. Máris van egy követőd. - Felvonta sötét szemöldökét. - *YA Sisterhood?* Eléggé érdekesen hangzik.

Olyan látványosan forgattam a szememet, hogy fájt.

- Annyira perverz vagy!

Daemon a fogai köze csípte a fületem, amitől megvonaglottam a székben. Előrehajoltam, és lecsuktam a laptop fedelét, nehogy megszállottan követni kezdjem a fél blogszférát. Majd máskor, ha több időm lesz.

Daemon elhátrált. Felálltam, a tekintetem végigsiklott az íróasztal sarkán halomba rakott magazinokon. Esküvői ruhák kupacát láttam, és egy pillanatra elakadt a lélegzetem.

A bal kezemre néztem.

A csillámló gyémánttal ékes gyűrűt mindenki megbámulta. Ha a fény a megfelelő szögben hullott rá, színesen ragyogott, én pedig percekig tudtam ilyenkor bámulni.

Terveztük, hogy összeházasodunk, igazán - fehér ruha, szertartás, koszorúslányok, vőfély, fogadás, parti és főleg esküvői torta. És jogszerűen, a saját nevünk alatt. A hamis igazolványokat már nem használtuk, bár kissé hiányoztak.

Kaidan Rowe igazi álompasi volt.

Eaton tábornok azonban megtartotta a szavát. Az INYP-ból - az Idegenek Nyilvántartásba vételi Programjából - minket kihagytak, és a mai napig senki sem akadt, aki felismert volna a rövid időben, amíg a vegasi videók elérhetőek voltak a neten.

Az INYP Eaton és a kormányzat projektje volt, és azért indult, hogy ki tudjanak szűrni minden ellenséges szándékú luxent és origint. Minden luxennek, hibridnek, originnek és arumnak be kellett jelentkeznie - minket kivéve. Néha eszembe jutott, hogy ez vajon állandó állapot-e, és a gondolat szorongással töltött el.

A rengeteg szörnyűség után, amit az inváziós sereg okozott, a bizonyítottan idegen lényeket a közösségek nem fogadták be. Mindennapos hírnek számított, hogy megtámadtak egy luxennek hitt személyt vagy kolóniát. Az elmúlt hónapok során sok ártatlan luxen sebesült meg, néhányan pedig meg is haltak, pusztán azért, mert idegenek voltak.

Riasztó volt tudni, hogy valaki, akivel mindennap beszélünk, és aki kedves, rendes embernek hisz, ilyen gyorsan ellenünk fordulhat, amint megtudja, hogy nem vagyunk emberek. És isten mentsen, hogy a

tömegek egyszer megtudják, miként hat ránk az ónix-gyémánt keverék, vagy akár az alacsony fokozatra állított sokkoló.

A dolgaink nem alakultak tökéletesen, de még csak könnyen sem, a jövő pedig néha ingatagnak tűnt, de hát az életet eleve nem piros masnival átkötve kapjuk.

Átfuttattam az ujjaimat a magazinok lapjai közül kikandikáló színes cetliken, amik a nekem tetsző ruhákat, dekorációt és tortákat jelölték. Daemon nem igazán szeretett esküvőt tervezgetni, hiába volt az egész az ő ötlete, de akárhányszor előszedtem egy vaskos katalógust, egyetlen panaszos hang nélkül tűrt, amíg végig nem lapoztam - habár a harisnyakötők zavarba ejtően lenyűgözték.

Felpillantottam. Daemon úgy nézett rám, mintha fel akarna szippantani átható pillantásával. Ilyenkor mindig az az érzésem támadt, mintha meztelen lennék.

Elöntött a forróság. Az ajkamba haraptam, és a falórára pillantottam.

- Van időnk - jegyezte meg Daemon rekedten.

Bár a szívem melléütött, felvontam a szemöldökömet.

- Pontosan mire is?

- Haha! Ne játszd meg a szendét! - Megkerülte üresen maradt székemet, és a látványától a szívverésemet egyszerre nem csak a mellkasomban éremem. – Tudom, mire gondolsz.

- De nem. - Hátraléptem, a lábujjaimat a szőnyegbe mélyesztettem.

- De igen - mormolta, és féloldalasan elmosolyodott.

- Ezt csak a túlműködő egőd és a vágyaid mondatják veled.

- Valóban, cica? - nézett rám kérdően.

Erősen ellenállva kitörni készülő vigyornak, bólintottam, és újra az órára néztem. Tényleg volt még időnk. Vállat vontam.

Daemon szeme a kihívás izgalmával villant fel, és mély erdőzöldre sötétült. Bennem tűzijátékként lobbant fel a vágy.

- Azt hiszem, be tudom bizonyítani, hogy nem erről van szó.
- Bánom is én.

Daemon a következő pillanatban már előttem állt. Rá akartam kiáltani - ezt még mindig utáltam -, de a szájával fogta be a számat, és perzselően megcsókolt. A térdem elgyengült.

- Csak tíz percre van szükségem - mormolta.
- Mi lett a kétperces szintidőddel?

Nevetve megfogta a felsőm szegélyét, és áthúzta a ruhadarabot a fejemen.

- Nos, amit tervezek, ahhoz egy kicsit több idő kell.

Figyelemre méltó tehetsége volt hozzá, hogy rekord sebességgel leszedje rólam a ruhákat. Mire észrevettem magamat, máris teljesen fedetlenül álltam előtte.

Daemon hátralépett, mintha a művét csodálná.

- Ha még nem mondtam volna korábban... - lentől felfelé végigtekintett rajtam, és amikor a pillantása megpihent a mellkasomon, szinte éreztem a súlyát. - Akarlak. Mindig akarni foglak.

- Mindig? - suttogtam.

Előrelépett, megfogta a karomat, és hozzám hajolt, az ajka éppen csak érintette az arcomat.

- Mindig.

Mélyet lélegeztem; a mellkasunk összeért. Az érzés megrendített. Daemon mély torokhangot hallatott, ami mindent felkavart bennem. Újra megcsókolt, a keze a derekamra vándorolt. Megborzongtam. Ha így folytatja, meg két percre sem lesz szüksége.

Magához emelt, én pedig a dereka köré fontam a lábamat. Meg sem szakítom a csókot, úgy fektetett az ágyra, és mire a hátam a takaróhoz ért, már ezer okból nem kaptam levegőt.

- Hány percünk van még? - kérdezte, miközben lehámozta magáról a

nadrágot, majd fölém kerekedett; a hajszálai az arcomat csiklandozták. Elmosolyodtam.

- El is felejtettem a perceket.

- Nahát, máris? - mormolta a számba. A derekam alá csúsztotta a karját, és felemelt, hogy a testünk az összes csodálatos ponton összeérjen. - Egy kicsit azért lenyűgöz a saját tehetségem.

Kitört belőlem a nevetés; Daemon is vigyorgott, és csókkal tapasztotta be a szám. Nem hagyott sok helyet a nevetésnek, apró, forró csókokkal rajzolt ösvényt a homlokomra, végül lejjebb haladt, sokkal lejjebb, ahol addig maradt, amíg tökéletesen el nem feledkeztem az időről és arról, hogy tennivalónk van.

Amikor felmerült, és a csípőnk összeforrt, egész testemben megremegtem.

- Kat... Istenem, szeretlek!

Tudtam, soha nem fogom megenni ezeket a szavakat, sem azt, amikor megtapasztalhatom, mennyire szeret valójában. Átöleltem a vállát, csókokkal árasztottam el az arcát, az ajkát - és amikor az önuralma megroppant, hagytam, hadd sodorjon el az áradat.

Nem tudom, meddig ringatóztunk együtt az érzéseken, de amikor felnéztem, az arca a nyakamhoz simult, ragyogó fénye pedig a mennyezetten vibrált.

Lusta, elégedett mosolyra húzódott a szám, amikor felemelte a fejét, és megpuszilta nyirkos halántékomat. Újra, mindenestől beleszerettem.

Oldalra fordult, engem magával húzott. A szívére tettem a fülemet, hallgattam a sajátom ritmusával megegyező, szapora dobogást.

Egy idő után hátranézett a válla felett, és halkán káromkodott.

- Tíz percünk van, mielőtt ideérnek.

- Szent szar!

Felpattantam, és rácsaptam a mellkasára. Daemon nevetve nézte,

ahogy lemászom az ágyról.

- Hova mész?

- Muszáj megfürödnöm! - Kihúztam a hajamat a copfból, és magasabbra kötöttem, majd, miközben megkerültem az ágyat, rosszálló pillantást vettem rá. Visszanézett, de nem az arcomra.

- Nem kell fürödnöd.

- Dehogynem! - Feltéptem a fürdőajtót. - Olyan szagom van, mint... mint neked!

Öblös nevetése a víz alá is elkísért. Életemben még ilyen sebesen nem tusoltam, ami azért volt meglepő, mert Daemon is csatlakozott, és pasi módra tisztálkodott: egy kis szappan ide, egy kis szappan oda, kész.

Utálom a fiúkat.

Meg arra is maradt időm, hogy felkapjam a csodás könyvek ideiglenes otthonából az összekészített ajándékcsomagot, és leszaladjak a lépcsőn, mielőtt megszólalt a csengő. Daemon ellépett mellettem - akkor tettem a rózsaszín csomagot a kanapéra és jelentőségteljesen felém pillantott.

- Meg mindig olyan szagod van, mint nekem - jegyezte meg.

Leesett az állam.

Daemon kinyitotta az ajtót, éppen idejében, mert különben visítva felrohantam volna. Így viszont elég idétlenül nézhettem ki, mert a vendégeink egyformán döbbent arccal álltak meg a küszöbön.

Vagy az átok Archer megint belelesett a fejembe.

Lila szeme cinkosan csillant.

- Talán - felelte elnyújtva. Összehúztam a szemem.

- Ennek tényleg véget kell vetned - közölte Dee, és belépett mellette. Sűrű, hullámos fürtjei úgy úsztak utána, mint egy sötéten csillámló köpeny. - Tudod, mit csinált tegnap?

- Akarom egyáltalán tudni? - mormolta Daemon.
- Nem - felelt neki Archer.
- Remek.
- Az Olive Gardenben voltunk, egyébként köszöni, hogy meséltél neki a fokhagymás más kenyérrudacsokról, ugyanis ebben a hónapban már vagy tizedszerre voltunk ott, és lassan én is fokhagymává változom - hadarta Dee egy fotelbe huppanva és balettcipőjével topogva.

- Ízlenek a leveiseik meg a salátáik - vont vállat Archer, majd odalépett egy karosszékhez, és ő is leült.

Daemon homloka ráncba szaladt.

- Na jó - vette vissza a szót Dee. - Szerintem a pincérnők kinéztek magának. De úgy igazán. Mintha én ott sem lettem volna.

Ezt, mármint hogy bárki is levegőnek nézze Dee-t, nehezemre esett elképzelni.

- Úgyhogy tettem valami, tudod, normálisat - fejezte be Dee.

- Normálisat? - nevetett fel elkínzottan Archer. - Elképzelte, hogy átmegy a szerencsétlen pincérnőn a kocsival, de részletesen, véresen.

Dee felvonta egyik karcsú vállát.

- Mint már mondtam, ha belenézel az emberek fejébe, nem panaszkodhatsz amiatt, amivel ott találkozol.

- Nem feltétlenül panasznak szántam - hajolt oda Archer, hogy az ajka Dee fülét érte. - Ha jól emlékszem, azt mondtam, tulajdonképpen szexi volt, és meghozta a kedvemet, hogy...

- Jól van! - kiáltotta Daemon. - Ezekre a dolgokra még csak gondolni sem akarok!

Dee összevonta a szemöldökét.

- Most mi van? Azt hiszed, mi nem csinálunk vad...

- Elég! - kapta fel a kezét Daemon. - Komolyan! Így is éppen csak kedvelem, úgyhogy ne próbáld elérni, hogy bántani akarjam.

- De én kedvellek téged - vágta rá Archer.

Daemon olyan pillantással felelt, amitől a legtöbben fejvesztve menekültek volna az ellenkező irányba.

- Most már igazán bánom, hogy azt javasoltam, Dee is jelentkezzen ide. Ha tudom, hogy ezzel téged is meghívlak, meg sem említem.

- Ahová én megyek, oda megy ő is - jelentette ki éneklő hangon Dee.

- Egyet fizet, kettőt kap, különleges ajánlat. Szeresd, vagy vedd tudomásul.

Aztán felém fordult. A bátyjához annyira hasonló zöld szemet látva elmosolyodtam. Dee dolga is egy volt a rengeteg *mi lett volna, ha* közül, amin sokat töprengtem. Mi lett volna, ha Dee nem töri meg a kötést, ami a luxenekhez fűzi? Meghalt volna a harcokban? Vagy túléli, és elhagyja a Földet, nehogy levadásszák?

Ha még Dee-t is el kellett volna veszítenem, miután anyu meghalt, azon, azt hiszem, sosem lettem volna képes túllépni. És Daemon? Gondolni sem mertem rá, őt miképp érintette volna, de alighanem megroppant volna tőle, ahogy csaknem meg is történt, amikor Dee szembehelyezkedett velünk.

Dee a füle mögé tűrte a haját, és a rózsaszín csomagra pillantott.

- Abban mi van?

- Ó! - Felkaptam a csomagot. - Csak valami, amit rendeltem.

Archer Darmonre pillantott, aki vállat vont.

- Nem tudom, nekem sem mondta meg.

A zsákmány izgalmától fűtve belenyúltam a csomagba, és kihúztam a rugdalózót, hadd lássák.

- Mit szóltok?

Daemon szemöldöke a magasba szökött, amikor elolvasta a feliratot.

- „A fiúk a könyvekben mindig jobbak?”

Kuncogva a szék karfájára terítettem a rugdalózót.

- Szerintem Dawson és Beth értékelni fogják.
- Nem értem - nézett rám Archer zavartan.
- Nem lep meg - vágta rá Dee szárazon. - Szerintem nagyon cuki.
- Szerintem is. - Összehajtottam a kisruhát, és visszagyűrtem a csomagba. - Már nagyon fiatalon mutatok majd az unokahúgomnak néhány könyves álompasit, akikért rajonghat.

- Az unokahúgodnak - Archer fújta egyet, és megrázta a fejét. - Nem tudom, mennyi időbe telik majd, hogy hozzászokjak a neméhez.

- Muszáj lesz, mert aligha változik meg - válaszolt Daemon.

- Honnan tudod? - nézett rá Archer. - Az egyik első női originről beszélünk. Ki tudja, mire lesz képes az a gyerek?

- Hát, akkor is kétlem, hogy nemváltásra igen - fintorgott Dee. - Legalábbis remélem. Az igazán különös lenne.

Dawson és Beth minden meglepetések öreganyját okozták, amikor megszületett a kisbaba, és kiderült, hogy lány. Döbbenetemben az első, ami eszembe jutott, a *Nessie* név volt, és vagy negyedóráig nem bírtam abbahagyni a vihorászást.

- Készen vagytok? - Archer már nyitotta is az ajtót. - Mit gondoltok, kiről kaptam ma híreket? - Elhallgatott, amikor Daemon kivonult előtte. – Nem, te segg, nem Justin Bieberről, és nem vagyok belé szerelmes! Mi a franc...?

Daemon magában nevetett.

- Kiről? - kérdeztem sietve, mielőtt a társalgás egészen más irányba fordult volna.

Archer rám mosolygott. Az ajtó becsapódott és bezáródott a hátam mögött. Dee már a Jeepjük utasülésén várt.

- Hunter jelentkezett - felelte az origin. - Érdeklődött, hogy van mindenki.

Összenéztem a kezemért nyúló Daemonnel. Néhány hónapja hallottunk utoljára az arumról és Serenáról. Azt tervezték, hogy kiköltöznek Hunter testvérétől, nyugatra.

- Elköltöztek?

- Igen, és tulajdonképpen egészen közel. Ha jól tudom, Boulderben telepedtek le, vagy a környéken, merthogy Serena idevalósi. - Archer előszedte a kulcsait. Mi is beszálltunk hátra. - Ha jól sejtem, nemsokára meg is látogatnak benneteket - fejezte be Archer.

- Fantasztikus - morogta Daemon.

Minden szombaton meglátogattuk Dawsonékat. Bár a kislány már elég idős volt, hogy kivihessék, mégsem lett volna okos ötlet. Megvolt az a fura szokása, hogy érintés nélkül mozgatta a tárgyakat, időnként fénylett a szeme, és a múlt héten levitált.

Csak úgy fogta magát, és elemelkedett a padlóról.

A házuk egy nagy telken állt, sűrű, fás rész biztosította nekik a nagyon is szükséges takarást. Dawson nyitott ajtót, mosolyogva eresztett be minket. Zavartan pislogtam rá; valahogy másmilyennek tűnt.

Dee nyújtózkodott, és megsimogatta a bátyja fejét.

- Apukafrizurád lett?

Ó, ez az. Dawson rövidebbre nyíratta a haját, oldalt egészen megkurtította, csak fent hagyta kicsit hosszabbra. Jól állt neki. Másfelől, akár kopaszra is nyilatkozhatnának, akkor is jól néznének ki.

- Tetszik - vigyorgott Archer, mert Dawson haja most majdnem pontosan olyan volt, mint az övé.

A nappali ajtajában Beth jelent meg; a csípőjére ültetve mosolygott a fürtös, sötét hajú baba.

- Kínait rendeltem - mondta Beth bocsánatkérően. - Lasagnet akartam volna csinálni, de...

- Ó, a kínai tökéletes! - Dee csak egy pillantást vetett rám, aztán

odasietett, és máris a kislány arcát paskolgatta.

Arra elég hamar rájöttünk, hogy Beth még langyos vizet sem tud főzni. A házhoz szállítás sokkal jobb ötlet volt.

Bevonultunk a nappaliba. Most is csodálattal töltött el, mennyire megváltozott Beth. A haját magasan lófarokba kötötte, friss volt, ragyogott az arca. Még mindig voltak sötét pillanatai, amikor elvesztette a kapcsolatát a valósággal, de rengeteget javult.

Daemon letette az ajándékcsomagot egy kis asztalkára, a játékokkal borított gyereksarok mellé. A plüssállatok és babák között betűkockákból kirakva egy név díszlett.

Ashley.

Nemcsak kedves volt, hanem egyenesen tökéletes, hogy Dawson és Beth Ash után nevezte el a kislányát. Ha Ash nem hozza meg a maga áldozatát, ők hárman nem lehettek volna ma itt.

- Látod? - Dawson pillantása követte az enyémet, és büszke vigyorát el se lehetett téveszteni. - Ma reggel csinálta.

Leesett az állam.

- Ő maga rakta ki a nevét?

- Aha. - Beth Dawsonra pillantott. - Ott ült a szőnyegen, játszogató, és aztán csak azt láttuk, hogy ki van rakva a szó.

A kétszemélyes kanapén, Archer mellett ülő Dee duzzogva lebiggyesztette az ajkát.

- Én bezzeg nem bírtam lebetűzni a nevemet, amíg iskolába nem kerültem, ami elég gáz, mert az egész három betű, meg minden.

Felnevettem.

- Szeretnéd megfogni? - kérdezte Beth.

Illetlen lett volna visszautasítani, úgyhogy bólintottam, és ügyetlenül kinyújtottam a karom. Nem voltam valami jó a kisgyerekek kezelésében, még akkor sem, ha már kinőttek az újszülöttkorból, és meg tudták tartani

a fejüket. Egyszerűen sosem tudtam, mit kezdjek velük, amikor nálam vannak. Oldalra ringassam, vagy fel-le? És, istenem, mit mondjak nekik?

Egy pillanattal később a kis origin a kezeim között volt; hatalmas, lila szeme egyenesen rám tekintett, és nagyon reméltem, hogy nem olvassa a gondolataimat, vagy nem érti meg, amit ott lát - mert félttem, hogy véletlenül leejtem.

Amikor fogást váltottam, hogy közelebb húzzam magamhoz, a kis Ash megragadta két ujjamat, és megszorította. Erősen.

- Húha! - nevettem. - Jól tud markolni.

- Meglehetősen erős - mosolygott Dawson a mellé telepedő Bethre. -

A minap átdobta a maciját a nappaliból a konyhába.

- Basszus - mormolta Archer.

- Lehet, hogy softballozni fog - vetette fel Dee.

Beth könnyeden, gondtalanul nevetett.

- Nos, ha még sokat erősödik, félek, egyszer átüt valamivel egy falat.

- Hát,. az kínos lenne - néztem Ashley-re, aki csak kuncogott válaszul. A tekintete a vállam felett a hátam mögé villant; éreztem, hogy Daemon közelebb húzódik. Ash komoly kíváncsisággal szemlélte.

- Nem biztos, hogy kedvel téged.

- Engem mindenki kedvel - nevetett ki Daemon.

Archer horkantott.

Daemon könnyed puszit nyomott az arcomra, átfogta a derekamra; ő tartott engem, én tartottam Dawson és Beth gyermekét. Ashley kinyújtotta egyik tömzsi karját, és apró, hurkás ujjait Daemon állkapcsára tette. Mint minden alkalommal, most is lenyűgözte, hogy hozzáérhet.

Talán egy nap a saját gyerekünket tartom a karomban. Ki tudja? De nagyon-nagyon sokára következhet be efféle, mondjuk, *évtizedek* múlva, ha egyáltalán. A gyereknevelés gondolata mindkettőnkől távol állt, és nem is bántuk.

Daemon karja megszorult a derekam körül. Tudtam, ketten és hárman is egyaránt boldogok leszünk, mégis reméltem, hogy a családnak harmadik tagja egy kiskutya vagy egy kismacska lesz. A gyerek igencsak munkaigényes dolognak tűnt

Ashley pillantása visszavándorolt rám. Mosolyogtam és gügyögtem neki, amíg szép ívű ajka széles vigorra nem nyílt. Fekete pupillája mélyén ragyogó fehér fény villant.

- Különleges gyermek - mormolta Daemon, és igaza volt.
- De te még sokkal különlegesebb vagy - súgta aztán a fülembe.

Nevetve beledőltem az ölelésébe, és felemeltem a fejemet, hogy végignézzek a szobában ülőkön. Dee. Archer. Dawson. Beth. És ismét Ashley fénylő szemébe pillantottam. Addigra megelégette Daemon tapogatását, és befészkelte az állam alá; halkán gagyogott, de közben, úgy tűnt, szivacsként szív magába mindent.

Dee és Beth az esküvőről kezdtek beszélni - az én esküvőmről, hogy mit remélnek, milyen színek mellett döntök. Dee a rózsaszínért szurkolt. Archer és Dawson köztük ültek, és tökéletes zavarba estek a témától. Az én arcomról le se lehetett volna vakarni a mosolyt.

Akármilyen sötét is lehet a jövő - ez itt a családom, és mindent megteszek, hogy biztonságban tudjam őket, még azt a családtagot is, aki épp összenyálazza a blúzomat.

Kopogás rántott ki a gondolataim közül. Felkaptam a fejemet, Archer arcára esett a pillantásom. Az origin örülten vigyorgott.

- Ki lehet az? - kérdezte Daemon. - Mind itt vagyunk.
- Fogalmam sincs - állt fel Dawson. - Megnézem.

Nem vettem le a szememet Archerről; elszorult a torkom. *Csak nem...*

Archer még szélesebben vigyorgott.

Lélezget-visszafojtva néztem az ajtót. Először Dawson lépett be, aztán valaki, akit nem láttunk Montana óta.

Luc a szokásos, könnyed és hosszú lépteivel sietett be - szent szar, hiszen még nőtt is, mióta utoljára találkoztunk!

- Hogy mertek összejönni anélkül, hogy engem meghívnátok?

Ráncvettem, és már majdnem - majdnem! - fel is ugrottam, hogy megöleljem, okom, az lett volna rá elég. Azonban nem tettem, mert tudtam, Luc nem az az ölelkezős típus.

Dee-nek viszont erről fogalma sem volt.

Úgy ugrott fel a helyéről, mint akit rugó lök, és már Luc nyakában is lógott. Mielőtt az origin bármit is tehetett volna, átfogta és legendásan megszorongatta. Luc elkerekedett szemmel pislogott rám Dee válla felett.

Nehezen neveztem Lucöt a barátomnak, de gondolatban mégis örültem neki, hogy talán azok vagyunk, és fájta érte a szívem. A tudomásunk szerint a szérum - a Prométheusz - Nadia esetében nem váltotta be a hozzá fűzött reményeket. Ez volt a szívás a Daedalusszel. Valóban kitűztek néhány jó célt is, és talán, ha több idő áll a rendelkezésükre, kifejlesztik az orvosságot, ami eltörli az emberi betegségek legnagyobb részét.

De nem mindenki él boldogan, amíg meg nem hal.

Amikor végre elszabadult Dee-től, Luc megállt Daemon és énelöttem. Nem nézett rám, inkább Ashley-t tanulmányozta, mintha egy új fajt ringatnék.

És úgy is volt.

- Hogy vagy? – kérdeztem tőle halkán.

Vállat vont.

- Hát tudod, elvagyok, mint a befőtt.

Csodálkozva néztem rá. Daemon fuldokló hangot hallatott.

- Ez komolyan a te szádon jött ki?

- Persze, hát laza vagyok, majd' szétesek.

Mosolyogva néztem, hogy oldalra hajtja a fejét.

- Még mindig az originekkel vagy?

Luc biccentett, és Ashley-re hunyorított.

- Egyelőre igen. Azt hiszem, jó hatással vagyok rájuk, mert átkozottul nagyszerű vagyok, és így a legjobbtól tanulhatnak.

Erre senki sem válaszolt. Luc végül is... nos, Luc volt. Persze, az origin gyerekek jobban jártak, hogy sem Nancy, sem a Daedalus nem irányította őket, de mi a fenét taníthat nekik Luc?

Majdnem teljesen biztos voltam benne, hogy nem akarom tudni. És azt sem, ki felügyel rájuk, amíg Luc velünk van.

- Szabad? - nyújtotta felém a karját Luc.

Bethre pillantottam, aki bólintott.

- Persze.

Luc úgy vette el tőlem Ashley-t, mintha rengeteg gyakorlata lenne a gyerekgondozásban. A karjára emelte, és Ash úgy nézett rá vissza, mintha ő tanulmányozná Lucöt.

- Hát szia! - szólította meg Luc; Ashley válaszul fél kezét az arcára csapta, a másikkal a hajába markolt.

- Ez azt jelenti, hogy kedvel - jegyezte meg a Beth és Luc között ugrásra készen álló Dawson.

- Érdekes - mormolta Luc.

Ashley huhogott, vagy talán különös, gyermeki hangon nevetett, és Luc is elmosolyodott.

- Igazán különös vagy - ismételte Daemon korábbi szavait, aztán elfordult.

Néztem őt, amint beszélgetésbe kezd Dawsonnal és Bethszel, de csak fél füllel figyeltem a beszélgetésükre. Valami chips volt benne, meg majonéz, és kellemetlen helyek, és ennél többet nem is akartam tudni.

- Cica! - hajolt hozzám Daemon.

Elfordítottam a fejem. Mint mindig a legelső alkalom óta, amikor bekopogtam hozzá, és meg akartam verni, most is lenyűgözött.

Az enyém volt, mindenestől, beleértve a szúrós, de a kedves, játékos, szeretetteli oldalát is.

- Mi az?

Az ajka a fülemhez ért, és néhány szót suttogott bele; szavakat, amelyektől kigyúlt az arcom, és elkerekedett a szemem. Felismertem őket.

Ezeket írta arra a cetlire az osztályban, réges-régen.

- Benne vagy? - kérdezte végül, és a szeme fényes zölden ragyogott.
- Nagyon remélem. Már vagy... nem is tudom... két éve várok rá. Ne okozz csalódást, cica!

A szívem mennydörgésként dübörgött. Tudtam, mi a legőszintébb válasz.

- Veled bármiben benne vagyok, Daemon Black.

KÖSZÖNETNYILVÁNÍTÁS

Egy sorozat lezárása sosem egyszerű. Csodálatos pillanat, azonban nagyon is keserédes. Ráadásul nem is jutottam volna el ide egy csomó segítő nélkül, akik a színpalak mögött dolgoztak azon, hogy Katyt és Daemont eljuttassák hozzátok.

Legeslegelőször: Liz Pelletier nélkül mindebből semmi sem valósult volna meg. De tényleg. Aznap, amikor leadtam egy másik kéziratot, ő kérdezte meg, foglalkoztam-e már a középiskolás földönkívüliek gondolatával. Kinevettem, és azt mondtam, hogy nem. Most komolyan: *középiskolás földönkívüliek?* De aztán elgondolkodtam, megszületett Katy és Daemon, és aztán a többi már luxen-történelem. Úgyhogy köszönöm!

Szeretném megköszönni az Entangled Teen és a Macmillan csapatának is — a szerkesztőknek, a kiadói munkatársaknak, az asszisztenseknek, és mindenkinek, aki az évek során dolgozott a sorozattal. Köszönöm csodálatos ügynökömnek, Kevan Lyonnak, és a külföldi jogaimat kezelő Rebecca Mancininek és Taryn Fagernessnek, Brandy Riversnek, a filmügynökömnek, a publicistáknak, KP Simmonnak, Deb Shapirónak és Heather Ricciónak.

Hatalmas köszönet Nancy Holdernek, amiért remek fülszöveget írt az *Opálhoz*, Wendy Higginsnek ugyanezért. Laura Kaye, Molly McAdams, Sophie Jordan: köszönöm az órákig tartó időhúzást.

Köszönöm Tiffany Snow-nak, Jen Fishernek, Damaris Cardinalinak, Lesa Rodriguesnek, Dawn Ransomnak és Tiffany Kingnek, amiért felveszik a telefont, ha én hívom őket, akkor is, ha nem annyira akarnák. Mindenképpen meg akarom köszönni Vi-nek, hogy kölcsönkérhettem a gyerekeit alkalmanként, és Jena Freethnek, amiért ilyenkor helyettem

futkosott, és könyveket vásárolt.

Stacey Morgan, nagyszerű vagy. Tudod te is - még akkor is, ha a technikával sosem fogsz kibékülni.

Annyi sok más embernek szeretném megköszönni - a bloggereknek, értékelőknek, akik az első naptól kezdve támogatták a sorozatot. A szívem egy darabja mindig nálatok marad. És minden olvasónak köszönöm, aki felkapta valamelyik könyvem egy példányát.

Köszönöm, hogy velem utaztatok!