C. FEHÉR FERENC

SZABADLÁBON

Dominó Kiadó [?Cegléd], 1991

© C. Fehér Ferenc 1991.

ISBN 963 04 1561 5

[A könyv eredeti szövegében nagyon sok szedési és helyesírási hiba található. Ezeket a szkennelés utáni javításkor benne hagytam a szövegben, a zavaróbbakat (!) jellel megjelölve. — Kis Tamás]

Csaknem húsz éven át könyveltem egy irodában, s közben arról álmodoztam, hogy rockdalaim lemezre kerüljenek egyszer. Az álom ma is tart. Két évtized után váratlanul leugrottam egy sötét, mély szakadékba: újságíró lettem. E pálya kellemetlenségei ellenére kegyesebb hozzám, mint a rockzene. Ahogy megszülettem, Spártában ledoptak (!) volna a Taigetoszról. Patkós Irmáról írott könyvemmel (1990) és ezzel a börtönsztorival - amelynek egy-egy részlete a Forrásban, a Magyar Mozaik "88 című riportválogatásban és a Maholnapban jelent meg - a hegyoldalat kémlelem.

C. Fehér Ferenc

Öcsinek és Picurnak ajánlom

"- Ne felejtse, sohase felejtse el, hogy ezt a pénzt arra fogja felhasználni, hogy becsületes ember legyen magából."

"- Testvérem, Jean Valjean, nem vagy többé a gonoszé, hanem a jóé. Megvásárolom tőled a lelkedet, elveszem a sötét gondolatoktól, a romlás szellemétől, Istennek adom át."

(Victor Hugo : Nyomorultak)

A neveket megváltoztattam. Bármiféle hasonlóság a véletlen műve. Ezek a beszélgetések két és fél évvel ezelőttiek. Azóta már a parlament némiképp átformálta a törvényeket. Egyebek mellett megszűnt a ref. S ha valakinek nincs munkahelye, nem kell büntetéstől félnie. Alighanem sokak ízlését sérti majd a nemegyszer trágár szöveg, amit nem szépítettem meg. Mert nem akartam meghamisítani a börtön világát, amely könyörtelen, félelmetes és gyakran közönséges.

Lőttek a karriernek

Ács Gergely vagyok, harminchét éves. Életem egyharmadát börtönökben töltöttem. Laza életformám bevitt a sűrűbe. Csavargó lettem, olyasmivel foglalkoztam, amivel tisztességes ember nemigen szokott. Verekedések, lopások, betörések és különböző szerencsejátékok sorjáznak ezen a "dicső" listán. Optimista, de nagyon prikézsiás fickó vagyok. Az élettől többnyire csak a piszkos munkát tanultam. A szerencsejátékokban megpróbálok csalni. Nem törődöm semmivel. Mindenre elszánt srác lettem. Bármilyen bűncselekményt megcsinálnék, kivéve a puszoválást, kajakkúrást és a fegyveres kéregetést. Ezek nem az én számaim. Már a katonaságnál is utáltam a fegyvert. Apropó, katonaság!

A bajok ott kezdődtek, amikor be kellett vonulnom lukesztornak. Ezzel lőttek a karrieremnek. Behívót kaptam a BM Határőrséghez Nagyatádra, 1971. november 28-ra. Fogadni mertem volna, hogy nem leszek baró katona, mivel egészen más fazon vagyok. Mindenesetre irtó klassz gárdába kerültem amolyan válogatott vagányok társaságába. A katonaságot mindannyian rühelltük, szartunk bele, köptünk rá. Jómagam szentül hittem, hogy sose megyek háborúba. A tisztecskék lökték a süket dumájukat. Először szépen beszéltek velünk: Így elvtársak, úgy elvtársak. Aztán harmadnap bekeményítettek. Recski és én - alighogy bemutatkoztunk egymásnak - azon törtük a kobakunkat, hogy honnan szerezzünk pálinkát. Volt nálunk valamennyi lé. Na, mi nem tököltünk, átléptünk lazán a kis kerítésen, amit azok a hapsik őriztek, akik előttünk egy évvel vonultak be. Játszották a fejüket. Főleg egy oláhcigánygyerek - őrmesteri rangban -, aki nem csípte a burámat. Az első kiképzésen beszólt, hogy megigazítja a frizurámat. Mondtam neki: Ide figyelj, parasztcsávó! Nálunk az a szokás, hogy félreállunk, aztán kibrusztoljuk a játékot. Erre ő: A katonaságnál vagyunk, ahol nem lehet verekedni. Na, hegyezd a hallókádat, akit én szájba akarok baszni, azt szájon vágom, kérlek szépen. És engem nem érdekel, hogy katonaságnál, rendőrségen, kórházban vagy szülőotthonban vagyunk. Ezt a dumát másnap jelentette a körletparancsnoknak - egy alezredesnek aki kamázta a vagány csávókat. Hívatott. Megkérdezte: Magának mi a foglalkozása? Kertész vagyok. Nagyon megörült: Kertész? Igen, egyik meleg ágyból a másikba bújok. Egyből kiakadt. Üvöltött: Maga a katonaság szégyene! Hát én nem estem kétségbe. Azt mondtam neki, ha nem tetszik a fazonom, akkor kijátszhatjuk. Kiabált: hogy gondolja mégis. egy alezredessel verekedni!

Elsimították a balhét - elvégre öt-hat napja voltam katona. Persze a tíz nap fogdát kiutalták. Alighogy lenyomattam a műsort, jöttek a haverok, megcsókoltak és örömmel újságolták, hogy van pálinka, de nem sok. Mennyi az a nem sok? Fél liter. Nyomjátok fel magatoknak, mit akartok fél literrel! Az egyik srác megjegyezte, hogy van zsozsó, csak ki kellene menni piáért. Igaz, hogy én most bújtam elő a fogdából és eléggé szakadt vagyok, de hát nem bánom. Vállaltuk, hogy Recskivel kiugrunk. Sose felejtem el. Egész nap verették velünk a vigyázzmenetet, és tördelték a lábainkat, hogy ide meg oda rakjad… Már tele volt a bránerem vele. Elhatároztam, bármi lesz is, kiavázok egy kis retyijáért. Na, a manusok szépen össze is dobták a lóvét. Úgy gondoltam, nem itatom meg a gyerekekkel azt a kis pénzt, amit a szegény jó anyám annyi verejtékkel keresett. Eldöntöttem, hogy beviszem őket a sűrűbe Először digi-dugi játékkal - snóblival - próbálkoztam, de nem jött össze. Utána mindjárt megcibáltuk a kártyát. Felcinkelt, húzós zsugával megtéptem a hapsikat. Legjobban a bolond Pálmait kopasztottam meg, aki később smasszer lett. Szörnyen szeretett játszani ez a böhöm csávó, de ritka hülye volt a kártyához.

Este télakot vettünk a Recskivel. Nagyatádtól hat kilométerre egy faluban, Taranyban kötöttünk ki. Ne menjünk be a kocsmába, látod mennyi tisztecske iszogat bent, a végén lekapdováznak! Na, ide figyelj, öcsém! Ha én lekavarok hat kilométert azért, hogy pálinkát igyak, akkor piálok is. Te persze visszamész, hogyha akarsz.

Beaváztunk. Hát mit ad isten! A szakaszparancsnokba botlottunk. Mit keresnek itt? Mondom neki, törzsőrmester úr, nem fogja elhinni, magát hajkurásszuk. Rettenetes baj történt. Miféle baj? Kigyulladt a kazán, és minket küldtek magáért. Riadt pofát vágott, és abban a pillanatban elindult. Én pedig odaléptem a pulthoz. Igen ám, de ez a csávó visszajött. Levágott egy szöveget, hogy hülyét csinálunk belőle. Amennyiben nem tűnünk el azonnal, eljárást kezdeményeztet ellenünk. Nézd, jó bátyám! Az ellen kezdeményezel eljárást, aki ellen akarsz. Viszont ha már hat kilométert lebestáztunk, akkor hadd igyunk egy kis pálinkát Rikácsolt, hogy ő ezzel nem foglalkozik, jelentést tesz. Be is tartotta az ígéretei. Mi pedig jól felmálháztuk magunkat pálinkával, és aváztunk vissza a kaszárnyába. Amikor megérkeztünk, a haverom bement, én kinn maradtam. Megbeszéltük, hogy a derékszíjakat összehurkoljuk, így húzzuk fel a piát az emeletre. Zajlott a műsor. Ahogy felkötöztem az utolsó előtti üveget, abban a másodpercben észrevettem, valaki álldogál a hátam mögött. Óvatosan felhesszeltem - egy alezredes. A jó isten akkor verte volna meg, amikor odajött. Megkérdezte tőlem, maga mit csinál itt, katona? Délelőtt elhagytam a bújtatómat, amit a derékszíjra szoktunk húzni, és most azt keresem. Elmehet nyugodtan. Persze, még nem vágott le, hogy hülyére vettem. Ahogy tovább akarok lépdelni, keresztbe fordult a térdemnél az utolsó pálinkásüveg, amit a zsávolynadrágomban rejtettem el. Hirtelen úgy éreztem, megbénult a labardim, nyista bírtam menni. Elkezdtem sántikálni. Ennek a majomnak valami beugrott. Jöjjön csak vissza, katona! Na, vegye ki azt az üveget! Honnan szerezte? Legyen erős, uram, hat kilométert aváztam ezért a kis piáért, nem szívesen adom oda. Tud maga számolni? Még oláhcigányul is. Azt hogy mondják, tíz? Des. Ah. És a tizenkettőt? Desu duj. Na, akkor annyi fogdát kap. El akarta venni tőlem az üveget. Megmagyaráztam neki: Palinak nézel te engem? Finoman arrébb löktem. Elkezdett kiabálni, hogy azonnal fogják le ezt a támadó alakot. Amíg felballagott a körletbe, addig én lezavartam a pálinkát.

Mindjárt lecsörtetett értem két lukesztor, és bevittek az egeresbe. Tizenkét napot nyomattak le velem. Aztán hívatott az alezredes, és aranyos pofával közölte, hogy belőlem és a többiekből lovas határőrt fog faragni. De ehhez el kell menni egy tanfolyamra, ahol nagyon frankó katonai gasztrókkal gyakorolunk majd. Elrendelték a riadót, mi meg ott csocsózgattunk - lóvéra. Egyszer csak öt tiszti ruhába bújtatott parasztgyerek avázott be a terembe. Üvöltöttek: Mi van itt? Rajtunk kívül már mindenki lent őgyelgett az udvaron. Az egyik fazon odalépett a Recskihez. Ki a századparancsnoka? Kérem szépen, Smidt őrnagy. És ki a törzsfőnök? Ez a süket ránézett, fölfújta a rágógumit - állandóan kérődzött -, és ilyet szólt: Gondolom, Csingacsguk. Tíz nap fogda!

Lógyalázás

Megvolt az esküm. Leugrott hozzám a gádzsim. Nem akarok nagy szavakat használni, úgy néztem ki a katonaruhában, mint valami sínbohóc. De engem nem érdekelt. Körbenyaláboltuk egymást, és annyi önmegtartóztatás után nem fogtam vissza magam. Közölték velünk, itt az ideje, hogy lemenjünk Kiskunhalasra, a lovaglóiskolába. De előbb még töltsünk el néhány napot az őrsön. Kikerültünk Berzencére. Azt mondta az alezredes, elvárja tőlem, hogy komolyan viselkedjek. Tessék, ezt a két lovat kell lovagolni, a határt járni velük, és rendet tenni az istállóban. Ismerkedtem a táltosokkal, Vadvirággal és Vadrózsával. Úgy tudtam őket megkülönböztetni egymástól, hogy az egyik fehér, a másik fekete volt. Békés szándékkal léptem be hozzájuk. Erre a Vadvirág, dirr, elrúgott mellettem. Mondom neki, szép lányom, nem így játsszák ezt a partit. Levettem gyorsan egy ostort, és bemutatkozásképpen jól megraktam őket. Ezt többször megismételtem. Három-négy hét alatt irtó kezesek lettek, - féltek tőlem. Szóltak, hogy addig nem lovagolhatok, míg el nem végeztem a lovasiskolát. Hát ezen ne múljon. Elindultam ebbe a suliba. Igen ám, csak közben találkoztam a régi nagyatádi bandával. Fölszálltunk a Somogy expresszre és ledzsaltunk Pestig. Magunkkal vittük a menetfelszerelésünket, a géppisztolyokat, a tárakat, a gázálarcokat. Úgy festettünk, mint egy tucat teleaggatott karácsonyfa.

Pesten át kellett zötyögni Józsefvárosba. A buszon mindjárt figyelmeztettek minket, hogy ne cigarettázzunk. Két-három csávó mégis staubozott. A kalauz is rikácsolni kezdett: Kérem, nem lehet dohányozni! Erre én fölhúztam a géppisztolyt, amiben persze nem volt golyó. Apukám, elindulsz, vagy szétlövöm a járgányodat. Holtrészegek voltunk. Jó néhányan leszálltak. Végre kiértünk Józsefvárosba. Mondtam a pestieknek, gyerekek, ha akartok, hazaugorhattok. Kösz szépen, addig vigyétek a mi menetfelszerelésünket is. Sietünk. Nem törték magukat, otthon beleestek a jóba az asszonnyal együtt. Mit tehettünk, fölszálltunk a tujára. Akkor már kegyetlenül betintáztunk. Megy a vonat. Mondom a haveromnak, Sanyikám, ki kellene nyitni az ablakot. Mivel totálkáros volt, nem bírta lehúzni. Fölemelte a lábát, és - mint a vadnyugaton - telibe rúgta az ablakot. A vonat dzsalózott, az utasok pedig elhagyták a kocsit.

Leértünk Kiskunhalasra. Mindenkinek hiányzott valamije: málhazsák, gázálarc, sapka. Sőt! Két fazon elvesztette a géppisztolyát is. Ezeket mindjárt elkülönítették. Szerencséjükre egy kalauz visszahozta a cuccokat. Elkezdődött a kiképzés. Bemutatták a lovakat. Én egy szép nagydarab gasztrót kaptam, Don Pedrót. Életveszélyes volt. Állandóan fölágaskodott, ha szépen, ha csúnyán dumáltam hozzá. Közben megörvendeztettek bennünket, hogy néhányan közülünk majd istállónaposok lesznek, s takaríthatnak százöt ló után. Sanyi egy fiatal csikónak akart kedveskedni. Zabot rakott elé. Az meg hálából megrúgta, mert nem ismerte. Hát ő se volt piskóta. Kihúzta magát, megfogta kajakra a ló sörényét, felemelte a másik kezét, hogy rácsalaváz. Éppen észrevette Dósai hadnagy. Rámutatott a táblára: A lovat bántalmazni tilos! Sanyi felszisszent: Tudom, nem lehet leütni, mivel szent állat. Beleköpött a fülébe. A hadnagy lógyalázásért öt nap fogdát utalt ki neki.

Közölték velünk, hogy egy hónapig semmiképpen sem mehetünk haza. Inkább tanuljunk lovagolni. Életemben nem ültem lovon. Ettől a mutatványtól féltem. Még amikor vezettem Don Pedrót, akkor is azon majréztam, hogy a labardimra lép. Mindig rángatta a csórelómat, ahogy fogtam. Tisztában voltam azzal, hogy soha nem leszünk jóban egymással.

Úgy döntöttem, a cocókat nem zabáltatom degeszre hogy minél kevesebbet kulázzanak. Mert nekünk kell föltakarítani a szart. Mondtam egy srácnak, hogy egy-két táltost nem ártana leápolni, mivel nem tisztelnek bennünket. Ott álldogált két muraközi gasztró. Az egyik sodrott hátúra rácsavartam az ostorral, de az flegmán kiröhögött. Kiosztottam. Másnap megkérdezték, ki verte meg a lovat. Hadnagy úr, ha hiszi, ha nem, tegnap bejöttek a cigányok, és azok gyepálták meg a pacikat. Hülyének néz maga engem?! Hát hogy jut be a laktanyába cigány?! Kérem szépen, én azt nem tudom, de benn volt. Na mindegy. Végül is nem bírták ránk bizonyítani a balhét, de büntetésből nyergeket glancolhattunk.

Ott melózott egy főtörzsörmester felesége, negyvenes, jó melles nő. Elhatároztuk, hogy mindketten lerendezzük. Én ugyan nem vagyok híve a partinak, de hát a komálósom nélkül nem ment a műsor. Mondtam a srácnak, hogy maradjon elöl és zárja be az ajtót. Mindjárt hátra aváztam. Feltettem a szónoki kérdést: Na, nagymama, leadjuk a misét, vagy hogy akarod? Fiatalember, maga nagyon rámenős. Ide figyelj, vagy jó a játék, vagy nem. Akkor viszont ne pakold itt magad! Nem titkolta, hogy ő se egy elsőáldozó. Rögvest félrehúzódtunk.

Ettől kezdve rászoktam a gádzsira. Valahogy észrevették a feltűnő barátkozást. Azt mondták, hogy többet nem mehetek a raktárba. Hiába bizonygattam, hogy semmi nem történt közöttünk. Azt válaszolták, hogy a férje amúgy is ideges… És egy katonának pedig kuss van.

Elkezdődött a kiképzés. A nagy napon fel kellett pattanni a nyeregbe. Odaszóltam a cigánylónak: Ha nem úgy viselkedsz, ahogy én szeretném, kisimítalak, és holnap már mehetsz a mészárszékbe. Megáll a dög, értelmesen rámnéz, s ahogy fölmászok, nagyot horkant, fölágaskodik, én meg levágódok. Mindjárt kiszaladtam oldalra, ott volt az ostor. Mindenki előtt hármat rácsavartam a gasztróra. Odajött a hadnagy, kivette a kezemből az ostort. Tíz nap fogda, mert bántotta a lovat - sziszegte. Hasz voro kár! - mondtam neki, ami cigányul azt jelenti, hogy kapd be a farkam. Mit mondott? Azt, hogy jó szerencsét kívánok. Megint lenyomattam tíz napot az egeresben. Tudtam, hogy kimenő meg ilyesmi nekem nem jár. Elhatároztam, mindenképpen télakot veszek.

Pezsgőt a csavargónak!

Egy délután beindultam. Volt lóvém. Rendesen beittam. Irány a sűrűbe! Egyik szórakozóhelyről a másikba. Mit törődtem én a katonaruhával, lovaglócsizmával… Az egyik csehóban felcsíptem egy halványszőke, kipirult arcú lányt. Gondoltam, nem a saját pénzem költöm, hanem az övét. Leülök mellé, mondom neki, Gizike kérje ki, legyen szíves, az italt, ugyanis kinn a kocsiban hagytam a pénztárcámat. A végén én intézem a cechet. Óh, hát ez természetes - felelte. Kimentem a vécére, ő pedig Pompadour pezsgőt rendelt. Elvégre miért ne igyon a csavargó, ha már annyira trében van. Na, szépen iszogatunk. Közben a laktanyában bejelentették, hogy hiányzik egy katona. Én benn a nagy dajdajban, jól megy a sorom. Aztán közlöm a csajjal virágnyelven, hogy meg akarom dugni. Erre ő : Előbb táncoljunk. Ha én itt táncolgatok, akkor húsz év fegyházat kapok. Lassan fogy a pia… Már kanos is vagyok, és persze lé nyista. Gyere ki a kocsimba. Kisétálunk. A kurva anyjukat! - csináltam a műfelháborodást. Ellopták az autómat! Benne a pénzem meg mindenem. Hát az előbb behoztad a pénzt, nem? - kérdezi a gádzsi. Dehogy, hiszen a vécén voltam. Mindegy, majd lesz valahogy.

A lányt visszaküldtem, hogy én is mindjárt jövök, csak csurgatok egyet. Amint eltűnt az ajtó mögött, csendesen télakot vettem, és nyomultam a laktanyába, ahol engem már rettenetesen vártak. Ott karmolta magát mindenki: az alezredes, Dósai hadnagy, a főtörzsörmester, akire valahányszor ránéztem, mindig a felesége segge jutott eszembe. Habzott a szájuk: Hol volt maga, katona? Alig bírtam beszélni. Mondom nekik: Kérem szépen, súlyos gyomorpanaszaim vannak. Hülyének néz maga minket? Kérem, én senkit nem nézek hülyének, de tényleg fáj a gyomrom. És pálinkával gyógyította? Dől magáról a szesz. Én itt egész nap vakargatom ezeket a gasztrókat, szedegetem utánuk a lószart, hát pár üveg piát csak megérdemlek. Nem! Újra bevágtak a fogdába. Kijövök öt nap múlva, tiszta pusztulat vagyok.

Vasárnap volt. Átmegyek a szomszédba az öreg éjjeliőrhöz. A szemközti krimóból hozattam vele sört. Elkezdtünk iszogatni. Nagyon beakasztottunk. Nem törődtünk mi vele, hogy megláthatnak bennünket. Beaváztunk a gombába délelőtt tizenegykor. Egyetlen parasztgyerek ült az egyik asztalnál. Csórikám szakadt volt, és már messziről lehetett látni, hogy teljesen molyos. Ez a vén hülye éjjeliőr köszönt neki, hogy jó napot, Sanyi. Az meg visszaszólt, hogy felejts el! Erre én: Hogy beszélsz az öreg komálósommal? Azt mondja: Magához nem szóltam. Bekeményítettem: Eredj már az anyád picsájába! Maga meg szálljon ki a katonaruhából! Lehordott mindennek. Odafordultam, ahol adták ki a sört. Szemben, a vitrin üvegében látom, hogy ez a bolond hátulról nekem akar rohanni. Hát persze oldalt léptem, ő meg fejjel bele a kirakatba. Kitört az üveg, a csávó elkezdett vérezni, odalett mindkét csórelója. Unalmamban egyet-kettőt rávertem a fejére. Mondtam: Mit próbálkozol velem? Elnyúlt a földön. A fölszolgáló gádzsi kiabált, hogy ő már tizenöt éve itt van, de még ilyen nem történt. Nem ad nekem több sört. Mit csinálsz, nagylányom? Ha egyszer nekem sör kell, akkor én elveszem, éned? Rögtön be is küldtem két üveget a pult mögé. A csaj kiszaladt az oldalajtón. Eltűztünk. Visszaérkeztünk a kaszárnyába. Az alezredes kérte, hogy várjak bent a szobában. Kit találok ott? A főtörzsörmestert. Azt mondja: Maga a néphadsereg szégyene. Nekilökött az üvegszekrénynek, ami tele volt serlegekkel. Miután ketten tartózkodtunk az irodában, rávertem négyet. Megsoroztam, keresztbe ütöttem. Ráesett az asztalra, még kétszer megkínáltam. K.o. Nem szeretem, ha beleszólsz a műsoromba. Bejött az alezredes, az is ordibált. Beszóltam: Menj már a kurva nénikédbe!

Bevittek a kerületi parancsnokság fogdájába azzal a sráccal együtt, aki velem piázott. De olyan gyenge egeresek voltak, hogy a lovaglócsizmában rárúgtam az ajtóra és az kiszakadt. A végén nem maradt más választás, egy fogdába tettek minket. Levetkőztettek bennünket szűzanya meztelenre, és a priccshez bilincseltek. Közben a csávóra rájött a kulázhatnék. Nem engedték ki. Három órán át leledzettünk a szarban, húgyban.

Nyitány a futkosón

Közölték velünk, hogy hadbíróság elé fognak állítani. Mit szólunk hozzá? Mondtam nekik, hogy a haveromat hagyják ki a játékból. Végtére is ő alig piázott, én csavargattam le a fazonokat, és egyedül viszem el a balhét. Mielőtt még elindultunk volna, odakacsázott hozzám kekeckedni egy kis őrvezet őgyerek - együtt vonultunk be -, ott virított a vállán valami krumplivirág. Már mindegy - gondoltam. Még ez is belefér a műsorba. Úgyis lemérnek vagy két évre a verekedéseimért. Mindjárt kiugrottam, kétszer - háromszor megkóstoltam a gyereket. Puff, le is csaptam. utána egyből hátrabilincselték a kezemet, és belökték, hogy majd ez is rámegy a számlámra. Mindjárt mondtam: Nyasgem, nem foglalkozom én veletek!

Tárgyalás. Leveszik a bilincset. Fölállítanak a nagy pódiumra, körben ül vagy nyolcszáz katona. Bemutatnak finoman és kiteregetik a dolgaimat. Leadom, hogy mi történt. Közlik velem, hogy vádat emeltek ellenem folytatólagosan elkövetett elöljáró elleni erőszakért, egyrendbeli garázdaságért és súlyos testi sértésért, valamint katonai szolgálat alól való ideiglenes kibúvásért. Megy a lelkes papolás és a színjáték. Végül rámkavartak másfél évet, amit büntetőzászlóaljban kell eltölteni: közismerten a futkosón.

Tizenkilenc évesen bekerültem ebbe a tetves büntetőzászlóaljba. Ezt nem kívánom senkinek. Leadtak, mint valami vágni való marhát. Mindegyik manus kezében vesszőseprű, söprögettek lazán a hatalmas udvaron.

Megy a nagy kiképzés: balra át, jobbra át, alaki… Akadt köztünk néhány eredeti csavargó, a csórelójuk ki volt tetoválva emfixszel. Ez még abban az időben ritkaságnak számított. Háromszintes épületben éldegéltünk. Alul a gondtalanok, középen az egy évig futira ítéltek, és fönt az oroszlánbarlang, ahova én is tartoztam.

Fölvettem a cuccomat. Ismerős sehol. Nem tudtam, hogy mi vár rám. Mondták, hogy az első nap csak a kibaszások mennek, mindenki parancsol. Szép kis perspektíva. Nyolcvanan vagyunk, ha ez mind ugat nekem, vidáman kipusztítanak engem - gondoltam. Hozzám lép egy Sulter nevezetű csávó, széttetovált csórelóval. Bogárkám, miért nem állsz vigyázzban. Mindjárt rá akartam indítani, aztán visszafogtam magam. Amott meglátok egy salétromfejű gyereket, odajön és elkezd parancsolgatni. Álljon vigyázzba! Balra át, jobbra át! Na jó, hát csináltam.

Indult a belövés. Két kefével, fejjel lefelé kellett mosni a lépcsőt. Kiabáltak, hogy miért taposom össze. Kiöntötték a vizet, belekúsztattak. Tőlem három méterre egy csávó hugyozik a placcra, én meg laposkúszásban takarítom fel a mocskot. Fölmosatták velem a jó istent is. Ötször, hatszor, tízszer… nem számoltam. Állandóan arra gondoltam, hogy meg fogok szökni. Semmi közöm a helyhez és ezekhez az emberekhez. Szeretem a rendes csibész surmókat, de ezek pojácák. Megjátszák a fejüket, csak tudnám, hogy mire. A szakaszra délután már nem vigyázott senki. A manusok egymásért feleltek. Akkor nézhettek tévét ha minden a legnagyobb rendben ment és mindenki jól viselkedett.

Gondoltam, még egy ideig tűröm az állandó kúszatásokat, aztán erélyesebben lépek föl. Csuromvizes volt a ruhám, a surranóm. Megyek a körletbe, a lepedőm bedobva a piszkos vízbe, a pokrócom átázva, az újságom szétszaggatva… Bejöttek a kutyaütő törzsőrmesterek és szívattak. Na, mi van, álljon vigyázzba! Tán minket is meg akar verni, mint a parancsnokát? Mondom: Nem, ám ha valami nem lesz baró, itt is előfordulhat hasonló. A Kászonyit - aki növendék törzsőrmester volt - jobbal arcon vágtam, egyből megborult. A többiek lefogtak, a Sulter mindjárt rámvert kétszer. Később ezért a pleknis disznóságért jó néhányszor megpuhítottam.

Láttam, arra mennek, hogy egyszerűen trére tegyenek. Másnap nagy kiképzések, meg minden. Úgy döntöttem, hogy télakot veszek. Semmiképpen sem bírtam megszökni, mert mindig figyeltek rám. Lassan megismerkedtem az emberekkel, és rájöttem arra, hogy az első nap volt a legveszélyesebb. Aztán már haverok lettek, jó szívvel adtak cigit, mindent. Éreztem, másfél évig jóban-rosszban együtt kell lenni velük. Az ebédlő jó száz méterre volt a körlettől. Felállították a népséget. Jött egy vezényszó, hogy az egésznek harchoz! Mindenki hasra vágta magát, és laposkúszásban elindultunk. Közben azt énekeltették velünk, hogy:

De szomorú a nyár után,

Sárga levél zizeg a fán,

Azt susogja az őszi szél,

Hogy pótert megyünk mi az idén.

Kis szobámban minden üres,

Találok én nálad különb szüzet,

És felnyitom a néma zongorát,

És eljátszom a szíved dalát:

Azt, hogy halvány őszi rózsa,

Mért nem vagy sosem enyém?

Tudd meg, hogy rab vagyok,

És azt is, hogy meghalok,

Ha mást szeretsz, te kurva!

Ment a nóta, közben dzsalóztunk. A növendék törzsörmesterek és rajparancsnokok - akik ugyanolyan elítéltek voltak, mint mi - kurjongattak. És szemétkedtek a végtelenségig.

A budibitorló

Szobagazdánkat, életem leggyűlöltebb emberét Jakabnak. századparancsnokunkat Cipónak hívták. Ez az alezredes - aki szintén büntetésben volt ott - nagyon keményen fogta a brigádot, és szigorúan lépett föl mindenkivel szemben. Jakab, ez a platinaszőke. vékony, csúnya arcú manus édes-kedves gyereke lett a Cipónak. Állítólag állandóan buzerálták egymást. Az alezredes ölni bírt volna ezért a kis hülye majomért, akire rábíztak minket. Mindig vamzeroskodott, besúgó lett. Egyszer fölnyitottuk a tévét engedély nélkül. Ez a szemét is megnézte velünk a filmet. Utána leírta egy levélben a dolgot és betette a tiszti vécébe. Másnap bukovári Elvették a csomagokat, beszélőket, meg mindent… Páran elhatározták, lesz, ami lesz, ezt a fazont meggyepálják. Keménykötésű srácok vállalkoztak a mutatványra.

Délután elkezdték a műsort. Az Angi az asztalra állította Jakabot s úgy pofon vágta, hogy az leesett. A Bartos - aki egész életében intézeti gyerek volt - visszapakolta az asztalra, és dirr, rávert egyet. A manus bukott a másik oldalra. Mindannyian megkínálták még. Másnap a Jakabot a betegszobába különítették el Katonai tárgyalás lett a balhé vége. Huszonhét évet osztottak ki néhány pofonért a csávóknak. Az Angi öt és fél év fegyházat, a Bartos négy év nyolc: hónapot kapott. Az ítélet kihirdetésekor Bartos fölállt és azt mondta: Bíró úr! Egész életemben intézeti kölyök voltam. A jó isten vakítson meg engem, vagy sose menjek pótert, ha a kiszabadulásom után ezt a patkányt nem ölöm meg. Erre a kis vékony csávó, aki két nappal korábban még az asztalon remegett, fölállt és nagyképűen azt mondta: Nem félek én tőled, Bartos. Egyébként a Sütő, aki egy ujjal sem nyúlt hozzá, másfél évi szigorított börtönt kapott, a Szabó pedig húsz hónap fegyházat. Ennyire szigorúak voltak az ítéletek. holott csak négy pofon csattant el. Ketten szabadultak, mentek vissza az alakulathoz. A szabadulás külön szertartással járt volt egy negyven méter hosszú hálókerületünk, benne kétoldalt ágyak. A fickó, aki éppen póterolt, levette a rohamsisakját és a körlet egyik végéből megdobta. H la az végigdzsalt úgy, hogy nem akadt meg, és eltalálta a tévészoba ajtaját, akkor az azt jelentette, hogy a srác nem jön vissza. De amennyiben leakadt egy kirakott stokiban, bakancsban, újra vendég lesz

Voltak egyéb babonák is. Például a futis kedvezménytemetés Hogyha valaki jól viselkedik, a bíróság elenged az ítéletből. Persze, akivel zűrök vannak, az letöltheti a teljes büntetését. Tehát elvehették a kedvezményt, amit mi módszeresen eltemettünk. A gyerekek koporsót csináltak, úgy, hogy egy ágyat ledöntöttek féloldalt. Akinek nem jött össze a dolog, az ráfeküdt, letakarták fehér lepedővel, és piros temperával ráírták: ennyi vagy annyi kedvezményt eltemettem.

Éreztem, akkor vihetném bent valamire, ha beindulnék a tetoválással. Vállaltam is egy munkát. Az egyik fazon horogkeresztet rendelt tőlem. Mondtam neki: Öcsém, ez nem lesz baró, mert amennyiben ezt beléd játszom, engem trére tesznek. Azt felelte, hogy játsszam be neki előre, és ő majd elviszi a balhét. És mi arra a biztosíték, hogy nem dobsz fel? Ne csináld, ha nem akarod! A futkosón nemigen bírtunk vásárolni cuccokat. Akinek nem jött csomag, az ráfázott. Egy hónapban tíz doboz cigit - Munkást - kaptunk, és abból éldegéltünk. Na. mennyit adsz? kérdeztem. Azért csak megegyeztünk.

Mindenképpen ki akartam jutni a futiról. Megbeszéltem Somával, hogy eltöri a hallókámat. Így kórházba kerülök. A fülem alsó és felső részét két darab kétforintos közé fogta, s a percrészt teljes erőből összenyomta. Iszonyú fájdalmat éreztem. A fülem bedagadt és ömlött belőle a vér. Kivittek a kórházba, ahol már volt némi ismeretségem. Ugyanis korábban megégettem a jobb kezem, hogy néhány napig elfelejtsem ezt a prikézsiás helyet.

Mindjárt leugrottam az égési osztályra Edit nővérhez, akit annak idején kefélgettem. Szép lányom, igaz, hogy most a fül-orrgégészeten dekkolok, azért eltölthetnénk együtt pár kellemes órát. Oké. Majd ha megműtötték a füledet, utána valahogy áthozunk a mi osztályunkra. A vezető főorvos talán elintézi ezt, hiszen ő a szeretőm.

A műtét előtt az előkészítőben kellett várakozni. Már beöltöztem pizsamára, de elhatároztam kimegyek a kapuhoz, hátha hoznak be új futisokat. Nem tévedtem. A Klerensz érkezett térdig bekötött lábakkal. Valami bőrbetegséget kapott. Ezek a hülye futisok meg ultrás, klóros, szennyes vízben basztatták.

Klerenszt - aki bandzsal volt - elkísértem a bőrgyógyászatra. Útközben mondja, hogy itt van Trombitás is - az OKISZ Laborban dolgozott és a kellékek közül megdűtött egy trombitát, a seregben pedig egy gyalogsági ásóval zavargászta a parancsnokát és annak feleségét -, nagyon komoly betegsége van, hetek óta nem bír szarni

Azt kéri tőlem Trombitás: Gyere már be velem, mert én úgy szégyellem magam a nővérek előtt. Beléptünk. Mindjárt kérdezik tőle Mi a baja? Ide figyelj, nővér! Nem tegeződünk! Na nyomjam anyádba… Szóval a haverom nem bír kulázni. És szél van? Csóró Trombitás vörösödött, már majdnem elsírta magát. Ide figyeljen, nővérke, a komálósomnál egy hónapja szélcsend van. Nagy röhögés.

A nő adott neki azonnal egy folyadékot, azzal, hogy legyen vécéközelben Kimentünk és gyorsan beavázott a női klóba. Bent nagy kanyerelások, dirr-durr! Trombitás akkorákat fingott, attól tartottam hogy szétesik a vécé. Beszólok neki: Te, ez a személyzeti kló. Mit fognak mondani az ápoló csajok?

Jött is egy kis gádzsi, már majd becsurgatott. Meg akartam nyugtatni. Kezit csókolom. Várjon még egy kicsit, mert a játékos bent van. Milyen játékos?

Hát a csávó bent van kulázni. Micsoda, be van kulázva? Röstelkedve elment. Szerencsés húzás volt. Ugyanis Trombitás körülbelül negyven percig bitorolta a vécét. Miután kijött megkönnyebbülve, javasolta, hogy szerezzünk pénzt. Igen ám, de neki vissza kellett indulni a rabszállító kocsival. Így maradtunk ketten Klerensszel.

Pofonfesztivál

Bevittek bennünket a vizsgálóba, ahol egy szülővárosomból elszármazott doktornő rendelt. Elkezdte vizsgálni Klerenszet, én ugyanezt tettem a táskájával. Sok pénze volt, ám csupán négyszáz forintot vettem el. Kijöttünk. Délután kioperálták a porcot a fülemből, előre, hátra egy-egy kupac vattát raktak. Úgy néztem ki, mintha egy tamponnal átnyomták volna a hallókámat. Tiszta tré lettem. Piázhatnékom támadt. Elhatároztam, hogy mindenképpen hozatok be pálinkát. Odamegyek a takarítónőhöz, harmincöt éves lehetett. Ide figyelj, nagymama! Hozni kéne egy kis retyiját. A katonai kórházban nem szabad - válaszolta félszegen. Úgy adom a pénzt hogy te is beleessél a jóba. Itt van a százötven ruppó. vegyél két félliterest. Nem sokáig kérette magát. Piával tért vissza.

Megittuk a két üveg pálinkát. Mondom a Klerensznek hogy én még kiugrok piáért az Üteg utcába. Ne menj! Pizsamában vagyunk. Te, így kopaszon agyontetoválva, strandpapucsban nem jutsz messzire. De én akkor is télakra megyek. Azt felelte, hogy inkább ó is jön velem. Átléptünk az égési osztály mögött a kerítésen. és beindultunk.

Bedzsalóztunk az Üteg utcai kocsmába. Az ajtóval szemben a pult, jobboldalt a kassza és néhány asztal. Telt ház. Mindenki minket néz. Nem csoda, hiszen ha valaki kopaszon, szemöldök nélkül, hülyére tetoválva, pizsamában, strandpapucsban beállít a krimóba, az igen feltűnő. Mi a francot bámulnak ezek? - zsörtölődtem magamban. Odamegyek a pulthoz, amely mögött két gádzsi állt. Az egyik alacsony, kissé molett, csinos, míg a másik szakadt, olyan igazi Rákóczi téri luvnyatípus Kihívóan dikáz bennünket. Kezét csókolom, kérnék… Nincs kiszolgálás! - szakít félbe. Kezét csókolom, kértem! Nem?! Hallhatta: Nincs kiszolgálás! - replikázott. A csehóban nagy zsivaj van. Erre beszólok keményen: A kurva anyádat! Ha én piát kérek, akkor adjál, mert összetöröm az egész berendezést! Hirtelen csend lett. A Klerensz rámkiabál: Ne balhézz! Ha egyszer piázni akarok, piázok. Mondom a nőnek: Figyelj nagymama! Utoljára kérlek. Hogyha nem adod ki a pálinkát, nagy botrány lesz. fiát a kekec kurva megmakacsolta magát, mint egy szamár. Ugyan erős csavargók ültek az asztaloknál, senki nem mert megszólalni. Klerensz, lökj már ide néhány korsót! Odaadott kettő darabot. A csajok háta mögött fali polc, tele tükörrel, üveggel dísztárgyakkal. Megengedem a két korsót, hatalmas csörömpölés szinte robbanásként hat a teremben. A gádzsik félreugrálnak. Az egyiknek az arcát megvágta valami szilánk. Döbbent csend. Klerensz, jöhet a többi! A csaj tovább makacskodik. Ő már pedig azért se ad piát. Sőt! Hívja a rendőrséget. Porzik az üveg, dirr-durr. Kilenc korsót dobtam meg.

A pénztárosné elszaladt. A sérült arcú lány megkérdi: Mit parancsol, fiatalember? Kiszolgálom, csak hagyja már abba! Anyukám, én szóltam. Elkerülhettük volna a játékot. Hozzál két félliteres és két féldeci pálinkát, meg két üveg sört. Kajás vagy öcsém? - kérdezem Klerensztől. jaj, nagyon halódiás lettem… Szendvics van? Van, kérem. Kiválogatjuk az üvegtörmelék közül a szendvicset. Közben udvariasan odaszólok a csajhoz: Kézcsókom, mennyi lesz? A korsókat, üvegeket, meg mindent beleszámítva… Tudod mit? - kiáltottam, - nem adok én neked egy fillért sem, pusztulj meg itt az üvegjeiddel!

Kitámolyogtunk a kocsmából. Mondom, Klerensz. tré van. Innen el kell tűnni. Hát kiérünk a Róbert Károly körútra. Több ezren lehetnek az utcán. A járdán megbénul a forgalom, az emberek minket néznek. Klerensz kisétál a kocsiút közepére, majdnem elgázolják az autók. Nyugodtan leveszi a csíkos pizsamakabátot, ráül és elkezd napozni. Gyere már, te, majom, mit csinálod itt a műsort! Azt mondja, elkapott a szesz. fáradt vagyok, hagyjál békén! Inkább te is ülj ide egy kicsit. Oké, öcsém. Ledekkolok melletted, aztán majd ha józanodsz, továbbállunk. Persze a napsütés még jobban levágott bennünket. Egyszer csak lelassít egy rendőrkocsi, egyetlen fiatalpali ül benne. Látja, hogy hótton vagyunk, nem mer kiszállni. Óvatosan kikerül minket. Klerensz az egyik pálinkásüveget utánaküldi, s az csörömpölve széttörik a hátsó szélvédőn. A rendőr odalép a gázra és eltűnik.

Lazán piázgatunk a megmaradt üvegemből az út közepén. Hirtelen megáll a katonai kocsi, benne egy őrnagy, egy hadnagy, két betegápoló és egy polgári őr. Kiszállnak. Klerensz, tűzzünk el innen a francba! Már éppen fel akarom venni a strandpapucsom, mikor odajön az őrnagy. Nem vagyok ugrálós fazon, meg se mozdulok, nem érdekel a manus. Na, jöjjön. maga szemétláda! - ordít, és Klerenszt betuszkolja az autóba.

Elhatároztam, ha belémköt, én olyan pofont adok neki, hogy impotens lesz. Látta a higgadtságomat, ezért hozzám óvatosabban közeledett. Maga a néphadsereg szégyene! Az anyádba a néphadsereg! Én a BM határőrséghez tartozom. Akkor a határőrség szégyene! Az se érdekel, te bugris. Most már a büntetőzászlóaljhoz tartozom, futis vagyok. Világos? Erre a manus, puff; pofon vágott. A tömeg felhördült. Szálljon be a kocsiba, maga szar, mert berugdosom! Berugdosod te az anyádat, azt a sváb kurvát. Az őrnagynak fölakadt a szeme. Nem haboztam, ding, már rá is zamekoltam. Állon vágtam, egyből felborult. Amikor föl akart állni, mindjárt szájba rúgtam. Hiába, elkapott a szesz, különben nem szoktam fekvő palikra rúgni. Azért csak fölállt. Piff-paff-puff, rávertem vagy ötöt. Megroggyant. A többiek oda se mertek jönni. Csak a kis polgári őr kavargott elő valahogy Mit ad isten! Az út széléről beugrott egy csavargó, megkínálta a csávót, aki az ütéstől elesett, ő pedig lelécelt. Én oldalról az őr térde alá rúgtam mezítláb. Később kiderült, hogy mankóra nyomtam hónapokig volt betegállományban. Az egyik betegápoló, egy majrés cigánygyerek, kinyitotta a gépkocsi ajtaját és elkezdett kiabálni: Emberek, fogják meg! A hadnagy mint valami visszhang ugyanazt ismételte: Fogják meg és tegyék be az autóba! Klerensz kiszáll, átölel, nem bírok mozdulni. Engedj el, pusztítson ki a jó isten! Gyere, nem akarok balhét. Engedj el! - kiáltottam, s közben már jöttek ránk ezek a parasztok. Ütnek, vágnak, csattognak a csíkos katonai gumibotok. Sajnálom, Klerensz! - ráztam meg a fejem. Kibontakoztam az öleléséből és dirr, leütöttem. Ebben a másodpercben az őrnagy hátulról tarkón rúgott…

A fürdőstúra

A honvédkórházban tértem magamhoz Hátul ültem. Alig hogy kinyitottam a szemem, tarkón rúgtam az őrnagyot. Apukám, ha én aludtam, te is szundikálj egy kicsit. Ő szintén elvesztette az eszméletét. A többiek kivették és szétröppentek Egyedül maradtam a szállítókocsiban. Ott dekkoltam totál molyosan véresen, mert a fülemben a varrás szétszakadt. Úgy néztem ki, mint akit nyakon szúrtak Mi a rossebet csináljak? Tudtam, hogy nagy bajban vagyok. Ráadásul nem vehetek télakot. Ugyanis jobbnál jobb kötésű fazonok kapták körbe az autót. Szállj ki! Szálljon ki az anyátok, az a bugris kurva! Majd a betegápoló cigánygyerek benyúlt értem az egyik oldalon. Abban a pillanatban ráborítottam. A manusnak egyből szétment a szája. Nem mert még egyszer odajönni. A másik ajtónak nekitámaszkodva ültem. Valamelyik prosztó kinyitotta és kiestem hanyatt Egyből lekaptak, kényszerzubbonyba csomagoltak Klerensszel együtt bevittek az idegosztályra, a bolondok közé. Ahol a kiskatonák pakolják magukat: az egyik sír, a másik röhög. Egy dilis elkezdett idegesíteni Mondom: Menj már az anyádba, te hülye, köcsög fazon. Mert mindjárt megborítalak. Megijedt tőlem. Jöttek az ápolócsajok és le akarták mosni a sebeim. Húzzatok innen a francba! Nem kell engem lemosni, én úri csavargó vagyok. Minek nekem ez a flanc? Megérkezett a barátnőm Edit, aki meghallotta, hogy milyen balhét csináltam Megszelídített: Ne hülyéskedj! Engedtem a kérésének, lemosott. Hát jól szétvertek. Miután ez a bolond Klerensz lefogott, sok ütést kaptam. Igaz, ő is. Egyszerűen nem akart balhét. Megértem Volt neki egy beteg, öreg anyja. Haza szeretett volna avázni hozzá.

A kényszerzubbonyban zsibbadtunk továbbra is. Leápolták a sebeinket, de amúgy holt koszosak voltunk. Tombolt bennünk a rengeteg pia pálinkát és sört ittunk. Na, rábíztak erre a sűrű betegápoló cigánygyerekre. Azt mondták neki, bármit csinálok, ne is szóljon hozzám, üssön le. Ott őrzött minket a szűk szobában, amelyben egy ágy, asztal és valami katonaszekrény fért el. Én persze részegségemben beszóltam neki: hozzál már vizet. parasztgyerek! Szépen kérjed! Kérjen tő)cd anyád, az az analfabéta ribanc akit a ruszkik egy tál rizsáért. Mindent mondtam tehetetlen dühömben. Ez meg ilyenkor mindig rámvert egyet-kettőt. Már újra vérzett a szám. Próbáltam telibe rúgni. de hát a kényszerzubbony teljesen lebénított. Tovább cikiztem: Tudod, mennyire becsüllek téged? Mennyire? Mint sakktáblán a legkisebb bábut. Mondd ki! Paraszt. Lezamekolt egy újabb pofont. Erre én: Úri csávó vagyok, másképpen mondom, odákovics. Mit jelent? Paraszt. Ütések, ütések. Ez a száztíz kilós állat nagyon kiklopfolt. Közben az őrnagy bejött, ő is megkóstolt néhányszor: belém rugdosott. Egyszer. ahogy közel hajolt hozzám, megfejeltem, szétnyílt a szemöldöke. A végén tapsoltak, viháncoltak, pakoltak magukat. Hiába, sok lúd disznót győz.

Beleestem a szarosgödörbe, ahonnan nem mászhattam ki. Értesítették az alakulatomat. Megérkezett egy készültség, a legkeményebb katonákkal. Egy politikai őrnagy jött értem. Kérdi: Kérem, maga mit csinált? Brusztoltam, szép öcsém. Hát hogy lehetnék én a maga szép öccse? Számoljon: Először is a felettese vagyok, és legalább húsz évvel idősebb. Nem érdekel engem, hogy ki vagy és mit csinálsz. Te, zergefazon. Abnormális vagy: bediliztek a kiképzésekbe meg a parancsolgatásokba. Ha leveszitek rólam ezt a madzagos marhaságot, ne félj, téged is megkóstollak. Beverdesek olyat, hogy körbeszarod az alakulatot. Levették rólam a kényszerzubbonyt, hátracsavarták a csórelóimat és mindjárt megmancsováztak. Klerensszel együtt visszatoloncoltak bennünket a futkosóra. Bedobtak a fogdába, ami nagyon puritán volt. Kaptunk egy feklapot, és nyugodtan bevágtuk a hédert; földöntúli álomba zuhantunk. A büntetőzászlóalj parancsnoka reggel azt mondta, hogy ilyen szétvert embereket nem vesz át. A fejem betörve, a szemöldököm, a szám, a fülem felszakadva, a gyomrom tájékán kék, lila foltok a sok rúgástól. Szóval szépen felruháztak. Klerenszet is kisminkelték.

Ismét beszállítottak minket a Honvédkórházba, katonaruhában. Igen ám, de ott nem akartak befogadni. Se ide, se oda? Mi a pusztulat van itt? Végül a kórház főnöke megparancsolta az ügyeletes orvosnak, hogy lássanak el bennünket. Szerencsére újra a szülővárosomból elszármazott doktornőhöz kerültünk Miért csinálja ezeket? - kérdezte együttérzően. Olyan jó megjelenésű fiú. Én meg, mivel minden mindegy volt, a szoknyája alá nyúltam. Megdöbbenésemre nem vágott pofon. Lehet, hogy elmebetegnek hitt, s azt gondolta, utoljára hadd örüljön ez a prikézsiás fickó. Sajnálta azt, ami velem történt. Megjegyeztem, ha mégis segíteni akar, adjon egy kis aprópénzt és megköszönöm. Hiszen egy csóró futis vagyok. Bent a lóvéval manipulálhatnék. Mennyi pénzre van szüksége? Kétezerre. Rendben van, én megbízom önben. Tessék. Tartozik kétezer forinttal. Ha kiszabadul, megadja. Doktornő, bevallok valamit. Most már kétezer-négyszázzal vagyok sáros. Nem értem. Anyukám, ebben a percben adtál két rongyot. Pár napja, a műtét előtt, amikor a barátommal foglalkoztál, én leciánoztam a pénztárcádat, és elvettem négyszáz forintot piára. Ezt a dumát úgy nyomattam, mintha valóban becsületes srác lennék. hiába, a magamfajta csavargók így képesek színészkedni, hogy elérjék a céljukat.

Átmentem egy üres helyiségbe öltözni, valami női öltöző lehetett. Odalépek a fürdőkádhoz, kinyitom a csapot, folyik a víz. Bejön egy harmincöt körüli irtó dögös nővér. Ugye, nem zavar, hogy én…? Mit tegez engem? Itt nem fürödhet! Hagyjál már, holt koszos vagyok. Rajtam a vér: a néphadseregé, a haveromé és az enyém. Közben, amíg ott vitatkoztunk, háromnegyed részig megtelik a kád. Elzárja a csapot, én meg kinyitom. Ez megy oda-vissza. Hiába erősködik, nem fürödhet meg! Elöntött az ideg. Baszd meg, akkor fürödjél te!

Belevágtam a kádba. Elkezdett sikoltozni. Berohannak a katonák - ezek az őrök kedveltek engem. Mi van? A lány nem engedi, hogy megfürödjek. Nővérke, miért nem engedi…? Azért, mert nem lehet. A gádzsinak átázott a köpenye, kirajzolódtak a vonalai. Volt rajta bugyi, de a szőrzete így is átlátszott Kezdte szégyellni magát. Pláne, miután levetkőztem. Beültem a fürdőkádba, ő meg kiavázott. Panaszkodott az orvosoknak. Azok azt felelték, hogy hagyja békén a fiatalembert. Nehogy újabb ribilliót csináljon, van már annak elég a számláján.

Vödörtönből csöbörtönbe

Már kint várakoztunk a kórház előterében. Ott volt ez a vas tag cigánygyerek is, amelyik úgy lepuhított. Vigyorgott látta, hogy katonák vigyáznak rám. Elhatároztam, bármi is lesz, ezt a kárörvendő buzit lecsavarom. Mondom az egyik őrnek: Hasonló korúak vagyunk és mindketten katonák Csak most te őrzöl engem, és nem én téged. Tegnap az a manus - aki ott telefonálgat annál az íróasztalnál, ahol az iratokat töltik ki - csúnyán rámvert. Odaugrok és kétszer beborítom. Te pedig egy kicsit késve gyere értem. Megy a műsor? Oké, elfordulok néhány másodpercig. Hárman őriztek. A negyedik srác Klerenszet csiklandozta, hogy siessen már Ö a bőrgyógyászaton igazoltatta a papírját. Nem vagyok egy plenyós fazon, de nem volt idő, hogy felálljak szemtől szembe matekolni. Az őr félrepillantott, én meg azonnal odaugrottam, és oldalról ráküldtem a romagyerekre egy jobbost. Aztán belerúgtam még néhányat. Az én katonám annyira lebénult, hogy csak megkésve avatkozott közbe. A manust összeszedték és elvitték - kiderült, hogy eltört az arccsontja. Nekem meg a jobb jattosomban lett spiráltörés. Szépen hátrabilincselték a kezem és pórázra húztak. Vissza a feladóhoz: megérkeztünk a büntetőzászlóaljba. Közölték velem, hogy addig hozzájuk tartozom, míg el nem kezdik az eljárást. Körülbelül két-három hónapig élvezhetem a futkosó vendégszeretetét és kényelmét. Aztán bíróság elé állítanak.

Jakab továbbra is játszotta az agyát a futin. Eljött a szabadulás napja. Általában a csavargók betartják a maguk kis törvényeit A menők közül valamelyik leadta a fülest, hogy ez a simlis mikor szabadul. Várpalotára kellett volna visszatérnie az egységhez. Elhagyta az épületet, kint romák várták. Körbefogták, ütötték, ahol érték. Majd az egyik csávó szíven szúrta. A balhé nem messze történt. Amikor rátaláltak és visszahozták, a szerencsétlen rángatózott, hörgött. Hat-hét perc múlva meghalt. Rosszindulatú volt, megfizetett érte.

Jakab halála után a büntetőzászlóaljban egyre keményebb kiképzések voltak. Őrjítő melegben kúszatták a manusokat. Kibaszások orrvérzésig. Megalázás mindén mennyiségben. Rengetegen lettek öngyilkosok, mert nem bírták az őrült hajszát. Cipó apánk élen járt a szívatásokban. Állandóan csúszások, kúszások szerepeltek a műsoron. Beöltöztették a palikat a vegyvédelmi ruhákba, és a kisebb fazonok cipelték a nagyobbakat Hanyatt feküdtek, a jobb combjukra rávették a fószert, átölelték, és végig kellett csúszni a négyszáz méter hosszú salakon, amit pirosnak hívtak. Időre aváztunk. Egy faórán mutatták, hogy miként rójuk a köröket. A hatkilométeres gyorsított menetre tizennyolc percet adtak. Ha az egész brigád nem teljesítette egységesen a penzumot, akkor még legyalogoltattak velünk - kilenc percet kaptunk - három kilométert. Másnap ugyanazt megismételtették. Rengeteget futottunk akadályokkal fűszerezett terepen. Nem tűrték a legkisebb balhét sem. Bár elég alacsony falak vették körül ezt az átkozott helyet, de szökésre nemigen gondolhattunk mert sűrűn álltak a doberdók, ahonnan árgus szemekkel dikáztak bennünket. Bevittek egy bizottság elé, és közölték, hogy összeállították a vádiratot, az eltelt másfél hónap alakításait. Visszaesőként folytatólagosan elkövetett elöljáró elleni erőszak több ízben, parancs iránti engedetlenség, katonai szolgálat alól való végleges kibúvás, valamint garázdaság és közbotrányokozás bűntette miatt állítottak bíróság elé

Nyílt tárgyaláson játszották le ezt a fesztivált. Két-háromszáz katona volt a publikum. Az előadásomat huszonöt hónap börtönbüntetéssel díjazták, amit polgári kóterban kell majd lebestázni. A katonakönyvemet végleg bevonták A büntetőzászlóaljból méltón búcsúzhattam el. végigment a sisak. És úgy dobtam el a rongyot - amit nullkilométeres fókának hívtunk -, miután belemártottam a vödör vízbe, hogy a két és fél méter magasban kiterülve, mintegy tíz-tizenöt méteren át repült a levegőben. S amikor leesett félkörívben mint a bumeráng, egyetlen ránc nem látszott rajta. Ezt a mutatványt hosszú hónapokig gyakoroltam. Végül is majdnem letöltöttem a másfél év büntetőzászlóaljamat, amire egykor ítéltek. Tíz napon múlott Tíz istenverte, rohadt nap választott el a szabadulástól. Egy kapu kinyílt előttem, hogy egy másik huszonöt hónapra súlyosan, könyörtelenül bezáruljon mögöttem.

A fekete bárány

Kipusztultam. Abban a bénaságban visszaröpítettek a gondolataim a múltba. Lassan szálltak fel az emlékeim, akár a cigarettám füstje. Voltaképpen gyereknek igen aranyos voltam. Szegény anyám elment a piacra, s amikor hazaérkezett rémülten látta, hogy eltűntem. De hová? Mindent tűvé tettek értem. Végül az ágy alatt találtak rám. Ott szútyeltam csendesen. Senki se tudta, hogy kerültem oda. Egy karcolás nem látszott rajtam.

Az 1956-os balhéból kimaradtam, inert csak négyéves voltam. Viszont ötéves koromban gondoskodtam családi izgalomról. Elvesztem. A szomszédasszony után mentem - a varrónőhöz siettek a barátnőjével. Követtem őket. Aztán egyszer csak eltűntek a szemem elől. Őgyelegtem az ismeretlen utcákon. A végén elsírtam magam. Egy fazon bevitt az egyik rendőrőrsre. Éppen filmhíradót vetítettek. A mulyálók megsajnáltak, cukrot adtak, hogy ne bőgjek. Nem gondolták, hogy eljön az az idő, amikor közelebbi kapcsolatba kerülünk egymással. Valamelyik biciklire ültetett és becsörtetett velem a kapitányságra. Közben a famíliám hülyét kapott az aggodalomtól, kétségbeesve rohangáltak házról házra, utcáról utcára. Végre egy zsaru hazavitt.

Kamaszodtam. Cigi, kártya. Nem tanultam rosszul, de annyira nem is törtem magam. Arra vigyáztam, hogy ne a tökfejek közt emlegessenek. Ügyesen tornázgattam. Mindenvalamirevalóversenyen megcsíptem egy-egy érmet vagy oklevelet. Arról álmodoztam, hogy artista leszek, de szegény anyám lebeszélt. Hagyjak fel ezzel az őrültséggel, mert az artistáskodás: cigányélet. Nyolcadik osztályig kihúztam különösebb dilik nélkül. Akkor viszont valahogy minden balhé összejött. Kezdődött azzal, hogy a napköziben egy csávó idétlenkedett, én meg arrébb pakoltam. Ezért a napközivezetőtől kaptam egy akkora maflást, hogy csengett a fülem. Miközben mentem a helyemre, félhangosan megjegyeztem: Lófasz a seggedbe. Gyere vissza! Mit mondtál? Én nem színészkedtem. Megismételetem (!) világosan a szöveget. Kész. Beírta az ellenőrzőmbe, hogy ki vagyok rúgva. Otthon kiakadtak. Alig telt el két hét, a suliban az egyik srác nyakon vágott és elszaladt Én meg utánabasztam a széket. Az osztályfőnököm lezavart a dirihez. Az meg nem sokat papolt, lecsavart egy fülest. Mivel már egészen belejöttem a dumálásba, azt mondtam: Te seggfej! Menj a picsába! Vittem haza a kis ellenőrzőmet a nagy igazgatói megrovással. Néhány nappal a félév előtt kirúgtak. Odahaza: k.o. Átkerültem egy másik suliba. Elvégeztem a nyolcadikat 3, 7-es átlaggal.

Csóró anyám - aki egyedül nevelt - elintézte, hogy felvegyenek esztergályos tanulónak. Nem sok választásom volt. Ki nem állhattam a zajos, olajos melót. Egy év után zamekra tettek. A francot érdekelt az esztergályozás. Viszont felkapott fickó lettem, mert kiszökdöstem a gyárból borért. A régi melósok nem mertek ilyen zsiványságot megtenni. Rántottát sütöttünk és ittunk. Ritkán voltam olajos. Anyám mindennel ellátott - visszaéltem a bőkezűségével.

Egyszer felmásztam a műhely tetejére. Onnan be lehetett kukkolni a női öltözőbe. Viszont az igazi botrány abból lett, hogy egy kecskebékát jobb külsővel megkínáltam, és berepült valamelyik iroda ablakán. Sikoltozások. Ribillió a köbön. Elsimították a balhét.

Egy év után meggondoltam magam. Átigazoltam a MÁV-hoz lakatos tanulónak. De úgy döntöttem, a pusztulat verje ki a fejüket, nem fogok én ezeknek a köcsögöknek kínlódni olajban, koszban, zajban. Mit ad az ég! Balhéból elindítottunk egy mozdonyt, amit éppen javítottunk. A többi gyerek leugrált, én pedig fönt maradtam. Az oktatóm felugrott és lefékezte. Kiállította a bandát és sorba vert mindenkit. Amikor éppen én következtem, azt mondtam: Apukám! Ha kezet emelsz rám, beverek olyat neked, hogy behugyozol. Nem bántott. Egy hónap múlva gyakorlatból megvágott. Nem izgatott. Szartam bele. Hiába minden. Én lettem a család fekete báránya. Értem rengeteget kellett idegeskedni.

Tizenhat évesen felvettek az építőiparba. Tápiószentmártonban melóztunk. A művezető, amikor meglátott, kézzel-lábbal tiltakozott. Mit akartok ezzel a vékony gyerekkel? Agyonnyomja a cementes zsák. Mindegy. Ellocsolgatja itt a betont, majd megerősödik. Iskolát építettünk. A maltertündérek, Bözsi és Juli mindig adtak kaját. Néha megtapogattak. Egyelőre nem bontakoztam ki.

Közben szórakozásból szekercét, kést dobáltam a fába. A vadnyugaton éreztem magam. Az ácsok balhéztak emiatt velem. De azért csíptek. Egyre erősödtem. Naponta több téglát raktam a taligára. Egész szépen kajakosodtam. Egyedül laktam a munkásszállón. Televágtam a falat meztelen csajok fotóival. A főnök arénázott: Vakard le a falról ezeket a kurvákat! Vakarja a pusztulat. Ebben maradtunk.

Unatkoztam. Lassan eljártam a krimóba piázgatni. Az egyik vasárnap elaváztam a bálba. Le akartam kérni egy dögös cickát - aki kamázott engem - egy tápos csirke kinézetű prosztó gyerektől. Nagyképűen beszólt: Szívódj fel, öcsi! Erre én megborítottam. Ahogy sétáltam ki a lánnyal a szünetben az udvarra, a jegyszedő ki akart találni. Bepadlóztattam. Na, belázadtak az odákovicsok. Alighogy beléptem a táncterembe, jampizni, ezek vagy tízen körbekaptak. Keményen lecsavartak. Ütöttek rúgtak, ahol értek. A végén odacipeltek a csapóajtóhoz. Egy lépéssel megálltak velem. Kinyitotta két csávó az ajtó egy-egy szárnyát, összecsapták, másik két majom pedig fejjel előre lökött. Padlót fogtam. Úgy kicsináltak, hogy már egyesek hívták volna a mentőket. Alig bírtam feltápászkodni. Azt mondták: Még egyszer meg ne lássunk itt. Elszakadt az ingem, nadrágom. Az órámból csak a szíj és a fémkeret maradt meg. Csupa lila, kék folt a testem. Másnap nem tudtam felkelni az ágyamból. Következő vasárnap újra elsétáltam a bálba. Nem bántottak. Díjazták, hogy nem féltem tőlük.

Egyik hétvégén húsz gádzsival leaváztunk Balatonszárszóra a téesz nyaralójába. Két katonai sátorban laktunk, a paraszt cickák bepiáztak. Ment a nagy meztelenkedés. Tözsoázás. Amikor jöttünk visszafelé, szétnéztünk Pesten. Az én csajomnak a Pirinek viszketett a segge és gyorsan összehaverkodott két csibésszel. Már maradni akart. Beverdestem a két hapsinak, akik télakot vettek.

Sanyival és Tibivel, gyerekkori cimboráimmal leruccantunk a Balatonra. Eleinte nem volt semmi baj. Másnap arra szagolt egy munkásőr, önkéntes rendőr - meg az anyja picsája tudja, hogy milyen parti tisztséget viselt ez a nagydarab állat - civilben. Olyan vulkánfejű manus volt. Idegesítő hang, bohóc öltözék. Gumicsizmát viselt. Azt hittük, valami horgász fazon. Rikácsolt. Maguk kicsodák? Mondjuk neki: Az este eláztunk. A cuccunk szanaszét. Különben is mi a rossebnek mutatkozzunk be. Erőlködött tovább: Önkétes rendőr vagyok, és ennek a parti területnek az ellenőre. Kérte a személyi igazolványokat. Beszóltam: Mit érdekel engem, apukám, hogy te ki vagy! Hagyjál minket a jó francba! Adj már neki két maflást. A barátom szót fogadott, a manus felborult, mint a lisztes zsák. Na, húzz el innen! El is tűnt.

Vidáman nyársalunk. Nagy darab szalonnák. A kolbászok felszeletelve. Elegánsan megterítettünk. Fél óra múlva odagördült egy meseautó. Kiugrott belőle öt zsaru. A mulyálók mindjárt szájba verdestek bennünket. Gyorsan összepakoltatták velünk a cuccokat. A zokni a szalonna mellé került. Vizes ruhák rajtunk. Beültettek a kocsiba. Két jagalló elöl, mi hárman pedig hátul ültünk. A többi hekus motorral nyomult utánunk. Irány Fonyód. Bent a yardon szépen összerugdostak minket. Kíváncsiskodtak: Kik vagytok? Hová törtetek be? Mit loptatok el? I onnan ez a szalonna? Hány osztályt végeztetek el? Mi pincérek vagyunk… Legalábbis itt, most, azok szeretnénk lenni.

Nyomatták az adatainkat telexen haza. Informálódtak a rendőrségtől. Három óra múlva küldték a választ, hogy a fiúknak nincs priuszuk. Kirúgtak bennünket. Még azt sem engedték meg a bugrisok, hogy megszabaduljunk a vizes gönceinktől Ezért kint az egyik utcában meztelenre vetkőztünk. Egy nő beszólt Sanyinak: Nem szégyelli magát?! Pont itt vetkőzik? Miért? Ez a malájbarna szín klassz, nem gondolja, nénikém?

Felöltöztünk. Kiaváztunk az állomásra. Örömünkben az összes pénzt elvertük. Berúgtunk piszkosul. Az egyik bőröndöt elvesztettük, de nem izgatott különösebben bennünket Végül is az életem első tizennyolc éve felhőtlenül telt el. Brusztolások, csajok és pia tették mozgalmassá a fiatalságom. Ezzel a balatoni kalanddal elröppent az utolsó gondtalan nyaram. Aztán bevonultam lukesztornak. Akkor még nem sejtettem, mennyi rohadt dolog vár rám. Hogy el kell vesznem, mert minden a romlásomat, megsemmisülésemet akarja.

Parázs-futóverseny

Kijózanított a valóság az emlékeimből. Bekerültem a Fő utcába. Sokáig előzetesben voltam. Más világ. Smasszernők vannak. Egy csaj bevezetett valami külön szobába, hogy, vetkőzzek le. Mindent vegyen le, mert orvosi vizsgálatra megy! Általában ezek mind belevaló luvnyák, akik egykor kiélték magukat. Ahogy végigmértem, felállt a bránerom. A nő rámnéz. Nincs magának valami betegsége? De igen. Fickósodás ellen kérek gyógyszert. Egyből pofán baszott. Nem mertem ráindítani.

Ötemeletes épület. Magas falak, drótháló, őrök sétálgatnak a kerítésnél. Éjszaka nagy dumák. A nyári hőségben ki lehet nyitni az ablakokat. Az egyik csávó, Colos, a félkezű artista gyerek, éjjel tizenegykor elkezd trombitálni. Valamikor megpróbált télakot venni a Fő utcából. Kifűrészelte a rácsot, a megmaradt részhez hozzáerősítette a lepedőkből font alkalmi kötelet, aminek a másik végét rákötötte a csuklójára. Aztán levágta magát a legfelső emeletről, a nagy zuhanás végén a karja leszakadt. Nincs börtön, amelyik szívesen befogadná a belevaló artistát, aki csavargó lett, mert megszédíti a palikat. Egyszer a munkahelyről méteres darabokban ellopott madzagokat összekötözte, a két végére rányomatta a bakancsait, és mint egy bábművész, egy helyben sétáltatta a földön az ablakból leengedett surranóit. A zárt épületben ez az egész műsor visszhangzott, mintha katonák meneteltek volna. Az őr rémületében elkezdett ész nélkül lövöldözni

Colos bűntársa volt Fekete Tulipán, aki úgy tudott nyeríteni, akár egy tenyészcsődör. Ez a szédült artista azt kiabálta: Megjött Fekete Tulipán! Kurvák, riadó! Kezeket össze, lábakat szét! Utána négyszer-ötször leüvöltött: Doberdós, doberdós! Mi van? Aludj már! Üdvözöl a körletparancsnok, aki kúrta a picsádat. Na, majd holnap megbeszéljük - hangzott a dühös válasz. Tulipán se unatkozott. Séta volt. Ő fönnmaradt, és leöntött egy lavór vizet. Nem hibázott. Az őrök ezt a mutatványt nem díjazták. fölszaladtak és megpuhították a fiút.

Katonai elítélt voltam, jogerős ítélet nélkül. Lukesztorokkal kerültem egy zárkába, belevaló csávók közé, katonai bűncselekményeket követtek el. Abban az időben - 1975-ben - még bent nem hallgathattunk rádiót, nappal nem ülhettünk az ágyra. Sok helyen ma sem engedik meg, hiába gályázik egész nap az ember. Sakkoztunk, beszélgettünk. Ebben az 526-os zárkában egy nyíregyházai romagyereket azért ítéltek el, mert a vonatszerelvényen, amit kísértek - hárman őrködtek a peronon -, berúgtak, s elkezdtek lövöldözni az állomáson, többen megsérültek. Az egyik srác tizenhat, a másik tizenkettő, a harmadik tizenegy évet kapott. Na ezzel a manussal összezörrentünk egyszer - plenyós volt -, sípcsonton rúgott és megfejelt. Szétnyílt a szemöldököm Hát én kezdő ministráns fazon még nemigen ismertem a rendet. De azt mindig tudtam, akárhol vagyok, keménynek kell lennem, mert másképpen elveszek. Félreálltam, hogy a tátikán lévő kukucskálón ne vegyenek észre. Magamhoz intettem a csávót és oldalról megküldtem. Nem borult fel. Így aztán kvittek lettünk.

Reggel fél ötkor keltünk. Feketekávét és kenyeret ettünk. Délben szintén gyenge kaját kaptunk. Volt szigorított és sötét fogda. Mondták, hogy lemehetnék a kazánházba fűtőnek, és áttesznek egy másik zárkába, beöltöztetnek. Mivel már négy-öt hónapja ott dekkoltam, untam az egészet. Vállaltam.

Az új zárkában tizennégyen laktunk. Itt jöttek össze a legérdekesebb manusok. A kazánházban melóztunk, előtte a kis sétaudvaron riszáltak a csajok. Virítottak nekünk; a testrészeiket mutogatták és mi lelkesen babráltuk szerszámainkat: onanizáltunk.

Egy száznegyven kilós smasszer, a Borsányi vigyázott ránk. Nagyon szerette a macskákat - ott grasszáltak a kazánházban. Nézegette, etetgette őket. Beült egy karosszékbe - mindig a szájában lógott a bagó -, és a kedvencei mászkáltak rajta. Ha valaki megsértette a nyávogó dögöket, azt egyből elküldte a fogdába. Spagetti belerúgott az egyikbe. A smasszer odament hozzá és ütötte. Habzott a szája. Addig verlek, míg fel nem éled! Hát persze, nem éledt fel, mert a rúgások jól sikerültek.

A rabok elhatározták, hogy megritkítják a macskafarmot. Én, mint vadonatúj csillerakodó, mondtam, kimaradnék a balhéból. mivel még új fickó vagyok. Oké. Ezek összegyűjtöttek egy zsáknyi skodrit. Jaczus - egy nagydarab, belevaló gengszter - kinyitotta a kazánajtót, és dobálta befelé a szerencsétlen állatokat. Szinte élvezte, hogy szánalmas futóversenyt rendeztek a parázson. Tizenhét macskát - köztük két anyát - vágott gallyra. Nyávogás a világba. Borsányi aludt a karosszékben. Mikor félébredt, szétnézett. A csávók bekenték egymást korommal és eljátszották, hogy megszakadnak a melózásban. A smasszer gyanakodva ráncolta homlokát. Számolta a falkát. Ez sehogy sem stimmel… Hol vannak a macskák? - kérdezte Jaczustól. Elmentek szútyelni. Elment a maga anyja picsája! Előhozza őket, vagy elmegyek én magával, szarházi, mindjárt úgy szútyelni, hogy beledöglik!

Akadt köztünk egy csávó, aki kedvezményes volt, és kiderült róla, hogy vamzer. Mi rendesnek hittük. Finoman, pulba bemondta, nem akarok magának nagyot dumálni, de a cicák gátfutó-versenyt tartottak bent a kazánházban. Mit?! Egy-két cila-mila átlépte az ajtót és kifüstölt a kéményen. Ki tette? Hát Jaczus.

Sok verést kaptam már életemben. De ahogy ez a nagydarab paraszt a másik benga manust lecsavarta… Kirugdosta a fogait. Azután belökdöste az öltözőbe. Rafinált volt a smasszer. Azért, hogy ne kerüljön bajba, mindjárt belefejelt az ajtó sarkába, és segítségért kiabált. Őrség! Emberek! Jöjjenek be! Vérzett a feje. Megnyomta a riasztócsengőt. Azonnal rohantak be az őrök. Borsányi ellihegte, hogy alig bírta leverni a csávót. Kivitték a csavargót és útközben ütötték. Végül is Jaczus ellen eljárást indítottak: két és fél évet kapott.

Kukás l"amour

Keményebben fogtak bennünket. Rohadt melót végeztünk. Lent a pincében lapátolom a szenet. Gyenge világítás. Egyszer csak a fejem fölött - a szennyvízcsöveket karmantyúkra akasztották - valami szóródik rám Egy hatalmas patkány esett a hátamra. Lecsúszott valahogy a csőről, vissza akart kapaszkodni, végigmarta a hátam, ami vérzett. Kimosták a sebet - sokáig megmaradt a helye -, és kaptam egy injekciót. A börtönben egyébként mindenütt rengeteg a patkány. Van úgy, hogy a csövön át felmennek az angolvécébe, a zsiványok meg kifogják őket hurokkal.

Állatira gályáztunk. Nem bírtuk már a szénhegyeket. Azt gondoltam, hogy betegállományba teszem magam. Úgy döntöttem, megégetem a jobb csórelómat. Megmelegítettünk egy négy és fél centi széles, nyolc centi hosszú lemezt. Hófehéren izott (!). Az őr aludt. Ezt a forróságot kajakra rányomtam a csuklómra. Elmondhatatlan fájdalmat éreztem. Fogalmam sincs, hogy anno Dózsa miként viselte el a tüzes trónt és koronát. Harmadfokú égést szenvedtem.

Betegállomány, zárka. Mindig a csajokat néztem, amikor kötözésre mentem. Ha elfordult a smasszer, alányúltam a gádzsinak, vagy ő adott egy smárt. Nem számított, hogy csúnya, netán buta volt. A rab nemigen válogat. Odakint igen, ha a lány kis rondaság vagy bugris, hagyja a pusztulatba. Bent többnyire cigánycsajok vannak, akik lazán virítanak. Rámenősek. Nem kell nekik udvarolgatni.

Húsz nap szigorítottra ítéltek öncsonkításért. A szigorított fogda azóta már hála istennek megszűnt. Akkoriban az elítélt húsz napig ötszáz csomótól göcsörtös fekpadon - priccsen - aludt, egy pokróccal takaródzott. Minden nap tíz percet sétált a gyerek. A többi időt a négy méter hosszú, két és fél méter széles zárkában töltötte. A stokit lebetonozták, tilos volt dohányozni. Ma kapott az ürge húsz deka kenyeret, holnap pedig fél adag kaját. Később ezt azért is szűntették meg, mert sokan lettek gyomorbetegek. Mindenért osztották a szigorítottat: szemtelenségért, nyegleségért, munkamegtagadásért, tetoválásért, fajtalankodásért. Ráadásul a húsz napot a rabnak kellett megfizetni. Ez 1973-ban négy-ötszáz forintba került. A sötét fogda csak tíznapos volt. Akkor kapcsolták fel a villanyt, amikor a pali kajázott. Ez öt perc lehetett. A szigorított zárka hideg volt. Annak idején nem jól pászították be az ablakot, és jókora rések tátongtak. Télen a manusok szétfagytak.

Miután letelt a húsz nap büntetésem, visszakerültem a kazánházba. Sajnos, még egy húszast szedtem össze. Szabálysértőkkel együtt dolgoztunk. Nem vitték ki az utcára a kukákat, megkértek, hogy tartalmukat hadd öntsék a kazánokba. Bevágtuk a tizenegy kuka szemetet. Igen ám, csakhogy a tűz ettől lefulladt. Jó húsz perc múlva a keletkezett gáz leszakította az ajtót. A detonáció több élítéltet beborított salakkal és lemezzel. három pasas megégett. Óriási botrány lett. felelősségre vontak bennünket. Közölték velünk, hogy még kétszer lemegyünk melózni, aztán benne leszünk a következő szállításban.

Foksziék a csajokkal lelevelezték, hogy valamiképp be fogjuk verni őket. Hiszen voltak elítélt lányok, akik takarították az irodákat és a melléképületekét. Két cicka mondta, hogy este a takarításkor hátrahoznak egy-egy kukát. Mi meg fölmászunk a kazánházhoz - ahol megy le a szén -, és gyorsan lejátsszuk a műsort.

Minden a terv szerint haladt. A gádzsik hátrajöttek, lerántották a bugyijukat. k hárman voltak, mi pedig ketten. Talán ez is lett az egyik baj. Ketten hozták a kukát, egy meg dugni jött. Igen ám, de valamelyik cigánycsajnak eljárt a szája. A srác már indított is.. De én hirtelen levágtam, mintha az r érkezett volna. Nem tévedtem. Sajnos, nem tudtunk már télakot venni. Ezért gyorsan lehúzódtam a kuka mögé. A smasszer, aki görögösen dumált - törte a magyart -, azt mondta: Nem értem, hogy mért lénni maguk hátul sokáig. Közben kiszúrta a hapsit. Egyből elkezdett kiabálni. Rohantak az őrök, a csávót mindjárt elvitték. A görög levágott, ellökte a kukát, ott guggoltam merev lőccsel. Rámkiáltott: Maga mit csinálni itt? Azt hiszem, kérem, kúrelom a kukát.

Engem is megcsíptek. Húsz-húsz nappal díjaztak bennünket, és azonnal leváltottak mindkettőnket. Beleestünk az esedékes szállításba. A rabóban találkoztam egy régi haverommal, Hóhérral. Valamikor intézetisként meggyilkolt egy embert, aki a csajával szemtelenkedett Nyakon szúrta. tíz év és hat hónapra mázsálták le Dübörgős gyerek volt, nem bírt beletörődni a sorsába. Pofátlankodott a rabóban. Közös láncra tettek bennünket, mindkettőnkét lecsavartak. Nem örültem annak, amit ránk nyomtak. Annak viszont igén, hogy megszabadultam a Fő utcából.

Ahogy bementünk a gyűjtőbe, felvittek a nagyterembe, amit csurmának hívtak. Ez zsibvásárféle hely volt. A fazonok árulgatták a cuccaikat. Ment a seftélés. Az egyik sarokban kártyáztak, a másikban dominóztak, amott snóbliztak. Akár egy szerencsebarlang. Mindenki arra várt, hogy jön a rabó és elszállítják Márianosztrára, Sopronkőhidára - különböző börtönökbe, fegyházakba. Akkor láttam először, hogy az ember mennyire megváltozhat pillanatok alatt. Az egyik pesti kórház volt főorvosa leült kártyázni két teknővájó és egy sátoros cigánnyal. Gyönyörű öltönyben és legalább ötvenezer forintos bundában villogott Semmi idő alatt elveszítette a cipőjét is. Olyan cuccokat adtak rá a bolond romák, hogy én inkább meztelenül maradtam volna. Erősen bagózott és könyörgött, hogy néhány doboz cigit adjanak neki. A cigány odamutatott a sarokba: Ott vannak szétszórva a csikkek, szedjél föl egy-két darabot és sodorj magadnak. Erre a főorvos: Nem lehettek ilyen szemetek. Több tízezer forint értéket vettetek le rólam. Miután a Lala cigány szájon verte, csóró hapsi jobbnak látta, ha odébbslattyog. A smasszer persze rögtön kiszúrta, hogy áspis lett. Mi van magával, doktor úr? látom, a romák szépen megoperálták. Hátulról tarkón hajította. Na. menjen. Majd belökte a kocsiba. Megsajnáltam.

Én is beleestem a szállításba. Nagy tetűvizsgálat. Általában buzeráns fazon csinálta ezt a műsort. A csávó ötszáz wattos lámpával világított Legnagyobb meglepetésemre benyögte, hogy álljak félre. Csodálkozva ránéztem. Laposod van - hangzott a lakonikus válasz. Egyébként ezt egyebek között a pokrócról lehetett elkapni - három évben egyszer, ha kiporolják. Viszont akad börtön, ahol rögeszméjük az állandó pokrócozás. A körülbelül ötszáz fős szállítmányból hárman maradtunk fönn a rostán Kétszemélyes cellákba kerültünk. Ezek úgy néztek ki, mintha bevágott volna az akna. A falon különböző szövegek, szarral felírva: "Szoptattalak, Misi." "Kúrtalak, Pisti." "Kancsó voltál, amióta ismertelek, de már lehet, hogy lavór vagy." "Fűzd föl a tarhonyát apukám! Nehogy kihulljon belőled." "A költőnek aranyos lesz a szája." "Koszorú lesz annak az anyja picsája." Szóval szebbnél szebb sorok az átmeneti zárkában.

Mondom a gombkötőnek - akivel a nagy kuka mögötti l"amurnál bukováriztunk -, Józsikám, benne vagyunk a szarban. Állandóan vakaróztunk. Sose volt még laposom. Ahogy kaparóztunk, mindjárt nyílik az ajtón a tátika. A csávó beadott egy borotvát. gyerekek ahol szőrzet van, mindenütt borotváljátok le. Itt egy üveg Ergo, kenjétek be magatokat. Megtörtént. A franc majd kitört bennünket. Szaladgáltunk abban a kis zárkában, egymást kergettük. Lehúztunk nyolc napot, még sétára sem mehettünk ki. Amennyire lehetett, kicsinosítottuk azt a kócerájt. Beágyaztunk, feltakarítottuk a koszt.

Csöpi, a k.o. - király

Közölték velem, hogy Nagyfára fogok menni. Azt se tudtam, merre van. A katonai előzetesben megismerkedtem Csöpivel, akit azóta büszkén vallok a legjobb haveromnak. Állandóan fogdában ült. Kajakkúrási kísérletért bukott be. Na, ahogy leértünk Nagyfára, ott találkoztam vele. Huszonöt évesen negyvenkettes vasztója volt. Azért is maradt ki a suliból, mert nem tanult, csak mindig gyúrt Néhány igazi fazont rántottak össze ebben az intézményben, amely 1973-ban gazdasági börtönként működött. Fantasztikus körülmények között éltünk, két táborban. Egy régi templomot alakítottak át szállásnak. Némelyik körletben hatvanan laktak. Az egyik nagyteremben viszont vagy százan lehettünk - bent emeletes ágyak, külön elkerített három vécé. A cinkes brigádba kerültem. Csöpivel jártunk dolgozni Mindjárt rinyóba lettünk vele. Ilyen abszolút hanyag fazont még nem láttam. Marha nyugisan viselkedett és bitangul tudott verekedni. Másnap reggel felkeltünk, nyomás melózni. Leírhatatlan hogy milyen kavarodás lett. Száz ember megindult. Mindenki a három csaphoz törtetett. A csávók egymást sodorják el. Pofonok csattannak kiabálnak. Verd anyádba a bránered! Menj már te biboldó! Összerugdosom a fejed szakajtóképű! A másik bele akarja nyomni a mellette állónak a fejét a vécékagylóba. Jézusom! Hová kerültem?! Hát innen télakolok. Az egyik úgy teleszarja a vécét és megtömi papírral, hogy légkalapáccsal nem lehet feltörni. Az meg nem bír kijönni a klóból, mert fosik. A harmadik a vécé mellé hugyozik. Közben már rikácsol a csengő. Sorakozó reggelihez! Létszámellenőrzés. A smasszerok rohangálnak. Lökdösik a palikat. Itt elcsattan egy pofon, amott nyakon basznak valakit. Felvenni a reggelit. Kiosztják a kaját - minden börtönben irtó gyenge - elkezdünk halózni. Majd fölkel Rézbőrű és odajön Csöpihez. Apukám! Ma este megbeszéljük a játékot; tegnap szemtelenkedtél velem. Elmész az anyád picsájába! Én úgy megverlek, te kis buzi. hogy beszarsz, behugyozol.

Melóztunk: a rossz kábelekről lehúztuk a külső borítást. Megszabták a normát. Nekünk, kettőnknek a vékonyabb fajtából másfél kilót kellett megcsinálni. Eldumáltuk az időt. Délben bementünk. Jön Rézbőrű, szabad a fürdő öcsém. Gyere, kibrusztoljuk a játékot! Eredj már az anyádba! Először azt hittem, Csöpi azért kéreti magát - annak ellenére hogy irtó kajakos -, mert fél. Egye fene - mondta közömbösen. Tegnap érkeztünk ide, én nem akartam mindjárt pakolni magam. De ha ennyire ragaszkodsz hozzá, mehet a cirkusz, átverlek a rácson. Több elítélt hapsi ott bámészkodott. Rézbőrű levetkőzött félmeztelenre, elkezdett gyakorolni, néhányat kalimpált a levegőbe. Csöpi röhögött rajta. Siessél már, mindjárt kezdődik a délutáni műszak! Rézbőrű nekirontott. Csöpi meg kétszer úgy szájon vágta, hogy a srác egy jó négyzetméteren a nyálával és vérével leköpte a falat. Ekkora pofonokat még nem láttam. A manus felborult. Csöpi mutatóujjával figyelmeztette: Ha felállsz, összerugdoslak. Ezzel a műsorral le is tette a névjegyét. Mindenki kiakadt. Mivé fejlődött az a kiskatona, akire a bűncselekményt rávarrták. Felvitték a lakásra a csajt, nem akart ő erőszakoskodni vele. Csak az megijedt, mert ők hárman voltak. Kimentünk délutáni műszakra. Legályáztuk, amit kellett. Egy hapsi árulta az anyagot. Hogy könnyebben megcsinálhassuk a normát vastagabb kábeleket kínált. Hozzám lép a Lidérc. Öcsécském! Nem kérsz kábelt? Néhány cigi az ára. Adjál anyádnak! Szó szót követett. Mindjárt megborítottam. A gyerek mint valami sebzett állat, üvöltött, sírt. Odajött a munkáltató - aki tisztelte a márázkodást - és megkérdezte: Mi van? Mondom, rávertem egyet, mert üzérkedik, s azt kint a törvény bünteti. Jól tette - bólintott egyetértően -, Lidérc, húzzon el innen a faszomba!

Tiszteletlen magatartásért, illetve hanyag munkáért húsz nap fogdát kaptam. Csöpi szintén. Egymást váltottuk. Az 1-es táborban három egeres volt. A zárkák egy előtérből nyíltak, ha falához ütődött a hang, mindent jól hallottunk - hiába nem láttuk a másik társunkat. Egyszer azt mondja Sátori: Öcsécském! Vakerjál már valamit. Mit? Mindegy. Filmet meséltem. Ez a majom meg mindig belekotnyeleskedett. Az anyád picsáját! Hallgasd a dumát, vagy pedig mesélj magadnak. Elhatároztam, kibaszok vele. Fantáziálok, rögtönzök egy filmet. Ha beleszól, az nagy szám lesz, mivel ezt nem láthatta sehol. Elkezdtem vakerni a történetet, benne verekedéseket, és rájöttem, hogy ez menni fog nekem. Letelt a fogdája, öt nappal hamarabb szabadult. Azt mondta: fantasztikus, ahogy órákon keresztül nyomatod a sztorikat. Csinálj valami izgalmas filmet, s ha visszatérsz közénk, majd előadod. Így született meg az óriások háborúja.

Óriások háborúja

Moledo városában egy poros, már félig elhagyott kocsmába betér egy szikár, magas ember. A haja ősz, állán többnapos borosta. Asztaltól asztalig lépeget, s kéri az ittas vendégeket, hogy hallgassák meg a történetét. Mindenki félrelöki az öreget. Egy fiatal szerelmespár látja a jelenetet. A mexikói lány meghívja a társaságukba. Az idős vándor öltözéke: kopott kordbársony zakó, nadrág. Nyakában szíriai aranylánc, rajta kerek medalion, abban két K betű, s fölöttük egy háromárbocos fregatt. A nyaklánc legalább háromezer dollárt ér. A lány vőlegénye sört hozat. Az öreg mohón iszik, köhög. Mesélni kezd.

A nevem John Osborn. Már csak én vagyok az élő szemtanúja annak a történetnek, amely tizennégy évvel ezelőtt játszódott le. A Csendes-óceán délnyugati részén van egy kis kikötő. Mindenféle bicskások, csavargók - négerek, arabok, malájok -, kupecek, szökött fegyencek, hamiskártyások, bosszúra és pénzre vágyó szicíliai vagabundok megfordultak a szigeten.

Az öbölbe - a sziget keleti részén - beáll egy hajó. A leeresztett trepnin az emberek hatvan-hetven kilós dohány-bálákat hordanak a hátukon. A fehér ruhás slisszer - kezében hatágú vízilóbőrkorbács - kitartóan figyeli őket. Nagyon dühös. Belül tombol. Valamelyik tekergő tegnap beitatott tequilával és száz dollárt nyert tőlem tíz perc alatt. Sebaj, ma úgyis megcsípem a fickót. Különös. Nemrég még én is közéjük tartoztam. Ám a kormányzónak tettem némi szívességet - megöltem egy kereskedőt -, amiért kiemelt a többiek közül, fehér ruhát adott rám, s a kezembe nyomta ezt a korbácsot. Én vagyok a felügyelő. Bárkin végigvághatok, aki lassan dolgozik vagy visszapofázik. Sőt! Ki is nyírhatom a szerencsétlent, ha nem tetszik a képe. A slisszer apró szeme gonoszul villan, felismeri a közelgő, két méternél magasabb szőke óriást, aki tegnap elnyerte a pénzét. Ő az. John Brike, a kikötő réme! Brike nem sejti a veszélyt. Amint a felügyelő mellé ér, hatalmas suhintást érez az oldalán, kiserken a vér. A nyaka begörcsöl. Nem törődik többé a bálákkal, bedobja azokat a tengerbe. Megragadja támadója grabancát. A felügyelő a következő pillanatban átrepül a korláton. Mindenki abbahagyja a munkát. Az iszapos homokból kimászó slisszerre lesújtanak a kemény öklök. Még egy irtózatos rúgás és a véres arc örökre eltűnik a hullámsírban.

Brike elindul az aranysárga homokos tengerparton, nézi a kéken fodrozódó vizet. Elég volt Port Louisból! Senkim sincs ezen az átkozott szigeten. El innen! Lassan halványodnak a két-három árbocos fregattok, kereskedelmi hajók, bárkák kontúrjai. Egyre távolabbról hallatszik az emberek zsivaja. Szűk sikátorokon át bolyong. Leül egy kőre megpihenni -, a nyakát masszírozza. Néhány perc múlva hatfős csoport közeledik, akad köztük indián, néger és fehér bőrű. Nem törődnek az óriással. A néger idegesen beszélni kezd. húsz éven át loptam, csaltam, raboltam, gyilkoltam. Két évtizedet gályáztam a hajóján, és a gazember kiirtotta az egész családom. Veletek ugyanezt tette. Meg kell halnia a kapitánynak!

Fél óra elteltével az öböltől mintegy két és fél mérföldre hatalmas háromárbocos fekete hajó jelenik meg -, az oldalán harminc láb hosszú fehér kard. Ez Walker kalózkapitányé. A csapat türelmesen várakozik. Kis idő múlva egy csónak közeledik a parthoz. Walker - óriás termetű, negyvenhárom éves lehet, a feje be van kötve piros kendővel - kilép a homokra. Amint elindul, észreveszi, hogy a lesben állók közül egy spanyol késsel ront rá. Alácsavarja a kezét és a támadó saját késébe dől. A néger eszét vesztve ugrik neki a kalózkapitánynak. Ledönti a lábáról. A többiek is rávetik magukat. Már mindenki a bosszúvágyát akarja kiélni, de Brike megzavarja őket, Walker segítségére siet. Szétverik a támadókat. Ketten holtan terülnek el, ketten elmenekülnek. A néger viszont hangosan ordít. San Marinóban kiirtottad a családomat. Ezén úgy döntöttem, ha másképp nem, hát orvul öllek meg! S eldobja a halászkést, amely célt tévesztve a homokba fúródik. A kalózkapitány felkapja a bogit és teljes erőből ellenfele bordái közé hajítja. A vértől megbarnul a homok. A hatodik ember közben kereket old.

- Ki vagy, kölyök?

- John Brike, Port Louis csavargója. El kell tűnnöm a szigetről, mert megöltem a felügyelőt.

- Az én hajómra nem jöhetsz fel, túl sokan vagyunk már. Ha mégis megkísérled, a cápák lakmároznak belőled. Érthető? - kérdi Walker kaján vigyorral. Majd egy bőrzacskóból fél kilónyi aranytallért vesz elő, s átnyújtja megmentőjének. Aztán sietős léptekkel elindul Port Louisba. A szőke óriás idegesen dobja el a szépen csengő aranyakat. Észrevétlenül követi a kalózkapitányt. Másfél órás gyaloglás után beérnek Port Louis templomához. Brike megbújik a sövénykerítés mögött. Walker bemegy. Letérdel keresztet vet. Nem veszi észre, hogy a nyitott, folyóindákkal benőtt ablakba felkapaszkodva valaki figyeli. Megjelenik az abbé, udvariasan üdvözlik és megcsókolják egymást. A kapitány ennyit szól: Atyám! Megtaláltam a Briston-szigetet a Csendes-óceán távoli részén. Fél év múlva elhozom a kalózok kincsét. Ég veled! - öleli meg búcsúzóul a papot, és igyekszik vissza a partra… Innentől kezdődnek a film bonyodalmai. Izgalmas kalandok várnak hőseire.

Az Óriások háborúját már több ezren hallották. Amikor először meséltem, száz ember teljesen lebénult. Hajnali fél háromkor fejeztem be. Az őrök beszaladtak: Mi történik itt, verekedés vagy éneklés? Ha nem mondjátok el, a szobagazda fenyítést kap. Senki se szólt.

Ezután éjjel-nappal gyártottam a filmeket. Különböző címek alapján hoztam össze a sztorikat. A legsikeresebbek: Kegyetlen koldus, Az olajkutak réme, Halál a kormánykeréknél, A fekete özvegyek szerelme, Harc a dinoszauruszokkal. A "filmkészítés" egyre inkább szenvedélyem lett.

Csöpi egyszer odajött hozzám, csinálj nekem egy filmet. Milyen legyen? Hát hosszú. A címe? A légiósok harca a beduinokkal. Elég jól hangzik, nem? Túlságosan is… A jó isten pusztítson ki, akkoriban még azt se tudtam, mi az, hogy beduin. Utánanéztem a könyvtárban. Tíz nap alatt megszületett a "mű". Mindenki hozzám jött, hogy meséljek. Bárkinek pakkja érkezett, az volt az első, hogy nekem adott cigit, kaját. Mi tagadás, beleestünk a jóba. Igaz, egy kicsit féltem, ugyanis gyakran balhéztak azért, hogy ki foglalja el a jobb helyeket. Hát én a tizedik sorban üljek?! A kurva anyádat! Engedj előbbre, mert innen nem hallom a dumát! Maradj már a francba! Kint csöves voltál, bent is az vagy. Mindenesetre kamáztak engem. Én is őket. Ha énekeltek, velük dúdolásztam. Amikor táncoltak, én is roptam. A balhéikból nem húztam ki magam.

Izzadság - és vérfürdő

Tavasz lett! Véget értek a kábelfejtés unalmas órái. Mehettünk ki a földre -, hiába, ez a mezőgazdasági börtön átka. Meguntam az életem. Fél ötkor ébresztő, ki a pampákra. Végeláthatatlan sorokban a saláta. Sehol egy fa. Irtó kellemetlen az, ha valakinek ilyen helyen kulázni kell. Ástál egy gödröt, melletted állt az őr fintorgott -, és szartál. Utána bekapartad a szart és mentél tovább.

Esőköpenybe és bakancsba öltöztünk. Ez a viselet illett az átkozott kapáláshoz. A zsiványok már hajnalban összevesztek. Nekem ez a kapa kell. Pajtás, ez az enyém volt tegnap -, én fentem meg. A kurva anyádat! Ennek rövid a nyele, nem szakad le a derekam, mert te itt játszod az agyad! Csattantak a pofonok. Csóró Csöpi - a nyolcadik kerületi srác - legfeljebb a múzeumban látott kapát. Megmutatták neki, hogy kell vele boldogulni. Beindultunk. Hát őt nem nagyon izgatta, hogy kirepül egy-egy saláta. Engem még úgyse. Nyomultunk. Ahol maradt, az oké és kész. A téeszelnök odacsörtetett hozzá. Rendesen kapáljon! Menj már az anyádba! Ide figyelj, ha engem kitalálsz, összeverlek a földeden és eláslak. A kártyázásban, májerságban nőttem fel. Mi a rossebet akarsz! Kérem, ne beszéljen így - hebegte a manus, aztán eltűnt onnan.

Kilőttük magunkat. Elkapálgattunk. Akadtak, akik megtagadták a melót. Rendben van: buszmegálló! Ezeket félreállították azzal, hogy mennek a fogdába. Egyébként lovasrendőrök vigyáztak ránk. Egyedül Fülöpöt állították ki. Valamelyik smasszernak a lányával randevúzott régebben valahol, ezért nem csípték. Alig várták, hogy kitalálják, kapóra jött nekik az, hogy megtagadta a munkát. Tűzött a nap, el lehetett szédülni a hőségtől. A gyereket hülyére verték, aztán állt kint esőkabátban, hátrabilincselt kézzel a kánikulában. Az egyik lovas őr rám bízta, hogy kísérjem be a csávót. Ekkor jöttem rá, hogy még a lovak is rafináltak - mintha be lennének tanítva. A cocó útközben állandóan harapdálta a srác kabátját és a lába mellé lépett. Az meg kapkodta a labardiját. Közben persze osztogatták neki a kemény ütéseket. Bent újra leverték. Ráadásként kiutaltak neki húsz nap fogdát is.

Akkoriban tilos volt kopaszra nyiratkozni. Öten leborotváltuk a sérónkat. Botrány. Nagy ruhát adtak érte. Csöpit viszont nem merték bántani. Féltek tőle a smasszerék. Beszólt az egyiknek:

Hagyják már a gyerekeket! Erre a fiatal csicska smasszerek abbahagyták a gyepálást. Mivel én borotváltam le a fejeket, ezén húsz, míg a többiek tizenöt napot kaptak. A parancsnok azzal érvelt, hogy a borbély többet érdemel.

Lenyomattuk a büntetést. Ezt követően úgy döntöttek, ezektől a nehezebben kezelhető fazonoktól megszabadulnak. Igazán örültünk, hogy betettek bennünket a szállítmányba. Végre megmenekültünk ebből a táborból. Egy hónapon át dolgoztunk, és még mi tartoztunk nekik, mivel nem teljesítettük a normát. Sőt!

Ahány salátát kivágtunk, annak az árát mind fölszámolták. Megérkeztünk egy vadonatúj börtönbe, Sándorházára. Újra a csurma. Szétosztottak minket. A húsz nap egerest már itt ültem le.

Komoly kóterban. Hatalmas területen feküdt. Teljesen kivilágították. A lemezüzem hozzájárult a Duna Vasmű termeléséhez.

Árammal nyitották az ajtókat. A szobákban tizenketten tartózkodtunk. Bent emeletes ágyak, külön mosdórész, angolvécé - elkerítve -, ez nagy dolognak számított. Mert korábban, ha valaki szarni, hugyozni akart, leült, ott fingott, a másik tizenegy pedig asszisztált hozzá. Fehér és fekete öltöző. Ha a manus melózni ment, a fehérben letette a zárkaruháját, átavázott a zuhanyozón, és beöltözött a munkásmotyóba. Amikor véget ért a meló, ugyanezt lejátszotta.

Megismerkedtem és jól összehaverkodtam Belfegorral, - aki azóta megváltozott és nem járja a börtönöket. Itt találkoztam két cigánygyerekkel, Kulival és Jankóval. A sok év - amit bent lehúztak - elvette az eszüket. Állandóan énekeltek, mulattatták a többieket. Csöpi barátommal egy festőbrigádba kerültünk. A távtartó vasakat mártogattuk a festékbe. Szörnyen csicska gálya volt. Teli lett a bránerünk vele.

A csávók mindig verekedtek. A lemezüzem háta mögött működött a bontóműhely. Ott az erősebb fazonokkal motorokat szedettek szét. Egyszer letettem a bakancsomat, s mit ad isten, valaki trére vágta. Gondoltam, megkeresem. Bementem a bontósok zárkájába, ahol még nem ismertem senkit. Szevasztok gyerekek. (A börtönben mindenkit tegezünk, a kétszáz éves teknősbékát is.) Ne haragudjatok, valaki elvitte a bakelómat. Oké. De az illető legalább hagyott volna ott valami ócskaságot. Na, én nem zavartattam magam, elkezdtem nézegetni szép sorban a cuccokat. Bikábbnál bikább gengszterek meresztik rám a szemüket. Megyek végig… Az első csávónál arrébb lököm a lábammal a bakancsot. Ő áll a két ágysor között, kezében újság. Nagyképűen beszól: Ez az, öcsém? Nem, öcsém. Azt mondja: Nézd meg a másikat is! Ha van időd, pucold is ki! Finoman, tisztelettudóan félreálltam, mintha megijednék. Aztán olyat ráborítottam, hogy felborult. Azonnal megküldtem még egyszer, mert fel akart kelni. Erre többen felugráltak. Hiába, nem valami matricagyerekek ezek. A hapsi közben lent szútyelgat a padlón. A szobaparancsnok-helyettes, aki körülbelül két méter magas lehetett és akkora csőre volt, mint a marabunak, azt rikácsolja: Dobjátok már ki ezt a kis csávót! Dobják ki az anyádat, te kastállós cigány! Gyere, hajíts ki, te, hülye köcsög! Akkora vagy, akár az Eiffel-torony, és tiszta buzi a formád. Erre ő: Gyere ki a fürdőbe! Kimentünk. De nem tudtunk összebrusztolni, mert az őrök éppen vacsorát rendeltek el. Sebaj, holnap összecsapunk a zuhanyzóban.

Mondja az egyik székesfehérvári srác, hadd verjen rá a csőrösre. Kösz, nem kell. Én most jöttem be és a kisded játékomat lejátszom magam. Ha lenyom, lenyom. Szedegettük a műanyag pacskerokat, amiket a manusok azért raknak le, hogy zuhanyozáskor el ne csússzanak. Megbeszéltük, hogy fairek leszünk, nem rúgunk egymásra csak bokszolunk. Én már összeszedtem egy csomó pacskert. Mit ad az ég, a gyerek egyből rám vert plekniből. Hanyatt estem, éreztem ömlik a számból a vér. Gúnyosan megjegyzi: Öcsécském, jobb, ha abbahagyjuk, mert vérzik a szád.

Én nem azért jöttem hogy gyóntass, vagy ápolj engem, hanem, hogy brusztoljunk. Azt hittem, itt fair csávók vannak. De hát te is csak egy buzi parasztgyerek vagy. Alkudozni kezdett. Erősen vérzik a szád és ebből nagy balhé lesz. Ne törődj vele. Nem ez a gond. Az, hogy megszülettél, és én most agyonverlek…

Talpig izzó vasban

A haver segíteni akart. Maradj csak kint, lerendezem én a műsort! A beszélőablakon nézte a pankrációt. Azonnal észrevettem, hogy a manus nem tud bokszolni. Összevissza kalimpált, ilyen parasztlengőket ütött, mélyebbre hajolt. Kiléptem és jobbal, ballal úgy szájon basztam, hogy megszédült. Megsoroztam, rögtön rányomtam vagy négyet. Keresztbe vertem: felborult. Nem rúgtam bele, pedig megérdemelte volna. Állj fel, te szemét! Ekkor már nyüszített. Felállt. Újra lebombáztam háromszor. Végül is kilencszer küldtem padlóra. Csöngettek. Csúnyán nézett ki a hapsi. Azzal az első alattomos ütéssel szépen kikozmetikázta az én számat is. Mondtam neki: Na, öcsém, nem haragszom. Én se. Megpuszilt, és ideadta a bakelót. Bent mindjárt híre ment, hogy a kis jampec lecsavarta a nagy bengát. Csöpi azt mondta: díjazom benned, nem kértél, hogy üssem le ezt a parasztot, pedig tudod, bármelyiket lenyomnám. Megoldom én a problémám. Másképp nem érdemelném meg a barátságodat. Persze, a vacsoránál észrevették a srácot. Kérdezik tőle, ki verte meg. Nem szólt semmit. Mindjárt kapott két maflást. Biztosan valakivel összebokszolt. Különben nem lehet így kisminkelve a képe. Fogdába vele! Pár perccel később engem is kiszúrtak. látták, hogy szivárog a számból a vér. Miért verekedett? Kérem, én nem verekedtem. Fájt a fogam, ki akartam húzni és a kés megcsúszott. Maga is megkapja a fogdáját! Lehúztuk a tizenöt napunkat. Jó haverok lettünk. Csőrös, amikor jöttünk ki a zárkából, beszólt a manusnak, aki felajánlotta nekem, hogy megvéd. A múltkor nagyon akartál velem bokszolni. Erre az: Menj innen, mert szétverem a fejed a salakozóval - ez egy vasdarab, amivel az elítéltek leverik a hegesztésről a cundert. Nos, a haver adott neki két sallert. A csávó nem ütött vissza. Semmi háború. És még ez akart fölöttem gyámkodni. Kap egy pofont és máris elrohan a körletparancsnok hoz szirénázni. Később egyébként kiderült róla, hogy vamzer.

Áthelyeztek a csarnokba. Nem kellett már a festékkel kínlódni. A lakatosokhoz - az összeállítókhoz - kerültem. Kapiskáltam a hegesztést. A sok buta cigánygyerek közül mindjárt kitűntem. Hajtottunk, mert behoztak egy zsák cigit és azt a jobbaknak nyomatták. Rengeteg jutalmat kaptam, díjazták a melómat. Elég szépen keresgettem. Spájzolgattam, vettem kaját. Közben Csöpi leadta rólam, hogy tudok mesélni. Orrba-szájba gyárthattam a filmeket. Már mindenki ismert és kamázott. Belfegor leszűkített egy inget nekem, rárajzolt egy böhöm hajót és angolul aláírta: Óriások háborúja. Éjjelente sokáig fent kellett maradnom. Ugyanis, ha nem meséltem, a csávók megsértődtek. Az őrök már azt is megengedték, hogy átmenjek a szigorított börtönösökhöz - akik az L alakú épület külön szárnyában tartózkodtak. Nyomattam a történeteimet.

Ekkor találkoztam a legkülönösebb fazonnal, akit valaha ismertem. Húsz év börtönre ítélték. Ez a tizenkilenc éves őrült egy nap megerőszakolta az anyját. A szerencsétlen asszony tiltakozott, segítségért kiabált. A fia megijedt, befogta a száját és megfojtotta. Akkor döbbent rá, hogy milyen szőrűséget tett, amikor a mozdulatlan testet elengedte. A tetemet az ágyban lévő szalmazsákba rejtette, de előbb a bal kezét könyéktől levágta fejszével és kiültette a kopár udvar egyik zugába. Mindennap egy vödör vizet öntött a sorvadó kézcsonkra. Egyszer a szomszéd felfigyelt arra, hogy a kietlen udvaron miért locsol ez a tökfej. Rájött, hogy a csávó hova hordozza a vizet. Elszaladt a yardra. zsaruk lepték el az udvart. A fotósok kattogtattak. Csórikámat először megfigyelés alá helyezték. Ezt követően a bíróság - orvosi vélemények alapján - bebizonyította róla, hogy elmebeteg. Azért nem kötötték fel a fickót, mert fiatalkorú és büntetlen előéletű volt. Három év urán elszállították Sopronkőhidára -, soha többé nem láttam. A lemezüzemben gályáztunk. Nagyon klassz banda verődött össze, köztük volt Dzsipszi. Civil foglalkozása: állandó kitartott. De legutóbb éppen mackózásért kapdovázták le. Élt - halt a kártyáért. Kipusztult, ha nem zsugázhatott, de akkor is, amikor vesztett. Egyszer megkért, hogy tegyem betegállományba. Magamnak már végeztem egy-két kisebb műtétet, de másnak… Haboztam. Attól tartottam, hogy keményen lemázsálnak érte. Mivel még nem ismertem annyira, arra gondoltam, eljárhat a szája. Aztán megegyeztünk, segítek rajta - elvégre a brigádunk tagja. Ajánlottam ujj- és lábtöréseket. Mivel nagy vasakkal dolgoztunk, előfordulhattak efféle balesetek. Nem lelkesedett az ötletemén. Úgy döntöttünk, hogy inkább megégetjük a lábát. Egy tizenegy méter hosszú vas főtartót hegesztettünk, amire párhuzamosan ráment két sín. Ebből levágtunk egy darabot, ami egy ötször ötös kockára emlékeztetett. A lemez fehéren izott (!). Abban az időben még kapcát hordtunk - zoknit nem használhattunk -, később feloldották ezt a rendeletet. Ma már csak csórók viselnek kapcát. Mondom a Dzsipszinek, fűzze ki lazán a bakancsát és bedobjuk a langyost. Amikor már tré a játék, én lekapom a bakelóját. Szóval izzik a vas. Amikor megfogtam, a munkáskesztyűm sistergett éreztem a bőr szagát. A forró lapkát beejtettem a haverom bakancsába. Elkezdett ugrálni, a levegőbe rugdosott. Közben rekedtre üvöltötte magát: Vedd le rólam! Dzsipszi! Én szeretem a precíz melót. Ahogy füstölgött a lábán a kapca, megkegyelmeztem neki. Harmadfokú égést szenvedett a fiú. A bokarészt a tököli kócházban kellett plasztikázni, akárcsak egykor az én csuklómat.

A brigádnak én voltam a parancsnoka. Megegyeztünk a dumában: Kérem, véletlenül beleesett a bakancsba, s mire levettük, a lábfej megégett. Nem akartak hinni nekünk. Mindegy. Dzsipszi három hónapig betegállományban pihent. Ezért szörnyen hálálkodott, mert rettenetesen utált dolgozni. A könnyed életet szerette és a nőket. Hogy jól éljen, még a saját feleségét is bedobta a levesbe.

Patkányskalp

Az öncsonkítás egyre elterjedtebb sport lett, én meg vállaltam a hentesmelót. Egy-két láb- és kartörést is csináltam. Az egyik srácnak a tizenegy kilós vonóháromszöggel eltörtem a lapockáját. Igazi specialitásom a kisujjtörés volt, amit különlegesen végeztem. CO-val lefagyasztottam a kézfejet. Majd a kiss (!) ujjra ráhúztam a munkáskesztyűt, amit a közepe táján zsírkrétával megjelöltem. Aztán egy hat-nyolc milliméteres lemezzel alátámasztottam az ujj első részét. Felemeltem a kalapácsot, miután az ujjhoz ért, lassan lefogtam, ellenirányba visszarántottam és a saját súlyával összehúzta a páciens kezét. Ezt a módszert nagyon kedvelték a srácok. A baj ott kezdődött, hogy már legalább tizenhét pali virgonckodott - törött ujjal - betegállományban. Gyanús lett a dolog. Hiába találtak ki a csávók jobbnál jobb hazugságokat. A főnökök kijelentették, hogy ez nem megy tovább: nyomozást rendelnek el. Ha kiderül, hogy valami disznóság van e műsorok mögött, természetesen bűnvádi eljárást indítanak, s elítélik azt, aki ezeket a szép balhékat csinálja: Kezdtem idegeskedni. Hát ki a pusztulat akar még lebestázni nekik plusz két-három évet azért mert néhány fickónak összetöröm a csórelóját és megégetem a labardiját. Elhatároztam: befejezem.

Pontosabban szólva, úgy döntöttem, hogy még két-három, a eddiginél nagyobb műtétet elvállalok, és teljesen felhagyok ezzel a hülyeséggel. Délután fent sakkoztunk a zárkában. Majd mesélni kezdtem… Az esemény Brazíliában játszódik, az Amazonas és a Rio Negro találkozásánál. Az egyenlítőtől mintegy százhatvan kilométerre fekszik egy városka, Mamaus. Huszonöt-harmincezren lakhatják…

Kivágódott az ajtó, bejött a smasszer. Kihallgatásra! Közölték velem, hogy az egyik fazon azt állítja: én tördelem az ujjakat. Ezt kivizsgálják hamarosan és megemlegetem. Lazán beszóltam nekik: Tessék csak nyugodtan vizsgálgatni. És különben is alig várom, hogy leteljen ez a kis idő - tizenhat hónap -, miért keresném magamnak a bajt. Otthon vár rám a menyasszonyom - öt-hat évig járt velem, de már rég megszakadt a kapcsolat, nem is leveleztünk -, fontosabb ő nekem. Kidumáltam őket. Megúsztam.

Egy zárt WC-rendszerünk volt, ahol egyetlen hatvanas égő világított. A körletben ebben az egy helyiségben tudtuk felkapcsolni a villanyt. Jó néhány éjszaka itt tetoválgattam a palikat. Jól kerestem vele. Bár a meséléssel sokkal többet kaszáltam. Végül is elfoglaltam magam, nem unatkoztam. Repült az idő. Éjszakánként hallottam, hogy a csávók felsírnak, jajgatnak. Rádöbbentem, hogy akik egész nap a kemény fiút játsszák, valójában Hamupipőke - lelkű gengszterek. Mikor közeledett egy látogatás, vagy beszélő, ellágyultak, idegeskedtek. Jönnék-e hozzám? Én úgyvoltam ezzel: Ha jönnek, oké, ha nem… hát Istenem… Tulajdonképpen a bátyámat tíz év múlva is fogom látni. Szegény, drága anyám, aki annyit idegeskedett értem, csomagokat küldött nekem - úgysem jöhet, mert nem bírja az utazást. Mindenesetre a manusoknak borzasztóan nehezen telt az idő. Nem így nekem. Sándorházán 1973-ban még nem volt tévé, csak rádió. Ekkor építették az első üzemcsarnokot. A régi lemezüzem - ahol dolgoztunk - egy hatalmas fedett helyiségből állt. Ma már raktárnak használhatják vagy talán le is bontották. Volt egy hatalmas hodály, ezt úgy hívtak, hogy platinaterem. Itt platinalemezeket szabdaltak - ipari platinát -, ami nem túl drága dolog. Ez a Dunai Vasműnek kellett különböző cuccokhoz. Nos, nálunk vágták a lemezeket és gyártották a szelemeneket. Két gyerek hordta ki, hatan pedig festették ezeket. A távtartó cs-gerendák összekötéséhez használták őket. függesztések. A fazonok sokat szenvedtek, mert gyakran begyulladt a szemük. Nem vigyáztak egymásra. Örültek, ha a másik nem lát. A rabok állandóan krumplipakolást tettek a jákójukra. Persze tetránt kaptak.

Séta. Megadott körben, zárt alakzatban. Nem lehetett beszélgetni. Pókhasú és lángos papa mindjárt bekeményítettek. Ezek az ívlángtól begyulladt szemű prikézsiás csávók - húszan-harmincan- a másikba karolva vezették egymást. Többször megfenyegették őket. Azzal gyanúsították a társaságot, akarattal robbantják be a szemüket, hogy ne dolgozhassanak. Összetartott a bandánk. Belfegor volt a legjobb barátom. Valamikor megszökött az alakulatától és nem ment vissza. A testén számos színes tetoválás virított. Akkoriban az újdonságnak számított. Ugyanis jószerével csak az elégett műanyag koromjával vagy hollótussal dekoráltunk. Belfegor gyöngyörűen (!) tudott tetoválni, és Walt Disney stílusban rajzolt. Remekműveket készített. Megreszelte a tűket, hármat-négyet összekötött, úgy satírozott. Falfestékkel és emfixszel igazán szép ábrákat csinált, amit már abban az időben is jól megfizettek. Mert a rabok, akármilyen csórók, összekéregetik a potovát.

A cigi volt a váltópénz, azért mindent meg lehetett venni. Egy doboz melóssal már indíthattunk. Igen tiknó összeget - száz forintot - fordíthattunk spejzolásra. Belfegor egyszer megviccelt. Ott vagyok az összeállítóasztalnál. Odajön hozzám: Szevasz. Szevasz. Ő kihordóként dolgozott. A kész cuccokat cipelték a csarnokból az udvarra. Mindketten munkáskesztyűben szenvedtünk. Hátul volt a keze. Váratlanul elővesz egy hatalmas, lenyúzott fejű patkányt. Ijedtemben kettőt rávertem arra a dögre, ami kiesett a barátom kezéből, nekivágódott a fő tartóoszlopnak, a vér ráfröccsent Belfegor arcára. Azt hittem, hogy bokszolunk emiatt. Letörölte az arcát. Azt mondta: Tán csak nem ijedsz meg ettől a csöpp háziállattól. Persze, hogy nem. De ne haragudj, ha továbbra is a komálósom akarsz maradni, tüntesd el ezt a rusnya dögöt. Mindig gúnyos mosoly ült a szeme sarkában, ami egyéni fizimiskát adott neki és magabiztosságot, vagányságot. Amikor először megláttuk a tetoválásait, lebénultunk. A hátán egy nagy koponya - emfixszel satírozva -, rajta egy anakonda tekeredett, alatta egy frankó elefánt, a bal vállán légiós, a jobbon pedig oroszlánfej. Elöl egy bazi hajó, előtte a vízben kalózfej, baró vitorlák. Az alkarjára egy rabgádzsi, a bal combjára egy szamurájfej volt dekorálva.

Drótozott kacsó

Odajön hozzám Csöpi. Hallom, hogy a srácoknak te tördelted az ujjait. Nem akarod helyrehozni az én jattosomat is? Téged még elvállallak, ha felkötnek is. Megcsináltam a műtétet a vonóháromszöggel. Látom, összeszorítja a fogát. Fáj? Fáj. Kösz szépen. Eltelt két óra. Nem akartam hinni a szememnek. Hogy a jó istenbe lehet ez? Eltörtem a csórelóját és még mindig ilyen lazán cipekedik. Kiderült, hogy a kisujját behajlította és a kesztyű ujját tartotta oda. Szóval átbaszott. Ne vedd a szívedre. Egész életemben bokszoltam, márázkodtam, loptam, a kezemet semmiért nem adnám. De nincs harag a blöffért? Miért lenne.

Megkeresett egy nap Nyikita, aki irtó rendes pasas. Képes két-három napig éhezni, hogy a barátjának legyen kajája. Jóval fiatalabb volt nálam, a tököli eresztéssel érkezett. Megkérdezte, mennyiért tenném tartós betegállományba. Először is, ujjat már nem török. Másodszor, mivel komálósom vagy, tíz láda Symphoniáért - ez nagy értéknek számított - megütöm a kis kezedet. Oké?

Egy K-12-es, másfél mázsás fő tartóoszlop mellé léptem. Felemeltem derékmagasságig, minden bajom volt. Még egyszer megkérdeztem: nem gondoltad meg magad? Nem. A kézfejére ejtettem az oszlopot. Iszonyatos üvöltés. A súly teljesen összepréselte a csórelóját, idegek szakadtak meg benne. Hét-nyolc hónapig gyógyult, drótozgatták a kacsóját. Nagyjából helyrejött. Engem nem dobott fel.

Akadt több nagyon súlyos baleset, ami ráadásul tisztázatlan maradt. Nem tudták bizonyítani a bűncselekményt. Volt egy hatalmas, hosszú polc. Rajta körülbelül tíz tonna vas. Az egyik srác lemeztartozékokat akart kivenni a főtartóoszlophoz. Állítólag a polc lábát korábban kiékelték, hogy stabil legyen. Az évek során az ék elcsúszott, a gyerek véletlenül kimozdította. Rászakadt az iszonyatos teher. Életemben nem láttam olyan összefogást. Néhányan sírtak. A rabok dobálták félre a vasakat. Nem törődtek azzal, hogy a másikat eltalálják. Az őrök is odarohantak. A bivalyerős manusok tonnákat emeltek meg nyolcan-tízen. Lerámolták a polcot. Szegény fickó orrán-száján ömlött a vér, amikor végre kihúzták a vasak alól. Életben maradt. Babusgattuk, etettük, itattuk. Ezekután mindenki úgy érezte, hogy most már felgyógyul. Lejött a sétaudvarra, váratlanul összeesett és meghalt. Lesújtott bennünket a tragédiája. Hiába, ő is hozzánk hasonlóan csak egy csóró kis rab volt. Valami jelentéktelen bűncselekményt követett el. A srácoknak könnyes lett a szemük. De a kóterban hamar beforrnak a sebek. Az emberek gyorsan felejtenek. Mindenki új barátot, ismerőst talál, s nem gondol a tegnapra.

Egy bitang nagy ebédlőben ettünk, a szigorított börtönösök pedig az egyik, a börtönösök pedig a másik asztalsornál. Nagy tálcákon és műanyag tányérokban kaptuk a kaját. A gengszterek nemegyszer felborították az asztalokat, összeverekedtek. Ilyenkor lerohant tizenöt-húsz smasszer. Csattogtak a gumibotok, lökdösték a palikat. Sokszor még az is kapott a fejére, akinek semmi köze nem volt az egész balhéhoz.

Csöpitől félt az egész tábor. Leverte már a jó istent is. Pesten is tisztelik a kurvák és stricik. De ami különös benne, hogy ritka emberséges fazon. Nem élt vissza a testi erejével. Soha nem csicskáztatott és nem köcsögölt be senkit. Sőt! Még azt is megtiltotta, hogy valaki bevesse az ágyát. A muterját bárki megsértette, lecsavarta - a legkeményebb smasszert és tábornokot is. Ha a rabóban voltunk és azt mondták neki: A kurva anyádat, már kelt is, és leborította a hapsit. Adták ezért a húsz napokat. Nem törődött azzal, hogy bebűnvádizzák. Egy biztos, a világ leghanyagabb embere. Hosszú orra és nagyon kisportolt teste van. Mindig szőrös. Utál borotválkozni.

Az új szállítással érkezett egy irtó erős csávó. A szkanderezés volt a specialitása. Rengeteg cigit nyert. Mindenkit levett. Ez a szigorított börtönös gengszter cikizte a srácokat. Gyerekek! Ha valakinek van egy kis tétje, szívesen megmérkőzöm vele. Beszól neki a Csontos: Varjúk, ide figyeljetek! (A börtönösök fekete, a szigorított börtönösök pedig csíkos ruhát viseltek, mint később a fegyházasok.) Fogadok az új pasassal, hogy az én kezem nem nyomja le. Nyert. A bajnok hiába kínlódott, nem bírta levinni Csontos jattosát, ezért tehetetlen dühében arcul vágta. Erre Csöpi beindult és megverte a nagydarab állatot. A barátomat elkülönítették. Sajnáltam. Az egyik fickónak éppen akkor érkezett pakkja, benne kolbász. Kértem tőle. Csak a fogda ablakán adhattam be, biztosra vettem, hogy a doberdós kiszúr. Mit tehettem. Vállaltam a balhét. Felmásztam, bedobtam a kolbászt. A doberdós kiabált a nyitott ablakból: Őrség, ide! Mivel kajával segítettem Csöpit, engem is mellé csücsültenek. Aztán ezt a büntetést átváltották tíz nap sötétre. Mindegy. Pár gombot eldobáltam, amit egész nap keresgethettem. És persze szétrejszoltam magam. Csöpiék elég szoros szálakkal kötődtek egymáshoz Daniékkal és Kuliékkal, akik súlyos bűncselekmény-sorozatot követtek el. Körülbelül nyolcvanan - nem tévedés - voltak benne. Jól álltak lóvéval, választékosan öltözködtek. Mindig felszedtek csinos lányokat, akiknek virították a pénzüket. Aztán elvitték őket a Tripoliszba, egy grundféle helyre. Egyszer az egyik csaj, amikor rádöbbent, hogy hová került és milyen műsorra készül a társaság, kétségbeesetten le akarta állítani balhét. Tudta, hogy késő már. Kínjában alkudozni kezdett. Egy sráccal még hajlandó kúrni, de ennyivel…Nem. Ugyan, a bandából csak néhányan vagyunk itt. Akkor sem. Hát jó. Levetkőztették szűzanya meztelenre. Egy karosszéknek a közepét kivették, a rémülten kiabáló lányt rákötözték, alá pedig egy téglára rezsót tettek. Szóval dózsást játszottak. Szépen kezdték rakosgatni a téglákat. Meggondoltad magad? Nem. Még egyet. Már a szőrzete is megperzselődött. Igen komoly égési sebeket szenvedett. Meggyőzték. Aztán egy nap lebuktak. A nyolcvan csávónak a sok műsorért felhajítottak pár száz évet és alávágták őket. Kuli hat és fél évet kaszált, mivel ő csak egy segédministráns volt. Látszott az üveges tekintetén, hogy nem egészen kerek. Nem tudott mit kezdeni magával. A zenébe menekült. Még éjszaka is énekelt volna. Ebben nagyon egymásra találtak Jankóval, aki egy természetes bolond, falusi cigánygyerek volt. Valamikor lakodalmakba járt dobolni. Ezek ketten az akkori együttesek dalait próbálták összehozni a maguk módján. Na és persze nyomatták a romanótákat. A kedvencüket gyakran énekelték:

Amott jönnek a zsandárok, lóháton,

Vasat basznak a kezemre, nem bánom…

Pájszerszám

Egy alkalommal beszól Kuli Jankónak, aki a tizenkét méteres vasbetongerendáról verte le a cundert.

- Mi van, he?! Ledzsaltál harkályba? Mit csinálnál a Durbincs smasszerral?

- A kalapáccsal annyi lyukat vernék rá, hogy olyan legyen, mint a szita. Aztán homokot rostálnék vele az építkezésnél. Durbincs éppen odaért, megállt a háta mögött és hallgatta a dumát. Jankó végre észrevette, kisápadt, hasra vetette magát.

- Drága, aranyos főtörzs úr! Öt családom van. Magát meg úgy szeretem, mint az apámat. Esküszöm az élő istenre! - kiáltotta miközben felugrott és meg akarta puszilni az őrt. Jankó húsz nap múlva jött ki a zárkából. Éppen mindenki börtönszemlére készült. Takarítás, vikszolás. A parancsnok azt mondta, akinél nem lesz rend, úgy becsukatja, hogy a zár rározsdásodik a cellára. Minden ragyogott mindenütt. A két bolond roma meg körszakállt festett egymásnak fekete boksszal, és szétdobálták a zárkában a kiszakított párnákból a lószőrt. Belép a bizottság. A két dilaj önfeledten forgó szambát jár.

- Hogy néznek ki? - kérdi a parancsnok.

- Hát kormoltunk - válaszol Jankó vigyorogva.

- Észre se vettük, hogy ilyen lácsó helyen vagyunk - röhögött Kuli.

- Húsz nap fogda!

A platinában mindig összejöttünk hatvanan-hetvenen. Állandóan ment a randalírozás. Bent négy munkáltató volt velünk. Kint őriztek bennünket a doberdósok. Szögesdrót, magas hálók. Körben nyomsáv - valamennyi kóterban -, hogyha valaki télakot akar venni, lássák a nyomait.

Kuli már annyira dilis lett, hogy egy éjszaka tejgumiból készült csúzlival rálőtt a doberdósra. Motorokból kiszerelt csapágygolyót használt. Csattogás, dirr-durr! Sorra törtek be az ablaküvegek. Csupa csikágó. Hirtelen azt sem tudták, hogy ki az. Aztán lekapdovázták. Húsz nap. Ezután éjjelente többször tartottak ellenőrzést lámpákkal. A smasszerok féltek, mert hatalmas területen gyér volt a világítás.

Akkora tagbaszakadt cigány csávót, mint Mongúz - a brigádvezető -, keveset láttam. Ez a benyali roma hülye szokásból mindig megrakott valakit. Bevitte a festékes raktárba és lebombázta a gyengébb gyerekeket Az egyik sétánál kitalált két százhatvan centi körüli testvért. Álljatok sorba, mert kipicsázlak benneteket, hogy beszartok a bugyitokba. Erre beszól a kisebbik, Lacika: Mongúz, ne találj ki minket, kedvezményesek vagyunk. Mielőbb menni akarunk haza az anyánk picsájába. Ott vannak a parasztok, gyakorolj azokkal. Mi mégiscsak pestiek vagyunk, mint te. Na, kisgyerek! Majd felpakolsz bent a festékraktárban. Hát ha akarod a bokszot, felrakhatom a kezem…

Beaváztak brusztolni. Tízezer ember közül talán egy fogadott volna a csöpp srácra. Felálltak. Ötször küldte padlóra Mongúzt - egyszer sem rúgott rá -, aki beleesett a felnyitott festékes dobozokba. Szégyenében felkapott egy pájszert és úgy fülön vágta Lacikát, hogy a hallókája leszakadt. A fürge kis fickó újra leborította, de még mindig nem rúgta meg ezt a nagy állatot. Itt is, ott is ömlött a vér, s keveredett a festékkel. Mongúz arca szét volt verve. De a gorilla még egyszer ütött a pájszerrel. Lacikának legalább tizenhárom centis vágás éktelenkedett a fején. Végül mindkettőjüket a mentő vitte el. Később derült ki, hogy a kis srác tizenhárom évet bokszolt a Fémmunkás Egyesületben. Csórikám, amikor szabadult, egy IBUSZ-lakást bérelt ki a menyasszonyával, hogy ünnepeljenek. De éjjel elaludt a gázkonvektor őrlángja. Szútyeltak a nagy l"amour után meztelenül. Szivárgott a gáz. És… meghaltak. Mint egy filmben.

Rengeteg tanult ember bukik be sikkasztásért. Elég felkapott dolog lett az is, hogy értelmiségiek cukrosbácsit alakítanak. Cukrot osztogatnak a gyerekeknek az utcán. Aztán amelyiket sikerül rávenni, azt felviszik a lakásukra. A fazonok bekenik a farkukat mézzel vagy kakaóval. Behülyítik a gyanútlan emberkéket. Ez olyan, mint a vaníliásrúd, nyalogasd csak szépen. Legalább tizenöt évet húzott le már fajtalankodásén egy igen értelmes tanár. Persze, megvonták tőle a diplomát. De bent taníthatja a buta Kolompár Lalákat.

Ugyan a cukrosbácsikat megvetik, de azért ők nem mennek kaszálni, kapálni. Nem végeznek nehéz munkát. Hiába, a tudás még a börtönben is hatalom. Írnokok, raktárosok, esetleg szakácsok lesznek. Könnyebb beosztásba pakolják ezeket. Ám ha valami balhét csinálnak, akkor zamekra vágják őket.

Az ilyen csávók többnyire bent is homokosak. Vannak különleges perverzitással megáldott manusok. A hiló egy fityma méretre való tejgumi, rajta három-négy egycentis gumicsík, ami a szeretkezés közben úgy csiklandozza a nő hüvelyét, hogy a gyönyörűségtől lekaparja a falról a vakolatot. A csavargók odakint ezt használják. Bent is akadt köcsög, aki hilóval kúratta seggbe magát. Én sose lennék kapható homokosságra, ami legelterjedtebb talán Sopronkőhidán. Ugyanis ott kétszemélyes zárkák vannak, nagy a kísértés arra, hogy a gengszterek bebuzuljanak. A másik hasonló hely Szeged. Ott szerencsére csak másfél hónapot töltöttem el. Abban az időben történt, hogy az egyik elítélt meg akart szökni. Ám fölakadt a szögesdrótra. Az őr először felszólította, hogy álljon meg. A hapsi igyekezett tovább: Újabb figyelmeztetés. Hiába. A doberdós lelőtte.

Az emberek hiúak, ragaszkodnak a tiszta ruhához. Aki fest, az mindent elkövet, hogy kicseréltesse a festékpöttyökkel kimintázott szerelését. A raktáros hetente egyszer ad másik cuccot, amikor már a nadrág a kosztól egyedül megáll a sarokban. A sitiprincek a legjobb göncökben pakolják magukat. Persze azért nyomatják a raktárosnak a potovát. Ajándékozás nélkül semmi nem megy.

Ali a platinában

Sándorházán egyre gyakoribbak tettek a verekedések a bakancsok és a szakadt munkásruhák miatt. A rabok este a platinában játszották le a bokszot. Kese, a smasszer - sárga hajú, szemüveges manus inkább elbújt az irodájában, hogy ne lásson semmit. Nem mert hátra dzsalni a gengszterek közé. Jeaver fötörzs - az összeállító főnöke (akadtak piszkos ügyei) - pedig úgy gondolta: üssék csak egymást, aztán a végén majd megnézzük, hogy kinek van kidekorálva a feje. Adom nekik a húsz nap fogdákat. Sohasem szóltam bele senki brusztolásába. Hatan-heten voltunk rinyósok. Az egyik székesfehérvári hapsi egy idő után kihúzó lett. A végén bevamzerolt minket. Egyszer összevitatkoztak Dzsipszivel. Ezén elhatározták, hogy bokszolni fognak a platinában. A csávó nemrég olvasta Cassius Clay - Muhammad Ali - életét. Hatott rá. Levett egy hosszú függönyt, abból palástot csinált, meg tüllbandázst kötött a kezére, hogy ne üsse le és kevésbé látszódjanak a verekedés nyomai. Koronát is hegesztett valami lemezből magának.

Bevonultak. Várakoztunk vagy százan. Amikor bejött, néhányan már akkor is le akarták rugdosni. Nagyképű geci! Eredj az anyád picsájába! Csöpi azt mondta: Dzsipszi, ha nem ütöd le ezt a gyereket, akkor én ütlek le téged. Igen ám, csakhogy a barátunk utálta a simlis dolgokat, meg a fejberúgást. A vamzer levetette a kellékeket. Felálltak. Dzsipszi minden mozdulatán látszott, hogy kitűnően bokszol. A tömeg tombolt.

Belfegor elvesztette a türelmét, bekiabált: Dzsipszi! Üsd már le! Mire vársz?! A kurva anyádat! Hát mi vagy te? Csöpi is beszólt dühében: Rúgd fejbe! Látod, milyen nagyképű geci. Rinyósunk volt, és bevamzerolt bennünket. Hiába a biztatás, a tanácsok. Csórikám nem akart már többet ütni. Belfegor olyan ideges lett, hogy szájon verte Dzsipszit, aki pedig az egyik legkedvesebb barátja volt. A győztes otthagyta ellenfelét, az meg váratlanul plenyóból akart támadni. Ezt már nem tűrhettem. Én álltam legközelebb. Beugrottam, pofán vágtam, hogy felborult. Nem akartam én balhét, de erre a jobbosra - mintegy vezényszóra - elindult az egész brigád. Piff-puff. Ütések, rúgások. Senki sem gondolta, hogy így elszabadul a pokol. Közben a figyelő őreink jeleztek. Pár másodperc múlva a nagy kiabálásra, tombolásra szaladtak be a smasszerok elemlámpával. Leoltottuk a villanyt. Az ablakon, a hátsó ajtón - és ahol lyukas volt az oldallemez - mindenütt menekültek a gengszterek, mint a patkányok. A fiút bevitték szétverve, összerugdosva - eltört néhány bordája. Kérdezték tőle, hogy mi történt vele. Azt felelte, hogy még tegnap este leesett az ágyról és most rosszul lett. Felelősségre vonták, mert nem jelentette a betegséget. Ugyanis bármiféle balesetről be kellett számolni.

A pali másfél hónapig nyomta az ágyat. Később kibékülések következtek. A rabok hamar megbocsátanak egymásnak. Visszavettük a zárkába, de a rinyóba nem fért be. Holott egész ítélete alatt próbált bizonyítani. Többen mondták is, hogy vegyük be újra. De van egy sittes törvény: Aki egyszer betesz a levesbe, az holnap a tepsibe is.

Megint tetoválgattam. A kis Sdoffi élt-halt a tetoválásért. Ha dárdával csináltam volna neki az ábrákat, azt se bánja, csak a tűszúrást érezze a rinocérosz-kemény bőrén. Ezt a megpróbáltatást azért viselte el kellő alázattal, hogy ő is vagánynak számítson.

A két bolond cigánygyerek, Kuli és Jankó éjjel-nappal énekelt. A "Fenn a vén doberdón - tól kezdve a "Most jöttem én Vácról kérem"-ig számos sittes nótát dallikáztak el. A csavargósereglet különösen kedvelte a Rózsabokor a domboldalon és a Még gyermek voltam címűt.

Rózsabokor a domboldalon,

Borulj a vállamra, angyalom,

Súgd a fülembe, hogy szeretsz nagyon,

Én a szíved dobbanását hallgatom.

Mit nem fognak rám a gonoszok,

Hogy én istentagadó vagyok,

Pedig most is úgy imádkozom,

És a szíved dobbanását hallgatom.

Anyámtól elűzött a vérem

A bűnbánat lett mostohatestvérem,

Arcodon a festék pírja lángol,

Kurva lett egy fényes úri lányból,

Az éjszaka, az a sok-sok bűnös éjszaka,

Ma van éppen karácsonynak napja,

Ajándékul mit vegyek neked?

Talán egy cigarettatárcát,

Beleírva nevemet a fa alá csendben leteszem.

De jó is lenne rendes srácnak lenni,

A múltamról mit sem tudna senki.

Lemegyek a Hajnal bárba este,

A sok kurva integet felém,

Mosolygós, szép jövőt várok,

Az utam most olyan széles,

Soha többet le nem térek én.

De jó is lenne rendes srácnak lenni,

A múltamról mit sem tudna senki.

Még gyermek voltam, s tudtam, hogy az élet szép,

Addig élek, míg élhetek, s aztán véget ér.

Én is csak úgy éltem eddig, mint a többi srác,

Lemegyek a térre, mert ott lesz akasztás.

Egyszer mondták nékem, akasztófán végzed,

Nem hittem el nekik. Mondd, miért?

Most alatta állok, a hóhérra várok,

Fejem fölött itt lóg a kötél.

Elmaradt az akasztás, nem jött el a hóhér,

Sétálok az utcán újra én.

Tanuld meg, az életben sírni nem szabad,

Akkor sem, ha minden kötél elszakad.

Elmúltak az évek, hogy nem jártam a térre,

Most végre ismét ott sétálok én,

Nagy nap lesz a héten, kint a régi téren

Akasztják holnap a hóhért.

Gyomorkeselyű

Sándorházán nemegyszer volt szökés. Ezért kemény ítéleteket hoztak. Mindig emelték a tarifát, hogy minél jobban elriasszák a többi rabot. Egy-egy eset után példát statuáltak. Komolyabbak lettek a séták. Nem lehetett dumálni és katonásan kellett avázni. Ilyenkor szigorították a beszélőt is - rács volt előttünk -, nem csókolhattunk meg senkit és át sem nyúlhattunk egymáshoz. Egy ember balhéjáért mindenki bűnhődött. Érthető: az őrségnek ciki volt a szökés. A parancsnokuk lebaszta őket, a smasszerok szintén ezt tették másokkal. A végén persze csak az elítélteken csattant az ostor.

Meghalt a fővamzer. Október 26.-át írtuk. Az ötven körüli, púpos darukötöző munkás felkötötte a csigára a cs-gerendákat. A darukezelő srác úgy fordult meg a cuccal, hogy az öreget a csarnok falához nyomta. Orrán-száján, de még a tökén is ömlött a vér. Talán néhány másodpercig élt még. Bár a darus azt akarta bizonyítani, hogy véletlen baleset történt, hiába erősködött, súlyosan lemázsálták.

Terjeszkedett a börtön. Építettek egy szögesdróttal bevont folyosót, ami a munkahelyig vezetett. Zsonglőr belevaló, jóképű fickó, kajakkúrásért került be. Heten elvertek és megerőszakoltak két gádzsit. Itt állandóan szteppelt, szórakoztatta a többieket. Mindig akadt valami magánműsora. Kiválóan zsonglőrködött, tornázott, táncolt. Egyszer fogadott egy gyerekkel. Ide figyelj, ha kanyerolok egyet, meggyújtom a seggem lyukán kijövő gázt. Zsonglőr! Menj már az anyád picsájába! Ha te ezt megcsinálod, akkor én holnap odamegyek a körletparancsnokhoz és a szemébe mondom, hogy leszopom. Oké. Kezet fogtak.

Zsonglőr hanyadt (!) feküdt. Mint valami jógázó, megfogta a sarkát, s a két labardiját a nyakába tette. A végbélnyílása megfeszült, hatalmasat fingott, és a kezében lévő égő gyufával meggyújtotta a gázt. Hosszú kék láng vágott végig. Háromszor megismételte a mutatványt. Aztán mondta, hogy nincs tovább, mert a bulóját két helyen megégette. Óriási taps. Fantasztikus vagy. Hihetetlen! Na, most jössz te, szólt oda a hapsinak. Az meg mit tehetett, Lángos papához slattyogott. Halálsápadtan megállt előtte. Körletparancsnok úr. Megígértem a barátomnak, ha megcsinál egy dolgot, akkor én azt mondom magának, hogy leszopom. Bocsásson meg nekem. Meggondoltam: inkább maga szopjon le engem. Abban a pillanatban lekapdovázták. Ütötték, ahol érték. Aztán bekísérték Andrus őrnagyhoz, a pufók arcú, vastag bajuszú börtönparancsnokhoz. Úgy nézett ki, mint egy tengerész tetoválás nélkül. Imbolygó járással dzsalózott. Borzasztóan kedves ember volt. A jó isten pusztítsa ki vagy fordítsa arccal a szarba!

Ehhez ha valaki besétált fegyelmire, pedánsan jelentkezni kellett. Jó napot kívánok, őrnagy úr, X.Y. elítélt - TB 63-70-es törzsszámmal - jelentem: az ön parancsára fegyelmi kihallgatáson megjelentem. Halálkomolyan megkérdezte: Tudja, hogy miért van itt? A csávó természetesen tudta. Teljesen mindegy volt, hogy mit válaszolt. Húsz nap szigorított magánelzárás. Akadtak, akik belázadtak. Az őrök meg vagdosták ki őket. Menj már a kurva anyádba! Velünk szórakozol? Elvesszük ettől a kedved.

Ezeknek az ürgéknek az esett a legrosszabbul, hogy hat hónapra elvonták tőlük a csomagot, a látogatást. Ráadásul nem spejzolhattak. Így rettenetesen nehéz a börtönben mozogni. Sok házasság tönkrement. Egy évre is megtilthatták a látogatást, apránként, három és hat hónapokból jött ez össze. Esetleg bedobták azt, hogy levelezni sem szabad. Nagyon távol egymástól. Tombolt a nyár. A kis feleség kint, a rabocska meg bent. Még levelet sem írhattak egymásnak. Tudod, ki vár ennyit! Szétugrottak. Egy-, két-, sőt négycsaládos apák is bedobták a törülközőt, mert nem bírták cérnával. A börtönben rengeteg az öngyilkosság. Egyesek komolyan gondolják, mások pedig tréninget csinálnak belőle. Falcolnak - elvágják az ereiket - és benyelnek. Súlyos betegségeket és forradásokat lehet szerezni. Aki rafináltan falcol, az a bőrt kihúzza és végigrántja rajta a pengét. Amikor az illető nyakra, vénára, bokára nyiszál - nem ritka, hogy elnyesi az idegeit -, az veszélyes és sok vérveszteséggel jár.

Legtöbben karácsonyfát szoktak nyelni. Van egy körülbelül húszcentis drót, amire nyolc-tíz kisebb ágakat kötnek, ezeket összehúzzák cérnával. A srác leengedi a karácsonyfát - amiről a cérna lecsúszik vagy a gyomorsav szétmarja -, és az teljesen kinyílik a gyomorban. Ha egy sebész meglátja, az az érzése, hogy ki se tudja venni. Természetesen az ország legjobb sebész specialistái Tökölön találhatók. Ott van a rabkórház, ahol gyakran végeznek hajmeresztő műtéteket.

A tárgyak sikerlistáján van még horog, úgynevezett egyenes fésű, illetve antenna, biztosítótű, kanáldarab, borotvapenge. Az ember elképed. Hogy bír lenyelni valaki egy csapágygolyót! Az ilyen csávók hasán szinte nem látni mást, csak forradást. Jellemző, amikor a seb már majdnem begyógyul, szétszaggatják, hogy tovább lehessenek kórházban. Van ennél fontosabb ok is. Például valamikor több balhét követtem el az egyik bűntársammal. A későbbiekben - mondjuk három év múlva - ebből a bűncselekmény-sorozatból maradt még nekünk a talonban. Akkor megdumáljuk: na, öcsém, téged most elítéltek másfél évre, engem pedig kettőre. De ez a korábbi műsor még várható. Ha a jó isten is lejön az égből, tedd be magad másfél év múlva az l985. október 24-i szállításba. Te Sopronkőhidán vagy, én Márianosztrán. Egy úticélunk van: Tököl. Ha akarsz, benyelsz… Nem bánom, mit csinálsz. Csak gyere le Tökölre! S akkor már a szállításkor a gyűjtőben találkozunk, és ott mindent megbeszélünk.

Régen ott nagy befogadóterem volt: a csurma. Először a vizsgálatra váró betegeket odavitték. Majd a megfelelő osztályra irányították őket. Az orvosok rájöttek, hogy sok pali a lenyelt tárgyat vissza is tudja hozni a gyomrából. Bármilyen hihetetlen.

Hamupipőke

A karácsonyfás megiszik nyolc-tíz csajka vizet, annyira felfújódik a hasa, hogy egészen groteszkül néz ki. Majd egy biztosítótűre ráköt egy vékony cukorspárgát vagy cérnát. Lenyeli a tűt, s közben a fogával tartja a cérna végét. Aztán mindenféle pózba teszi magát: bukfenc előre, hátra, oldalra, fetrengés… A víz mozgásától a karácsonyfa szétálló ágai egyenes irányba rázódnak, a cérna lassan rájuk tekeredik. A manus finoman rángatja a madzagot, egyre összéb (!) húzza az ágakat. S a kellemetlen "játékszert" elképesztő gyorsasággal kirántja. Ez a legveszélyesebb művelet. Ugyanis amikor a fazon hirtelen megrántja a spárgát, előfordul, hogy az menetközben megakad, leugrik a karácsonyfáról, ami a torokban szétnyílik és összeroncsolja a nyelőcsövet. Hányan haltak meg így! Általában ezeket a balhékat a Kolompár Lalák csinálják és persze néhány öreg sittes.

Az orvosi rendelést, műtétet 1973-ban még nem kellett megfizetni. De ma már, ha valaki falcol, illetve polgári peres tárgyalásra akar menni, az fizeti a tarifát. Kemény pénzeket kérnek a rabóban a szállításért. Régen mindenhova ingyen utazhattak a csávók. Amennyiben a feleség vagy más hozzátartozó szintén kóterban volt, akkor mindketten kértek beszélőt egy kérelmi lapon - s a találkozást a gyűjtőben bonyolították le. Ezután visszavitték őket az eredeti helyükre.

A börtönök nagy hibája, hogy az emberek többnyire nem azzal foglalkoznak, amihez értenek. Ha valakinek szakács a szakmája, az egyáltalán nem biztos, hogy bent is az lesz. A traktorosból fodrász lehet. Egy ekekapás parasztból meg szakácsot csinálnak. Ezért aztán olyan kaják vannak… Ki miként él, az attól függ, hogy az illető hová tudja benyalni magát, vagy mennyire seftel. Általában a lezserebb csávók a linkebb helyekre mennek. Nem törik magukat. Úgy vannak vele, hogy a pénz nem boldogít. A jelszó: Nem azért jöttünk a kóterba, hogy meggazdagodjunk… Ha az ilyen tekergőt - lógóst - megfenyíti a munkáltató: Fegyelmi lapot írok! A fazon nagyképűen odavágja: Na és? Írjál hozzá egy magyarnótát is és nyomd föl magadnak.

Csöpi állandóan borostás volt, hanyagul öltözött. A slicce kigombolva, nem kötötte be a cipőfűzőt. A körletparancsnok rászólt: Hogy néz ki? Erre ő: Mit akar tőlem? Hagyjon engem békén! Levette a sapkáját, belefújta az orrát, visszatette a fejére. Na, jól van így? Kinyalhatod a seggem. Mindjárt nyomattak neki tizenöt nap fogdát.

Elgondolkoztató, hogy azokat az embereket, akik régen csupán verekedtek, pitibb balhékat csináltak, az évek alatt úgy átformálja a börtön, hogy képesek betörni, rabolni. Napjainkban elterjedt a rablás, kajakkúrás és a gyilkosság is. Hiába, a rabok egymástól eltanulják a rosszat. A jó tulajdonság senkit nem érdekel. Valaki minél több évet ül le, annál fásultabb és szomorúbb lesz. Lelki nyomorék. És teljesen mindegy, hogy vannak bent pszichológusok - azokat is csak a pénz érdekli. Méghogy segítenek! Az egész egy nagy blöff. Blabla. Tanári képesítéssel hadnagyi, főhadnagyi beosztásban pakolják magukat…

Azt se tudtam, hogy Sándorházán ki a nevelőm. A szabadulásom előtt odajött hozzám egy főhadnagy, az állítólagos nevelőm. Hát örül, hogy nem volt velem gond: kaptam dicséreteket és néhány fenyítést is összehoztam. Kitöltöttem a büntetésemet, hamarosan mehetek a szabadulóba. Ennyi.

Az ember - bármilyen legyen is - örül a szabadságnak, könnyűnek érzi magát. Lehúztam a három és fél évemet, és 1975 augusztusában szabadultam. Volt egy csöpp összbüntetés, amit levettek. Ugyanis, ha két jogerős ítélet van, azt összevonják. A kisebbik ítéletből lecsípnek - ez maximum az idő fele. Katonáskodtam is, futkosón és börtönben is voltam. Indulásnak nem rossz. Végre kiléptem a kapun. Mit érdekelt engem, hogy az a bolond smasszer miket dumál. Egy éppen akkor szabaduló lánnyal megbeszéltem, hogy találkozunk. Csórikám egész éjjel verte a csövet. A Mélykúton lévő elítélt lányokat a mellettünk található női szabadulóból eresztették világgá. A gádzsi nyolc évet bestázott le. Úgy gondoltuk, hogy az úton lesz egy kis tözsoá, meg piálás. Ám ebből az egészből nem lett semmi sem, mert autóval jöttek értem a bratyómék. C"est la vie.

A börtönben senkinek nem szoktam ígérni semmit. Viszont egy zuglói gyereknek megfogadtam, hogy felkeresem a szüleit. Nem mentem el. De amikor hazaérkeztem, az volt az első, hogy vettem kétezer forintért egy gyönyörű nyugatnémet kávéskészletet. Beleraktam egy dobozba, illedelmes bemutatkozó levelet írtam a srác muterjának és menyasszonyának. Pár nap múlva jött a válasz, tekintsem magam családtagnak náluk. Okvetlenül látogassam meg őket. A kedves meghívás ellenére soha nem aváztam el hozzájuk.

Otthon idegenként lófráltam az utcákon. Tudtam, hogy megváltoztam. Elvadultam. Éreztem, ki kell valamit találnom, ami hosszú távon leköt. Sikerült elhelyezkednem. Egy nap leugrott hozzám Belfegor, aki akkor szabadult. Irány a szórakozóhely. Megismerkedtem egy lánnyal. Táncoltunk, dumáltunk. Miután valaki kekeckedett velem, balhéztunk. Közben az új ismerősöm eltűnt, mint Hamupipőke a bálból. Aztán a következő héten ismét találkoztunk. Azt mondta, azért ment el, mert ő irtózik a jelenetektől. Egymásba gabalyodtunk. Majd 1976. március 6-án összeházasodtunk. November 28-án pedig megszületett a fiunk.

Sajnos, nem lettem más. Továbbra is ittam, csavarogtam, kártyáztam. Hiába szeretett a feleségem. Az éjszakában éreztem jól magam. Rájöttem, hogy kár volt megnősülni, alkalmatlan vagyok a normális családi életre. A melózást abbahagytam. Állandóan tekeregtem, ittam, bokszoltam. Link lettem. A nejem kórházba került. Én meg otthon nagy piálásokat és szextornákat rendeztem a haverjaimmal. Igazából beindultam.

Az egyik délelőtt már jól bepálinkáztam. Beesek a presszóba, ott feszít Bubi - Sándorházán együtt csücsültünk - három csajjal. Azzal villogott, hogy közös barátunk feleségét megdugta. Közöltem vele, hogy ez egy szemét dolog. Miért nem keresel valami riherongyot, aztán kavarj azzal. Erre megjegyezte: Ezt nem tudom neked elfelejteni. Orrba vágott, eleredt a vérem.

Ki mint üt, úgy csücsül

Kint az utcán négy-öt centis hó. Felvettem egy maréknyit és rányomtam az orromra. Aztán kihívtam Bubit matekolni. Hatvan-hetven méteren át pofoztam és a végén bepadlóztattam. K.o. Akik beleavatkoztak a műsorba, azokat is megcsapkodtam. Annyira elmerültem a verekedésben, észre se vettem, hogy megérkeznek a mulyálók és lekapdováznak. Bubi persze feltámadt és lelécelt.

Másnap reggel a fogdában, a priccsen tértem magamhoz. Akkor döbbentem rá: Úristen! Nekem van feleségem és fiam. Kissé elérzékenyültem. Tudtam, hogy újra mi vár rám. Egyetlen könnyet sem ejtettem. Szenvedtem a feleségem miatt, mert valóban szerettem. Furcsa kép. Tél. A kisgyerek kint az utcán a babakocsiban. Ő pedig bent a yardon zokogott. Zavarta az ott tátoskodó nyolc-tíz zsaru látványa. Megkérdezte: Miért csinálod ezt? És mégannyit tudott mondani: Nagyon szeretlek. Bízzál bennem. Nekem kellett volna azzal kezdenem, hogy bízzál bennem. Sohasem bocsátom meg magamnak, hogy elvadítottam magamtól.

Három hónapig tartottak bent egyedül egy szobában, és nem adták meg a Bubi címét. Pedig tudtam, hol van. Aztán valahogy csak a nyomára bukkantak. Cigarettát hozott be nekem. Ez a zsiványösszetartás. A gengszterek néha agyonverik egymást, s utána mégis megbocsátanak a másiknak. Tíz-tíz hónap fegyházra mázsáltak bennünket. Alig fél óráig tartott az egész - egy havas délutánon.

Hazamentem. Szabadlábra helyeztek, mivel kisgyermekem volt. Bántott az ügy. Ittam. Jó magyar ember vagyok, ha esik ha fúj, ha tornádó tombol vagy a házam bontják, akkor se törődök semmivel. Csak a pia… A pia! Pedig évekig megvagyok nélküle. De amikor kiszabadulok, mint róka a veremből, pusztítom a baromfiudvart.

Betévedtem a vendéglőbe. Ott dekkolt három haverom. Piáztunk. Megittunk vagy hat kört. De elkenődtél! Van rá okom, kaptam tíz hónapot. Beszól az egyik gyerek: Hát addig az asszonykádat majd elkúrogatják. Abban a pillanatban felugrottam és úgy fejbe vágtam a kilencvenöt kilós manust, hogy rögtön felborult. A másikat - aki le akart fogni - megütöttem, hogy a bal szemöldöke csúnyán felszakadt. A harmadik fickót bedobtam a hűtőpultba. Ekkor már nem törődtem a kárral. Szétrúgtam az asztalt, kiborult a kirakat. Jöttek értem a jagallók.

Másnap gyorsított eljárással adtak egy év fegyházat. Aztán hajnalban megérkeztek a rendőrök. Finoman kopogtattak, majd beszakították az ajtót a gumibottal. Van tizenkilenc hónap fegyházad, el kellene indulni. Kidobtam az asztalra a rongyos százötven forintot, ami az éjszakai piálásból maradt. A feleségemhez léptem és a szemébe néztem. Fásult hangon azt mondtam: Ha akarsz, megvársz. De ha nem, akkor sem teszek neked szemrehányást. Sírt. A kissrácom megfogta a mutatóujjamat, belekapaszkodott, játszott, gőgicsélt. Lebontottam a kezét az ujjamról. Megcsókoltam a feleségem. Eltűntem a díszes kíséretemmel. Elvittek Szolnokra. Beraktak egy rabóba és felkocsikáztattak Pestre. Beleestem a márianosztrai szállításba.

Szépséges Márianosztra!

Lehangoló látvány fogadott Márianosztrán. Ezt a kótert még Mária Terézia építette. Azt is pusztította volna meg a jó isten! A szemét kurva! Annyi börtönt csináltatott, hogy nem győzöm körbejárni. Itt 1976-ban már kemény fegyház volt. A négyszemélyes zárkában egy tízliteres kiblibe szartunk, hugyoztunk. Válogatott őrség vigyázott ránk: a két Vojek, Pálmai, aki valamikor velem vonult be lukesztornak. Egy behemót állat lett, alig ismertem meg. Mindjárt rá akart dumálni, hogy vamzerkodjak neki és cserébe beleejt a jóba. Erre azt mondtam: Ne haragudj, én ezekkel a fazonokkal éveket bestáztam le. Ezek után hogy vamzerkodnék én neked! Ez a műfaj különben sem illik a stílusomhoz. Ha nem, nem. Büszkélkedett, hogy ő is megnősült, és itt most megtalálta a számítását. Ezen nem csodálkoztam. Elkorcsult nép van arra. Isszák a nohabort, mint a gödény, s teljesen eltompulnak, elbutulnak tőle.

Nagyon idegesített a fegyházas szerelés: a csíkos ruha. Különben is allergiás vagyok a csíkosra. De hát bent nem flancolhattam. A feleségem rendszeresen írt. Gyakran meglátogattak. Egyszer a fiammal jött el. Kegyetlen dolog volt az a beszélő. Érthetetlen, az ember hogy képes úgy elembertelenedni. Az asszonyka hozza neked a kaját. Sír. Közben a gyereket babusgatja, az meg hunyót játszik a feje mögött, és gőgicsél neked. S akkor azt mondod: Mit akarsz? Beszélhetsz te nekem. Itt fegyház, van és a gyereket nem szabad megcsókolnom.

Ne nyúljon a gyerekhez! Mit matat az asztal alatt?! Mit vettek át?! Motozások. Meztelenre vetkőztetnek. Megalázó dumák: Mindjárt fejbe verem, ha nem viselkedik rendesen. Ehhez hasonló beszólásokat adtak elő a smasszerok. Szomorú és lehangoló volt egy ilyen beszélő. Előtte két héttel a palik teljesen kiakadtak. Utána pedig elkenődtek.

Márianosztrán sok emberrel találkoztam, akikkel már más börtönökből ismertük egymást. A sétaudvarban tízesével emelkedtek fel a kezek, amikor megláttak: testvérkém! Így bogaram…úgy bogaram. Melegen üdvözöl a kis intézeti gyerek. Hát te, mit csináltál? Egy parasztot fejbevertem az ácskapoccsal és elvettem a kastállóját. A másik fazont is kérdezem. Hát te? Csónakáztam a Balatonon egy manussal és belefordítottam a vízbe. Meglett, de már kimeredt. Tizenegy évet kaptam érte. Ehhez képest az én tizenkilenc hónapom semmiség - gondoltam. Holott a tizenkilenc hónap egy örökkévalóságnak tűnt számomra.

Nyomdába kerültem. Könyvkötészettel foglalkoztunk. A Zrínyi Nyomdának dolgoztunk. Az emeleteket dróthálóval választották el egymástól, hogy a palik ne ugorhassanak le a folyosóba ne lehessenek öngyilkosok. Az összes öngyilkosjelöltet, falcosokat ide szállították a többi kóterból.

Egyszer egy smasszer azt mondta sose felejtem el a fegyház elnevezés a fegyenc szóból alakult ki. Ők modernebb változatban akarják leadni a dolgokat. Ezért úgy viselkedjünk, hogy hamar szétbombáznak mindenkit. Ez a betonszolgálatos brigád sportot űzött abból, hogy brutálisan ütötte, vágta a rabokat. A szerencsétlen srácok meg elkeseredésükben falcolgattak, benyeltek. Később szadizmus miatt a két Vojeket - a szalonnán nevelkedett büdös parasztgyerekeket - le is váltották. Kajakosak voltak, ám elitták az eszüket. A kisebbik különösen gyűlöletesen viselkedett. Egy alkalommal kitalált engem. Odahívott magához és ordított: Miért nézel rám csúnyán?! Hol nézek én magára? Ne pofázz! Természetesen őrmester úr. Miért nem jelentkezel úgy, ahogy kell?! Én? A sapkát vedd le, mert lebaszom a fejedről! Ő tegezett, én magáztam, holott idősebb voltam nála. Örültem, hogy jól megúsztam a játékot, mivel csak kétszer baszott szájon. Ezt börtönviszonylatban úgy kell elkönyvelni, mintha nem is történt volna semmi. Igaz, tovább akart ütlegelni, de jött Pálmai. Ne találd már ki a csávót, valamikor együtt vonultunk be a seregbe. Ezt a bugrist is megutáltam később. Ugyanis egyszer úgy lecsavart egy ötvenhat év körüli, szakadt roma fazont, hogy a végén még bele is rúgott. Rájöttem: a mi világunk végleg szétszakadt. Semmi közöm egy smasszerhoz, aki ránk vigyáz.

Lejártam a kötészetbe melózni. Könyveket csomagoltam. Szívesen csináltam. Amit nem lehetett megszokni Márianosztrán, hogy fent volt a hagyekben (!), és a kiblisrendszert. Amikor a megtelt biliket - amelyekben a szar és az ételmaradék gyűlt össze - kiöntögették, el lehetett ájulni a kanditól. Ennél is elviselhetetlenebb volt a vízhiány. Hiába végeztek több száz fúrást. A falu lakói ugyanúgy szenvedtek, mint mi. Egész nap gályáztunk. Négyen egy vödör és egy kanna vizet kaptunk. Koszosan, porosan feküdtünk le, nem tudtunk megfürödni.

Előfordultak munkahelyi balesetek. A művezetőnek összenyomta a kezét a kolc, ami leszorítja a könyveket. A körvágó homlokkése levágta az egyik srác kézfejét. Ott ólálkodott az őrök macskája és télakot vett a csávó mutatóujjával. Az meg ahelyett, hogy elájult volna, beszólt: Kapjátok el a skodrit, meglép az ujjammal. A másik fazon, aki húsz évet kapott, kint is csak linkeskedett, azt mondta, bent meg pláne nem dolgozik egy napot sem. A jobb kezét az egyenesvágó gép alá nyomta. Ráindított és levágta négy ujja hegyét. Megnézte. Mintha nem is az övé lenne, megjegyezte: piti. Erre teljesen csonkra csapta le a jattosát. Elvitték Tökölre. Valahogy helyrehozták neki. Igaz, hogy csicska munkát végzett, de mégiscsak takarított.

Ez abban különbözött más börtönöktől hogy magasabb falak vették körül és tiszta volt a levegő. Télen kibaszott hideg gyötört bennünket. Radiátorok, konvektorok híján egy kétcolos cső melegítette a zárkát. Azóta ez már megváltozott. A vízhiány viszont még mindig nem szűnt meg. lajtkocsival hordják továbbra is a vizet.

A könyvkötésen kívül focivarrással, kötélgyártással sőt szőnyegkészítéssel foglalkoztak a rabok. Egyszer még a Parlament részére is csináltak egy harmincméteres példányt. Könnyebben elviseltem az itteni négyszemélyes zárkát - ahol jobban lehetett egymáshoz alkalmazkodni. A nagy hodályban volt sok Kolompár Lala, akik egész nap doboltak a kannákon és énekeltek. Idegesítő. Szerencsére elég értelmes hapsik közé kerültem. Az egyik képeket, gobelineket lopott. A másik a Gyula egyszer berúgott, a vállalat kocsijával karambolozott, két ürge kimurdelt. Mindenesetre jól kijöttünk egymással, tetoválgattam őket.

Átraktak egy másik zárkába, ahol két buzit is el kellett viselni. Az egyik bika csávó, a másik meg kis törékeny, lányos alkat. Utóbbi volt a köcsög. Valamikor mindketten intézetben nevelkedtek. Összehozta őket a sors. Rajtuk már nem lehetett segíteni. Ragaszkodtak egymáshoz. A kicsi csicskása volt a bikának, elmosogatott. kimosott neki, kicseréltette a ruháját, beágyazott. Ha valamit véletlenül elszúrt, ez a benga hamar megborította. Leakasztott neki két-három pofont. S ami érdekes, hogy féltékenykedtek. Valaki szólt a köcsöghöz. A bika máris belökte: Mit akarsz tőle?! Védte mondenkitől (!). Tűzbe ment volna érte. A buziknak nincs szégyenérzetük. Nem feszélyezi őket, hogy valaki ott van mellettük. El se függönyöznek. Nyugodtan összebújnak, megy a l"amour. Nem hagyják abba a műsort miattad. Egyébként azok között több a homokos, akiket nagyon lemázsáltak. Ezek kint is folytatják a dolgot. Bent régen borzasztóan büntették őket. Leverték az ilyen palikat. Húsz nap fogdákat adtak nekik, ha rájöttek. Tiltották. Ma már felírják a kartonra: homoszexuális s el van intézve. Inkább összezárják ezeket a csávókat hogy ne legyen velük baj. Így nem balhéznak. De ha tíz zárkával arrébb van valamelyik, akkor próbálnak elszökni egymáshoz. Ma már együtt lehetnek, ennyivel kevesebb a gond. Csinálhatják. Ezt csak hallottam: a smasszer is játszott a rabokkal. Elképzelhető. Ha beivott abból az ócska nohaborból, meghülyült tőle és mehetett a dolog… Gyakoriabbak lettek a falcolások. Akadt, aki felsértette a bőrt a hasán a bugylibicskájával, ami nyiklett-nyaklott. Aztán addig tologatta, míg az el nem tűnt. Vitték a szivart az orvoshoz. Az látta, hogy benne a kés, nem vette ki. Átkötözte a hasát gézzel a palinak, otthagyta és nem foglalkozott többet vele. Majd kiviszik a kórházba. Kész. A másik csávó, aki a lakatosoknál dolgozott, egy magánkészítésű kést belenyomott a kezébe, hosszirányban végighúzta. A vértől nem lehetett látni a jó istent se. A doki leápolta a sebet és a fickót letették a fogdába öncsonkítás miatt.

Én a csomagolóban dolgoztam. Megtanultam alaposan ezt a munkát. Egész idő alatt csak egyszer volt balhém egy művezetővel. A pali elkezdett velem kiabálni. Mondom neki: Ne rikácsoljon már. Egész nap dolgozok, mint egy dilis. Mi a pusztulatot akar még? Ahogy nyúlt felém, ráborítottam. Feldűlt, leverte az atlaszokat és könyveket. Mindjárt megnyomta a riasztócsengőt. Azt hittem, bebűnvádiznak. Szerencsére megúsztam húsz nap szigorított fogdával

Egy apró szemű haveromról kiderült, hogy buzeráns. Megszakítottam vele a kapcsolatot. Az ember azért adjon már magára. Biztosan engem is kiközösítettek volna, s ez nem hiányzott nekem. Voltak bent mindenféle fazonok. Például az egykori váci börtönparancsnok. Megbukott, két és fél milliót sikasztott. Gerzson bácsi, aki három évvel korábban még nevelőm volt a gyűjtőben, szintén lement rabba. Sikkasztott. Meg valakit ki akart engedni a sittről - pénzért. Ezeknek persze bent sem volt rossz. Kiváltságosak. Igaz, a fiatal őrök próbálták kitalálni őket. Törlesztettek az egykori főnöküknek. Durván beszéltek velük.

Meggyőződtem arról, milyen erős a zsinór, amivel a focit varrták össze. A folyosón néztük a tévét - ma már a szobákban. Az egyik fickó felállt mellőlem. Azt mondta: Mindjárt jövök. S bement az őrök vécéjébe. Eltelt legalább másfél óra. Vége a filmnek. Mi a pusztulat van ezzel a sráccal?! Hasmenése lett, vagy mi a rák!? Kinyitottam az ajtót. Csórikám egy focizsinórra felakasztotta magát. Levágták. Kiderült, hogy délelőtt elvették kajakra tőle az otthonról küldött csomagot: a kaját, a felesége fényképét, amelyen fürdőruhában volt és ezért lekurvázáták (!). Az egyik csávó erre onanizált. A végén a spermáját ráengedte a fotóra, és így tette vissza ennek a szerencsétlennek az ágyába. Ez a kegyetlen megalázás összetörte a gyenge fizikumú fiút. Már nem törődött azzal, hogy négy gyereke van. Felkötötte magát. A tettesek büntetlenül megúszták. Azok éltek, ő pedig meghalt. Mindig megvetettem az aljas munkát.

A börtönben az egyik legszomorúbb esemény az, amikor eljön a karácsony és a szilveszter. Mindenki szeretne a családjával lenni. A palik hazagondolnak. Ilyenkor esetleg egy kicsit jobb a kaja, ami egyébként mindig borzasztó és ráadásul kevés is. Hogy lenne elég azoknak, akik naponta huszonöt-harminc kilométert dzsalóznak le a kötéllel a fonóban!

Elég gyakran szerveztek programokat. Szombaton és vasárnap focizhattunk. Időnként szakácsversenyt rendeztek. Ötös brigádokat neveztek be. A végén zsűrizték, hogy melyik társaság csinálta a legjobb kaját. Aztán közösen mindent bekajoltunk. Nemegyszer összehoztak valami laza műsort is. Egyszer két buzeráns beöltözött csajnak. Táncoltak és szexjeleneteket is bedobtak. Irtó díjazták a csávók. Tapsoltak, nevettek - még a felügyelők is. Jutalomból külön csomagot engedélyeztek nekik.

Péntek, tizenharmadika

Tizenkilenc hónap után - 1979-ben - négyezer-kétszáz forinttal szabadultam. Ennyi időt lekavar a gengszter, és mit kap! Ez semmi. Legalább öltözködésre, szórakozásra, kitartásra futná belőle. Ez a lóvé jóformán arra elég hogy ma megkajálok, piázok, és kész. Nagy ítéletről lehet komoly összeggel póterolni. Akkoriban például a "labdában" ötezer-hatszázat keresett egy rab. De mit dolgoztak! Megállás nélkül hajtottak, mint a mérgezett egerek. Külföldre készültek a focik. Civil manus harminc rongyért nem csinálta volna. Közben persze nem számított, hogy csórikám lefogyott esetleg húsz kilót. Aki lebestázott öt-hat évet, akár nyolcvanezerrel is szabadulhatott. Mit én vele? Rövid időn belül elverte a lét, úgy, hogy semmi hasznos cuccot, még egy zoknit se vett.

Azt hittem, minden oké. A feleségem, a családom várt. A fiam már négyéves volt. Na majd megváltozok… Pártfogói felügyelet alá pakoltak. Az első nap elmentem a pasashoz. Az mindjárt, mint valami elmebeteg, elkezdett velem kiabálni. Erre én: Engem nem érdekel, hogy maga milyen pártfogó. Jegyezze meg gyorsan, ha nem úgy csinálja a dolgokat, ahogy én akarom, megverem, hogy a franc kitöri.

Ezek után hol mert a pártfogó többet szólni nekem? Azt gondolta, ha ilyen gengszter, nem érdekel engem. A börtönbe akar jutni, csak menjen. Le is akadt rólam. Rájött, hogy nincs szükségem a segítségére. Beindultam. Piáztam, kártyáztam, kurváztam, csavarogtam. Hiába sírt, könyörgött a feleségem, hogy hagyjam abba. De nem. Aztán…

Ott álltam anyám halálos ágyánál. Mennyit szenvedett miattam. A kis nyugdíjából - ezerkétszáznyolcvan forint - küldte mindig a csomagokat. Marlborót, Wilkinsonpengét kértem. Azért, hogy aztán szétoszthassam a zsiványoknak. Sok éjszakát virrasztott át értem. Akkor talán egy kicsit nyugodtabbnak érezte magát - a feje is ritkábban fájt -, ha bent voltam. Mert tudta, hogy addig sem csinálhatok újabb balhét. Akkor megijedtem. Adtam neki hatszáz forintot, hogy legyen nála zsozsó, ha másnap kikerül a kórházba. Azt mondta: Ne pénzt adj nekem, fiam! Kérlek, változz meg. Elsírtam magam.

Péntek volt. Tizenharmadika. Este fél hat körül kimentem a kórházba - kissé piásan. Beléptem a szobába. Ott feküdt az ágyon, eszméletlenül. A karjára infúziót kötöttek. Szólítgattam, de már nem hallotta. Bejött az egyik ismerős nővér. Kérte, hogy egy kicsit várakozzak a folyosón. Pár perc múlva nyílt az ajtó. A csaj odasietett hozzám. Fogadd őszinte részvétem, az édesanyád meghalt. Berohantam a kórterembe. Már letakarták egy lepedővel. Aztán rövidesen megérkezett két fazon, és elvitték. Fájdalmamban és tehetetlenségemben belebokszoltam valami műanyag marhaságba. Csörömpölt a jó isten is. És hazamentem. Három hónapig úgy viselkedtem, akár egy szent. Utána minden kezdődött elölről. Sejtettem, hogy az út vissza a börtönbe vezet. Sajnos, bejött. Jellemző, hogy milyen piti dolgokért ítéltek hat hónapra. A haverommal beültünk a krimóba. Piáztunk. Elég molyosak voltunk. Valamit beszólt hülyeségből. Én meg komolyan vettem és megborítottam. Leesett egy pohár. A pofont nem is látták. Bíróság. Hiába bizonygatták tanúk, hogy nem volt maflás. De a pincér vakert egy rossz dumát. Kész. Egy pohárért és egy pofonért ítéltek el.

Trében vagyok, mama!

Vácról 1980 nyarán szabadultam. Elhatároztam, megváltozok. De tudtam, hogy ez akkor sem sikerül ha valóban akarom. Mert nem engedik a körülmények. Lerefelik az embert. Megkötik kezét, lábát - nem mehet sehová. Szórakozni meg pláne nem. Nehezen veszik fel a munkahelyre. Sőt! Fel sem veszik. Hová kell az ilyen fazon! Agyonjátszva különböző priuszokkal. Bementem egy üzembe munkát keresni. A kapuban hatalmas betűkkel hirdették, hogy lakatosokat, esztergályosokat, segédmunkásokat felvesznek. Bent a munkaügyön egy kivakolt fejű csaj lehesszelte a flepnimet. Látszott rajta, hogy kiakadt. Elkezdett kamuzni: Sajnos, egyelőre nincs felvétel. Nincs?! Leugrottam a portához. Lekapdováztam egy-két táblát és bevittem a gádzsihoz. Ez mi, anyukám!? Tudod mit, nyomd föl magadnak! A hintába meg ültesd be a repedt sarkú édesanyád!

Pedig néha úgy éreztem, be tudnék illeszkedni, ha engedné a yard. De nem. Macska-egér játékot játszunk. Nincs az embernek egy nyugodt perce. Nem sejti, hogy mikor kell a rendőrségen megjelenni, avagy mikor jönnek érte. Éveket bent van, s a büntetése nehezen telik le. Alighogy kijön, refre vágják. S aztán piszkáljuk meg a gyereket. Én meg adok is rá okot, mert beindulok. Dafke. Ha lúd, akkor legyen kövér. Ezek a csávók - akikkel legalább háromszor-négyszer ültem együtt - mindannyian tudják, hogy elvesztek. Beörlődik mindegyik - mint valami fogaskerék - ebbe a kibaszott sittes rendszerbe. És vége. Eleinte tetszik neki a tetoválás: ide egy kobra, amoda egy kalózfej, a csajom neve… Egyszer csak a pali azon veszi magát észre, hogy úgy néz ki, mint egy ócska hirdetőoszlop. Van, aki még a fütyijére is tetováltat. Végtére is változik a világ, de mi egyre kevésbé. A gengszter még ki se jön, már azon jár az esze: hová kellene betörni, mit kéne kirabolni. S nemigen gondol komolyan arra, hogy megváltozik. Mert kinn nem adnak esélyt erre.

A nejem belefáradt abba, hogy javíthatatlan vagyok. Összevesztünk. Igen ám, de közben a számlára begyűjtöttem egy piti orgazdaságot, vártam, hogy lekapdováznak - még nem derült ki. Mindenképpen be kellett kerülnöm a kórházba. Írtam egy levelet. Aztán kisétáltam a feleségemhez - az anyjáéknál lakott. Dumáltunk. Amikor kikísért, elköszöntem tőle. Kezébe adtam a levelet. Elindultam S néhány méterrel arrébb befalcoltam a nyakamra pengével. Ő azt hitte, hogy csak színészkedek. Beestem egy rózsabokorba. A feleségem megijedt - talán azt gondolta hogy az ő nyakát is el akarom vágni - és beszaladt a lakásba. Az ujjamat a nyakamra szorítottam. Körülbelül nyolccentis vágást csináltam, ami annyira szétnyílt, hogy a felöltőm vastag gallérja azon a részen eltűnt a sebben. Még szerencse, hogy nem találtam el az ütőeret. Ettől függetlenül borzalmasan vérzett. A vérem ott piroslott a hóban. Minden bajom lett. Szédültem. Visszamentem. Az anyós meglátta, hogy mit tettem, és nem engedett be. Attól félt, hogy ők következnek. Menj el! - kiabálta. Trében vagyok, mama! Nem éned meg? Minden hiába, nem hittek nekem.

Mindenütt kihalt utcák. Sehol egy autó. Hol négykézláb, hol laposkúszásban haladtam. Állandóan hóval dörzsöltem a homlokom. Éreztem, hogy az ingem merő adta vér. Úristen, megpusztulok! Amikor a bátyám meglátott, elképedt. Egy óra múlva összeszedtem magam és kidzsaltam a kórházba. A sebészeten máris varrták a sebem. Közben megkérdezték, hogy mi ez? Mondtam, hogy öngyilkos akartam lenni. Lemond erről a szándékáról? Dehogy. Még most indulok be.

Betettek a zárt osztályra, a dilisek közé. Furcsa manusok voltak ott. Jön egy nővér - akkor még nem sejtettem, hogy igen sokat fog jelenteni nekem -, azt mondja: Be kell adnom egy injekciót. Hová kéri? A denevér szárnyába. Ne vicceljen már. Amikor lehúztam a nadrágom, akkor vette észre, hogy a bal fenekemre egy denevérszárnyú repülő ember van tetoválva, az egyik kezében háromágú szigony, a másikban pedig jogar. A nővér nevetett és szúrt. Másnap megvakertam vele, hogy ha kimegyek a kórházból, meghívom egy kaszásra. A szórakozóhelyen mindig ezt kajálok.

Közben próbáltak rábeszélni az elvonókúrára. Bele is mentem. Főleg azért, hogy ne hajítsanak ki idő előtt. Hogy még jobban elhitessem velük, abnormális vagyok, a fölöttem lévő armatúra üvegével - amit betörtem - befalcoltam két helyen a kezemre. Beborított mindent a vér. Kicsit bekókadtam. Mindjárt jött az egyik gádzsi. Ezt még itt kell tartani! Szóval elértem, amit akartam.

Elkezdődött a gyógyszeres kezelés az elvonón. Csodálkoztak, hogy nem tudok berobbantani. Hát persze, hogy nem. Itatták velem a bort, de nem szedtem a gyógyszert. Mondtam ennek a nővérnek, az Icának: Miféle tablettát akarsz adni, anyukám! Nem azért vagyok én itt, hogy ápolj és megjavíts, hanem, hogy kissé észhez térjek, s kivárjam, bukovári lesz vagy sem a balhémból. Már szörnyen untam a dolgot. Elloptam a szekrény kulcsát, kivettem a ruhám, felöltöztem. Aztán az egyik sráccal kiugrottunk piázni. De ezt meglátta egy ápolónő és jelentette a dokinak. Visszatértünk. Ott volt egy részeg katona. Elkezdte pakolni magát. Hülyeségeket szövegelt, vagy csak a bolondot játszotta. Beidegesedtem és bepadlóztattam a gyereket. Azt mondta az orvos: Ne haragudjon, ez nem ring, ahol bokszolni szoktak. Nem neheztelek magára. De nem ide való. Az életfelfogása… Mit akar? Jobban járna, ha békésen elmenne innen. Még mielőtt rendőrt hívok. Elborult az agyam. Beszóltam: Akkor eredj az anyádba! Szevasz.

Icával megbeszéltem aznap estére egy randevút. Amikor találkoztunk, már totálkáros voltam. Elmentünk vacsorázni. Beszélgettünk. A végén ő fizette a játékot. Hiába gyűrődött a zsebemben a lóvé. Részeg óráimban leveszek, akit csak tudok. Ilyenkor mindenféle vakert nyomatok. Hagyatéki tárgyalásom lesz. Nagy cipit öröklök. Beleejtelek téged is a jóba. Végül is nincs lelkiismeret-furdalásom. Ma ennyit elveszek, holnap azt vissza is szórom a városra.

Másnap felmentem hozzájuk. Jó kis fedeles, frankón berendezve. Az apja őrnagy volt. Az asztalon láttam egy katonai bajonétot. Megdumáltam, hogy adja nekem. Bár félt a faterjától, azt mondta, vigyed. Talán azért vállalt értem mindent, mert jó voltam a tözsoában. Általában minden csibésznek fontos, hogy profi legyen az ágyban, mert akkor bír elérni valamit az életben. A bajonétot délután eladtam háromszázért.

Vissza akartam térni a családomhoz. Nem hittem, hogy ennyire szoros lesz ez a kapcsolat. Kettős játékot űztem. Persze, nem dolgoztam. Ica intézett kaját. A kis lóvéját megoperáltam. Erősen visszaéltem azzal, hogy rendes volt. Nem akartam én vele komolyan foglalkozni. Ő viszont igen. Na tessék. Kipusztítalak az értékeidből, s aztán komolykodhatsz magad. Valakivel összetévesztesz anyukám. Reggelente felkelni, elmenni dolgozni, ez nem az én stílusom már. Más az én világom.

Elhatároztam, hogy beviszem a sűrűbe. Jobbnál jobb lemezei voltak: Beatles, Queen, Pink Floyd, Rolling Stones. Ideadott néhány albumot kölcsön, pedig féltette azokat. Eltelt egy hét. Megkérdezte: Mi van már a lemezeimmel? Jaj, ilyen marhasággal fárasztasz. Milyen lemezekkel?

Pár nap múlva az egyik haveromnál felcsillant a szeme. Ezek meg az én lemezeim. Te félrebeszélsz. Most vettem őket. Hatezerért. A lány hirtelen a szájához kapott és nem tudott megszólalni. Felugrott, kiszaladt. Kint az utcán megvárt. Eladod a lemezeimet? Icám! Valamiből élnem kell. Rossz passzban vagyok. Nem jön be semmi. Dűteni nem bírok. Nem szeretnék most bekerülni.

Az a tetves Baracska!

Tovább folytattam az operálást. Levettem tőle, amit lehetett. Örültem, hogy van pénzem. Két asszonyom volt: a feleségem és ő. Nem dolgoztam, egész nap piáztam. Tudtam, hogy ez nem tarthat sokáig. Kigyalogoltam a nejemékhez. Hóttmolyos voltam. A fiam játékból rakta a gyógyszereket a számba, én meg lekavartam mindet. Majdnem megpusztultam. Az apósom kivitt a kórházba. Kimosták a gyomrom. A szám valahogy szétszakadt. Mit tudom én, hogy ezek a sintérek mit csináltak velem. Lehet, hogy szájonbasztak, mert kekeckedtem. Két nap után hazaengedtek. A rendőrség újra kezdett kitalálni engem. Idegesítette őket, hogy nagy dáridókat csináltam. Icától mindig vittem a pénzt. Ennek ellenére egyik délután, amikor valamiért kiszaladt az udvarra, megoperáltam a pénztárcáját. Sóherra tettem. Egy fillérje sem maradt. El kellene menni. Az ajtóból fordult vissza. Amikor a kulcsot elővette, észrevette, hogy nyista lóvé. Kezében szorongatta az üres kastállóját. Sírva mondta: Neked adtam a testem, lelkem, és mindent, amit kértél. Eladtad a lemezeim, az apám bajonétját. Jó. De azt soha nem vártam volna, hogy csak így kiszolgálod magad.

Igaza volt. De sajnos, egy csavargótól a zsozsót, amit megkaparintott egyszer, nem lehet visszavenni. Azt mondtam nyugodtan: Nem tudom, miről beszélsz. Biztosan elhagytad valahol. Hülyének nézel?! Hozzámvágta a pénztárcáját. A csatos része felhasította a szemhéjamat. Elindultam felé. Láttam, hogy fél. Remegett. Megpusziltam. A könnyei mögül rám nézett. Ezt nem tudom megbocsátani neked. Hagyjuk abba. Jobb lesz mindkettőnknek. Néhány nap múlva véletlenül találkoztunk. Kibékültünk. Úgy gondoltam, nem kérek tőle többé lóvét, anyagilag nem teszem trére. Elmentünk egy presszóba. Én hubertuszt ittam, ő konyakot. Neki megártott. Távoztunk. Az utcán azt mondta: Én most megcsókollak. Hirtelen eltorzult az arcom a közeledő fazonok láttán. Icám, ne csókolj meg! Nagyon kellemetlen szituációban vagyok. Se személyi igazolványom, se munkahelyem… Én pedig akkor is megcsókollak. De most ne csókolj meg, mert ott jön öt civil ruhás rendőr! Nem érted, hogy trében vagyok! Ne csináld már a fesztivált! Erre ő, dafke. Lesmárolt. Ez még hagyján, beleharapott a számba. Nevetett. Átölelt, rámtapadt. A jagallók meg jöttek. Egyből megismertek. Megálltak.

Az egyik vigyorogva nézte az óráját, hogy meddig smárolunk. A másik tapsolt. Pofátlankodtak. Elhangzott egy-két megjegyzés. Mintha testvérek lennének, úgy ragaszkodnak egymáshoz. Ez aztán a belevaló lány. Erre ő is beszólt: Anyád. Beidegesedtem. Gyerekek, ne találjatok ki minket. Hagyjatok békén. Gyere, Ica! Menjünk!

Megalázó volt az egész. Tudtam, hogy mindenképpen leborítom ezt a kuka csajt. Eltűztünk. Még ő lázadt be. Pofon vágott. Teljesen önkívületbe estem. Nem szoktam nőkre kezet emelni. Hatszor ütöttem rá. Mindkét szeme olyan lett, mintha napszemüveget vett volna fel. Otthagyott. Azzal ment el, hogy soha nem áll velem szóba. Ha már lecsavartam, a lóvéját is elvettem. Ez a leütéses rablás kategóriájába tartozik. A visszaesőket ezén nyolc-tíz évre mázsálják le.

Gondoltam, ha ez a lány besétál a yardra és elmeséli, hogy leütöttem és kiraboltam! Sőt! Amennyiben rafinált, hozzáteszi, hogy megerőszakoltam. Úgy idevágnak tizenkét-tizennégy évet, hogy kipusztulok a börtönben. Másnap délelőtt elszaladtam hozzá. Icám! Ne haragudj rám a tegnap történtekért. Azt felelte: Egyet nem értek. Odaadok neked mindent. Miért veszed el pénzemet? Mert sóher vagyok, nincs lóvém. Hülye kurva.

Elhatároztam, hogy mégegyszer nem veszem le. Csórikám rengeteget dolgozik a kórházban a fizetéséért, amit én olyan simán gallyra vágok. Jellemző, összefutottam a nejemmel az utcán. Vett nekem kaját és ő is adott lóvét. Már csak azzal törődtem, hogy beleessek a jóba. Mit érdekelt engem más. Teljesen elvadultam.

A feleségemnek végleg elege lett belőlem. Beadta a válópert. Elmentünk a tárgyalásra. Megkérdezték tőle: Miért akar elválni? Bíró úr! Nagyon szeretem a férjem, de ilyen emberrel képtelenség együtt élni. Semmi értelme. Újabb kérdés: Van önnek valakije? Nincs. Erre beszóltam: Nekem meg van. Azért akar elválni tőlem, mert valóban nem lehet velem egy családban élni. Világos?! Kérem, válogassa meg a szavait, mert külön büntetést adok. De én meg kipusztítom, ha kijön az utcára. Ezen kívül óhajt még valamit mondani? Ide figyeljen, bíró úr! Hosszú évek óta szerencsejátékból élek, nem dolgozok, csavargok. Most is van egy csajom. Szeretem a feleségem, de ha elválaszt tőle, neki és a gyereknek is jobb lesz. A magamfajta fickó sajnos nem képes már más lenni. Ha egy alma megromlott, ki kell dobni a kukába.

Elválasztottak bennünket. Végül is két szék között a földre ültem. Ugyanis Ica is szakított velem. Egy pesti kórházba ment dolgozni. Az utolsó levelének befejező soraiban ezt írta: Hamarosan férjhez megyek valakihez, akit igazából nem szeretek. Ezt azért teszem, mert te nem bírtál rendes emberhez méltóan élni. Téged életfogytiglani börtönre kellene ítélni. Szerencsédre nem én vagyok a bíró.

Ezek után tudtam, hogy az óráim meg vannak számolva. Hónapokat vertek rám. Irány az a tetves Baracska! Tüneményes táj. Amerre nézel, pusztaság. Két tábora van: az Anna major és a Roboz. Az egyikben elítéltek, a másikban szabálysértők töltik büntetésüket. Ide jogerős határozatok alapján hatvan-százhúsz napra vonulnak be a manusok. Előfordul, hogy valaki elítélt begyűjt még egy szabálysértést is - ez így már öszvér - és esetleg a másik táborból áthozzák. Inkább a régiek járják ezt a "szanatóriumot".

A manusok kijárnak melózni Székesfehérvárra: Köfém, növényüzem, lepárló hordóipari részleg. A magamfajta visszajáró csavargókból szobaparancsnokok, brigádvezetők, "biztonsági" őrök lesznek. Elég sok szökés van Baracskáról. Ez semmi eljárást nem von maga után. Ha a csávót elkapják, kiosztanak tíz nap fogdát. Egyéb retorzió nincs. A smasszerok nem szemétkednek. Néhány börtönös végzi az irnok-, raktáros-, szakácsmunkát. Állandó a seftelés. Elsősorban ruhákkal. Bejön egy fazon nyáron, télen szabadul. A másik éppen télre bukik be, ennek egyenlőre nincs szüksége erre a cuccra. A tizenháromezer forintos irhabundát négy doboz Kossuthért, két-két csomag teáért és kávéért adta el egy fazon. A munkahelyen a civilek óráját, nyakláncát operáltuk meg, hogy aztán továbbpasszoljuk más civileknek.

Sokat fociztunk. Cigarettameccseket játszottunk. Szinte mindenki durváskodott, a csávók felrugdosták egymást. A legfinomabb duma az volt: Baszd szájba a kurva anyád! Így zajlott - és zajlik ma is - az élet: meló, tévé, foci. Na és persze szerencsejátékok: kártya, kocka. Mindenesetre a börtönök közül Baracska a legelviselhetőbb.

Villa Negra

Na, alighogy póteroltam Baracskáról - talán két hónap telt el, nagy sittre buktam. Összefutottam a haverommal és az öccsével, akinek éppen aznap tárgyalták a balhéját. Meg kellett ünnepelni, hogy nem mázsálták le nagyon és szabadlábon van még. Bepiáztunk. Dzsalóztunk hazafelé. Belebotlottunk a két házzal arrébb lakó szomszédomba, aki totálkokszon álldogált, egy fába kapaszkodott és csandázott. Józsi beszólt neki:Mi van, öcsécském! Róka utca kettőbe avázol? A manus meg benyögte: Kuss, kisfiam! Foglalkozzál anyáddal! Erre a Peti: Ne ugass, parasztgyerek, mert kisimítalak! Kisimítod te a seggemet a nyelveddel! Józsi odaugrott hozzá: Na, gyere, kóstolj meg! Aztán ütött. A kiabálásra kilépett a szomszéd bátyja. Boksz. Itt is, ott is két testvér. Én nem szóltam bele a műsorba. Megy a márázkodás. Újabb erősítés érkezett a házból. Kijött a nagyfater és a görbebotjával fejbe verte Józsit, aki mindjárt padlót fogott. Miután megváltoztak az erőviszonyok, hirtelen beszálltam és lecsaptam az ellenfél nélkül maradt csávót. Yard! Ezért az ütésért - ami egyébként pontosan sikerült, mivel a srác felborult - kemény másfél évet kasszíroztam.

Márianosztra - 1982-ben - másodszor. Klassz sittesek jöttek össze. Az sem lényegtelen, hogy tűrhetőbb lett az ellátás. Nem kellett ismerkedési estet tartani. Régi fazonok buktak be. Újra ott "nyaralt" Jagus. Igazi egyéniséggé fejlődött a fiú. Laza bűncselekményeket követett el. Beöltözködött nőnek, és esténként elindult strichelni. Abban a pillantban, ahogy a manus hozzányúlt, ő lecsavarta és kirabolta.

Apropó. Visszatérve a buzeránsokra és Baracskára Hát oda befutnak olyan fazonok, hogy első látásra azt hiszed, csajok. A kéztartás, ahogy a cigit fogják. Belibegnek magas sarkú cipőben, szoknyában, melltartóban. Például Lola. Hosszú szőke haj, lányos arc. Ahogy megy, s közben riszálja és pakolja magát. Elképesztő! Egyébként egy igazi kurvával él együtt, akivel nem nyúlnak egymáshoz. Viszik fel kéglire a hapsikat, s azok választhatnak. Ha éppenséggel srác kell, ott van Lola. De a gruppenszex is belefér a műsorba. Általában ezekkel a homokosokkal úgy szoktak kibaszni - kmk-ért vagy ük-ért kapdovázzák le őket -, hogy megpiszkálják a hajukat, és fejcsóválva közlik: tetves. Levágni! Emiatt sírnak, duzzognak. Aztán vigasztalódnak. Általában gyorsan elkelnek. A Kolompár Lalák csicskáztatják őket. És megy a tözsoázás is.

Na, lebestáztam Márianosztrán a másfél évemet. Végre szabadultam. Se kutyám, se macskám, se családom. Pusztulat. A rendőrség a nyakamon. Mi a rossebet csináljak? Egy-két nap alkalmi munkát vállaltam. De minden maradt a régi. Az életstílusomon semmit sem változtattam.

Az egyik haverom lakásán hédereztünk le. Összejött néhány örömlány és link fazon. Nemigen ismerték őket az éjszakában. A lóvé gyorsan elfogyott. Délelőttönként elaváztak valamelyik áruházba, csórtak egy-két félliteres pálinkát. De ez csak arra volt elég, hogy kómába essen a társaság. Kaja meg semmi. Közben a harmadik este kibővültünk. Nyolcfős lett a stáb. Mindenki szörnyen halódiás volt már. Megkérdeztem: Mit csináljunk? Hogy érted ezt? Hát úgy, hogy itt pusztulunk ki az éhségtől meg a szomjúságtól. Elmegyek tejért. Értetlenül bámultak rám. Tejért? Erre én: Úgy gondoltam, hogy valahova betörök. Nem vették komolyan. Eltűztem. Kihalt az utca. Elhatároztam, hogy lenyomom a lakótelep melletti ABC-áruházat.

Mivel nem ismertem az épületet, több helyen kellen műtenem. Először bezúztam a fagylaltos rész ablakát, így jutottam be a kávézóba. Itt mindenféle cigarettákat találtam. Gyerünk tovább. Balra megkínáltam egy ajtót, beértem a középső szakaszba. Aztán újabb üveget nyomtam be, átléptem a vásárlócsarnokba. Olyan csörömpölést rendeztem, hogy más ember már attól visszariadt volna. Engem nem izgatott. Azért üveg, hogy törjön…

Nem volt nálam semmi. Se elemlámpa, se reklámszatyor. Szétnéztem. A kintről beszüremlő vékony neonfénycsíkban felfedeztem a pulton egy hatalmas köteg reklámszatyrot. Oké. Valahogy meghúztam a rögzítőket, legalább ezer efféle ócskaság zuhant le. Kerestem közülük pár erős bevásárlótáskát. Pakoltam a szajrét: piát, külföldi cigit, csirkét, pulykát. Még a pusztulat tudja, hogy mit takarítottam ki a hűtőből. Közben kukkolom az egyik üveget. A kurva anyját, mi van ebben! Hát erdei málnaszörp. A sötétben elnéztem, mert a pálinkák mellé rakták. Na még mit nem! Kiöntöttem a temérdek üvegtörmelékre.

Szépen feltankoltam. A csajoknak több tucat bugyit és melltartót is vittem. Elindultam haza. Ezek lebénultak. Többször is fordultam. Mondtam: Gyertek ti is! Kirámoljuk az egész kócerájt és áthozzuk ide. Ijedten utasították el az ajánlatomat. Hiába, csak részegen mertek pálinkát csórelgatni. Megjegyeztem: Ha ezt tudom, nem is török be. Hát nem gondoljátok, hogy egyedül hurcolászom ide a szajrékat. Mindenesetre körülbelül hetvenezer forint értékű cuccot dűtöttem. Ami arra elég volt, hogy másnap reggel lemenjek az áruházhoz. Már ott áll egy rendőr. Nyugisan köszönök neki: Szevasz. Mikor nyit ki az áruház? Azt mondja: Hülye vagy? Hát betörtek ide az éjjel. Én meg ártatlan képpel: Micsoda! Istenem, hová jutottunk! Miket csinálnak! A mulyáló elvigyorodott. A hülye nem vágott le, hogy én is lehetek a tettes. Azzal búcsúztam el tőle: Nem tartalak föl, van neked elég bajod most. Végezd csak a melód.

Bevettük magunkat a kis Villa Negrába. Napokig csak a dőzsölés ment meg a szex. A partnereimet gyakran cseréltem, mert nem maradt sokáig egyik sem. Az egyik új lány azt mondta: Sajnos, ki kell mosni a bugyimat, mivel nincs másik nálam. Lezserül benyúltam a fejem mögé, ahol a párna alatt vagy ötven bugyit őrizgettem. Itt van, mamikám. Válogass közölük, amennyi csak kell.

Egyébként először egy vegyes társaság verődött össze. A haverom egy lerobbant repülőgépszerelő volt. Voltaképpen megsajnáltam. Éhezett. Ezért segíteni akartam rajta. A másik srác sütödével foglalkozott, csak lecsórósodott. A harmadik valamikor a Várban a Fekete Hollónak volt a főnöke, aztán zamekra ment. Mellettük egy-két bejárós csávó tette tiszteletét. A csajok közül egy óvónő, Mariann maradt legtovább velünk, meg Mari, a bérelszámoló. Az utóbbi különös módon távozott. Berúgott, lement valamiért egy abroszban, és eltűnt. Juli is hozzánk csapódott, akkoriban szabadult. Meglopta a fiúkat. Egy kis intézeti gádzsi volt a legcsinosabb. Debrecenből szökött meg. Jól beszipózott palmatexből. Valamelyik megkúrta. Ez is elavázott. Érkeztek érettebb nők is. Az egyik szörnyen belevaló nöstény volt. Később a két lánya is bekerült a műsorba. Egyszer eljöttek az anyjukhoz a lakáskulcsért. Leragadtak. Mindkettő be lett verve. Egy katonatiszt feleségét én újítottam fel. A férje lent gyakorlatozott Várpalotán, az unatkozó csaj meg ellátogatott a kis betonerődünkbe. Aminek nagyon örültünk - ezen meg is lepődtünk -, hogy megúsztuk tripper nélkül. Úriasan jól éltünk. Rengeteg kaja fogyott. Ugyanakkor naponta elfüstöltek körülbelül ezerötszáz forint értékű cigit, a Marlborótól a Kentig. Ami irtó dühített, hiába a sok márkás bagó, Vendelnek csak az ő megszokott Kossuthja kellett. Mit tehettem, időnként valamelyik boltból bugáztam neki. Ugyanis nem volt kedvem költögetni.

Csóróságba estünk, csak pár forintunk maradt. Mondom a Mariannak: Gyere. szétnézünk a placcon. Bementünk az áruházba. Ő elvette a kosarat és vásárolgatott. Én meg dűtöttem. Egy repülős dzseki volt rajtam - kimondottan csórásra találták ki -, telepakoltam kubai rummal, pálinkával és néhány doboz cigivel. Csóró óvónő vett egy kiló kenyeret, meg kamuból egy doboz Symphoniát.

Odadzsaltunk a pénztárhoz. Nálam a szajré. A lány olyan ideges lett, úgy remegett a keze, akár egy alkoholistának. Mit számít a határozottság! Mondom: Anyukám, rosszul vagy? Rám nézett, nem mert megszólalni. Majd én Fizetek. Elővettem a lóvét, a pénztárosnő kiválogatta a kezemből, amennyi kellett. Kint az utcán mondta: Elsüllyedtem volna a szégyentől, ha itt megbukunk. Akkor nem süllyedsz el, amikor hónapokon keresztül keményen piázol, ki tudja, hány palival lefekszel, és nem is sejted, hogy a gyerekeddel mi van! Te jobban iszol, mint egy alkoholista. Azt nem kell ragoznom, milyen utolsó dolog, hogy a kölyköddel nem törődsz. Inkább hónapokig tözsoázol. Erre ő: Én nem iszom. Ne mondj már ilyet! Hát a söprűpálinkát - amit én a kezembe nem vennék soha - ki nyelte le!? Azt felelte: Ne prédikálj nekem! És ne vitatkozzunk tovább! Ne is, mert mindjárt megborítalak, hogy kivágódsz az út közepére!

Irhabundában járt. Elhatároztam, hogy megszabadítom tőle, úgyis mindig otthon tartózkodik. Aztán meggondoltam magam. Egyébként megjósoltam neki, hogy előbb-utóbb kitalálják a rendőrök, refre vágják vagy kitiltják a városból. Azt mondta flegmán: Te hülyeséget beszélsz. Később bejött a jóslatom. Az egyik ágynak Passuth-könyvekkel támasztották ki az oldalát. Amikor valaki dugott, mindig kellett egyet rúgni, hogy a könyvek ki ne potyogjanak, mert beestek volna az ágyneműtartóba. Ha a csávó nem rúgott fel, akkor felrúgott a csaj. Így telt életem talán legfelhőtlenebb hat hónapja. Igen ám. Csak vészesen fogyott a kaja és pia. Megint beköszöntött a csóróság és éhezés. S ettől már elszoktunk. Vendel a végén már száraz kenyeret melegített fel a sütőben. Na, ebből elég. Gyerekek! El kell avázni bevásárolni. Ezek meg se akarták hallgatni a javaslatom. Mi nem. Közülünk mégiscsak te voltál eddig sitten. Ahogy gondoljátok. Nincs pálinka sem.

Laci elugrott, hogy majd ő lop egy kis piát. Elhúzott a farmerszatyorral. Megcsípték. Elszaladt. A szatyor ott maradt, de azért hozott pálinkát. Ez is valami. Elhatároztuk, hogy ketten indulunk be - máshol. Megérkeztünk. A külső ajtót kinyitottam és utána sehol sámli. Ugyanis a boltosnő - aki az udvaron lakott - megérkezett a hátsó bejáraton. Télak.

Megbeszéltük, hogy egy forgalmas környéken lévő ABC-áruházat nyomunk le. Szombat volt. Esett az eső. Mondom: A legalkalmasabb időpont hajnali kettőkor dolgozni. Oké. Elaludtam. Közben ez a két kuka elavázott betörni. Csak egy üvegajtót kellett kinyitni, arra meg irtó komoly riasztóberendezés volt rákötve. Ami ráadásul a szemközti iskola szerkentyűjével közösen működött. Hatalmasat szóltak együtt. Marha messzire elhallatszott. Felébredtek. Úristen! Mit csináltak ezek a balfaszok! Kétségbeesve rohannak be. Az egyik hóttsaras, a másik leizzadva. Egyem meg a jó szíveteket! Hát ezt nem úgy kellett volna lejátszani. Kívül van a kürt, ott szokás a vezetéket elvágni. Hol a szajré? Sehol. Megijedtünk és elfutottunk. Megvesztetek!? Kinyitottatok egy áruházat és elkavartok anélkül, hogy legalább egy üveg piát hoznátok! Nem mertünk semmit bugázni. Na, ide azt a táskát! Most hová mész? Vásárolni. De csörög az egész környék. Hadd csörgjön. Azért van az a rohadt csengő. Ne menj el! Hagyd már abba ezt a nyüszítést, mert mindjárt nyakonváglak. Hát nem érted, hogy éhes és szomjas vagyok! Miért nem hoztál valamit!

Leugrottam. A két kezemben két-két nagy szatyor, a nyakamban egy kulitáska. Elvágtam a vezetéket. Négyszer fordultam. Szépen begyűjtöttem. Egyre veszélyesebbnek láttam a helyzetet. Még a földhöz vágtam egy üveg ecetet - hadd szagolja a kutyuska -, aztán télak. Újra dínomdánom. Másfél hónap dolce vita. A csajok főzőcskéztek. Ment a szex. Újabb lányok jöttek. Talán ez is volt a baj. Ismét elfogyott a játék. Ez ciki. Hát itt egy-egy hónapig tart ki a kaja és pia! Egy évben tizenkétszer betörni, az nem baró. Visszatért a szárazkenyér-korszak.

Nincs mese. Még egyszer be kell törni valahová. Úgy döntöttem, visszanézek az első ABC-be, mert a jagallók azt várják, hogy újra más színhely következik. Egyedül akartam lejátszani a balhét, hogy ne idegesítsenek ezek a majrés gyerekek. Számítottam rá, hogy a rendőrségi kocsi megfordul a környéken. Hamarosan jött is. A mulyálók szétnéztek. Minden rendben. Elhajtottak. Oké. Nyugodtan mehet a műsor. Bevertem a kirakatot. közben megsérült a kezem. Tudtam, hogy trében vagyok. Ottmarad a vérnyom. Röhögve azonosítanak. A seb lesz a másik bizonyíték. A francot érdekli. Összepakoltam egy csomó cuccot. A múltkori módszerrel végigrugdostam az üvegajtókat, kirakatot. Irány a Villa Negra.

A dolog nem ment olyan simán, mint ahogy reméltem. Szerencsétlenségemre az épület előtt éppen akkor robbant le egy járgány. A pali a sövénykerítéstől nem látta, hogy be van törve a kirakat. Na, ez tiszta bukovári. Hát innen már ki nem jutok. A manusok szerelték a Ladát, én meg egy pálinkásüveget, és ittam. Elszívtam két staubot és várakoztam. Bent vagyok az egérfogóban. Kész pusztulat, ha erre téved újra a yard. Végre nagy nehezen összetákolták ezt a tragacsot. Elhajtottak. Ahogy bújok kifelé az ajtón, az egyik legjobb haveromba botlok. Elsápadt. Én nem láttam semmit. Maradj már! Gyere ide! Itt van két szatyor drágábbnál drágább cigi, nyugodtan vidd el. Kösz, inkább nem. Semmiképpen sem szeretnék börtönbe kerülni. Na, akkor csáó.

Hazaértem. Mindjárt körbekaptak a csajok. Van kaja, pia… Nagy szórakozást rendeztünk. Komoly hibát követtünk el. Ezek a kurvák kajakra ittak és mindig meztelenkedtek. Hiába mondtam: Ez így nem oké. Nem ártana egy kis rendet tenni néha. Felugrik valaki idegen, és mindjárt betesz a tepsibe.

Reggel fél hétkor felkelek. A kávé a földön szétszórva. Mi a rossebet csináltak ezek! Egy csaj meztelenkedett otthon. Kettő elugrott a gyógyszertárba, egy melózni, a legcsinosabb pedig meglépett a cuccokkal. Rafinált volt. Leitatott mindenkit. Amikor a srácok felébredtek, az egyiknek az órája, a másiknak a dzsekije hiányzott, benne a nővére tízezer forintos személyi kölcsöne. A gádzsi mindet megoperálta. Az én cuccommal nem foglalkozott. Azt hitték, hogy összejátszottunk. Erre megmagyaráztam nekik: Ha én összejátszok vele, akkor nem dűtök nektek, hogy dorbézoljatok. Beraktam a fejem a csapdába, mert trében voltatok.

Bukovári

Egyszer csak kopogtatnak. Rögtön tudtam, hogy valami baj van, mivel nem a megadott jel volt, amit megbeszéltünk egymással. Egyre erősebben zörgettek. Minden és mindenki szanaszét. A csávók totálkárosak. A lány is tökrészeg, fel sincs öltözve. Én akkor csodálatosképpen józan voltam.

Mondom magamban: Ez tiszta bukovári. A levélnyíláson lehesszeltem, hogy kik azok. Ott áll legalább hat civil nyomozó. Hát innen a jó isten meg nem lépne! Szajréval meg pláne nem. Annak nem láttam értelmét, hogy a magasföldszintről kiugorjak. Beengedtem a jagallókat. Szevasz. Szevasztok. Mi a pusztulatot akartok hajnalban? Jönnek a langyos vakerral: Régen láttunk már. Én is benneteket. Beléptek. Mariann lányos zavarában próbált gyorsan felöltözni - még én tettem be az egyik mellét a blúzába. A vezérzsaru, Kócos beszólt: Téged ismerünk. De mutasd már be a barátaid! Szívesen. Van egy spéci repülőgépszerelőnk. Ha véletlenül lesz egy magángéped és lerobban, a kis komálósom összepofozza neked. Biztos, hogy nem lesz repülőm. Kár. Ez a fickó egy első osztályú szakács és pincér is. És a hölgy kicsoda? Bár most egy kicsit illuminált állapotban van, ő egy ragyogó óvónő. Értem. Szedd már össze a flepnijeiket!

Mariann úgy berúgott, hogy újra vetkőzni akart. Az egyik kakad fazon levágott neki egy olyan csárdást, hogy csórikám beesett a kagylófotelba. Ha kurváskodni akarsz, rossz helyen kopogtatsz. Nyista bántsátok már. Nem látjátok, hogy kómában van? Végül is minek köszönhetjük ezt a kellemes látogatást? Bejelentések érkeztek, hogy itt állandó meztelenkedések vannak. Ide látnak a szemben lévő ablakokból. Nem húztátok el a sötétítőt. Éjszakai dorbézolások, éneklések mennek nálatok. Tehát mindenképpen meg kell róla győződnünk, hogy ki dolgozik közületek és ki nem.

Kócos ránézett az asztalra, és kiszúrta a Marlborót. Az isten ebbe a cigarettába! De jól megy egyeseknek. Mindig mondtam én - biccentett oda nekem -, hogy te úr vagy. Honnan ez a nagy flanc? Beszélj már egy pár sort! Hát amennyiben ennyire érdekel. Tegnap levettem egy cigánygyereket tizenötezerre. Bevásároltam egy csöppet. Ez igen. Hiába, csak úr vagy. Mindjárt szétnéztek. A konyhában észrevették a rengeteg piát, csirkét. A rendőrök kiakadtak. Tudták, hogy ez valami piszkos ügy. Megengeded, hogy még jobban körbenézzünk? Erre én: Kár, hogy nincs házkutatási parancsotok. Ugyan, régi kedves ismerősök között minek. Csupán nézelődünk.

Vendel olyan ideges lett, hogy miközben pálinkát akart magának önteni, felborította a poharát. Erre én halálnyugodtan töltöttem a haveromnak piát. Beszól egy töltött zokni fazonú jagalló: Ne adjál neki! Totálkáros. És ma még ki kell hallgatni. Ezek eldöntötték, hogy letartóztatás lesz a műsor vége. Kócos megkérdezte: Hogy bírtál ilyen piti alakokkal összeállni? Neked maszek, baró csávók kellenek. Nem ilyenek. Összeszedtek mindent. Két dzsippel vitték a cuccokat, egy-egy autóval pedig minket és a mulyálókat. A rendőrségen egy szoba megtelt a szajréval. A házmesterné az agyához kapott, amikor később bent megtudta, hogy miféle finomságok zajlottak a házban. Én sose láttam, hogy valami gyanús dolgokat hoztak volna. Egy zsaru megnyugtatta: Persze, mert éjszaka dolgoztak.

Bevittek bennünket. Vendel mindjárt rá akart gyújtani. Nem engedték meg neki. Rágyújtottam én. Nekem nem szóltak érte. Átadtam a staubot a haveromnak, de kipöckölték a szájából. Közölték velünk, hogy mind a négyünket előzetesen lekapdováznak. Na, ebből már megint államosítás lesz.

Nagy kihallgatások. Egyedül viszem a balhét. Ha már bűnszövetség van, többet osztanak ki. Verem a dilit: Ezek a prikézsiások ártatlanok. Semmi közük az egészhez. Egyedül dűtöttem. Hetvenkét óra után mindegyiket kiengedték. Csak én maradtam letartóztatásban. Megkértem őket, hogy hozzanak be cigit, maradt még otthon; adják el és az árából vegyenek Symphoniát. Így nem lesz a dolog gyanús. De alighogy kisétáltak és megcsapta őket a szabadság szele, már nem foglalkoztak velem. Később, a tárgyalás után azt ígérték, hogy írnak majd és küldenek csomagot. Valahogy elfeledkeztek rólam.

Harminc hónap fegyházra díjazták a műsort. Vendelék piásan jöttek el a tárgyalásra. Amikor megkérdezték, elmondta, hogy én nagyon rendes voltam és vagyok. És azért dűtöttem, mert ő lebetegedett a kezével. Beleesett a csóróságba, és nem hagytam a bajban magára. A bírót nem hatották meg a nagy szavak. Lemért. Nem estem kétségbe. Tudtam, hogy a két és fél év újabb kiszakított pár lapocska az életemből. Persze, azért jobb lenne kint. Nagy dolog. Ültem én már annyit, mint varjú a karón…

Szolnokra vittek. Az előzetes házban nincs tévé. Hogy teljen az idő, nyomattam a filmeket. Meg tetoválgattam. Az egyik cigánygyereknek bejátszottam a mellkasára Justiciát, az igazság istennőjét. Egy nap pakkot kapott otthonról, kolbászt küldtek neki. Megkínált mindenkit. Elegánsan elkészített, gusztusos darabokat nyomott a kezünkbe. Halódiásak voltunk, bekajáltunk. Este már az egyik manus megfeküdt. Rettenetes hasgörcsei lettek. Fetrengett és üvöltözött.

Odaszólok a romának:Te, apádék mivel foglalkoznak? Eladással és vásárlással. Sóher vagy gazdag cigányok vagytok? Csórók, öcsécském. Kijárnak döghúsért? Én nem tudom, mert három éve bukováriztam. Azelőtt gyerekkoromban ők etettek, én nem. Na, akkor légy erős, ezt murdesz bálóból kavarták össze. Ráadásul tuti, hogy valami gyógyszert játszottak bele a cocába.

Ezek a sóher romák úgy csinálják, hogy a téeszek dögkútjából felhúzzák az elhullott sertés, szarvasmarha tetemét. Hazaviszik, és átmossák ecetes vízzel. Majd félig abálják, félig megsütik. Nagyon fűszerezik és egészen ízletessé teszik a dolgot. Aki ehhez hozzászoktatja a szervezetét, annak semmi baja nem lesz tőle. Ennél a malacnál az volt a ciki - mint később az orvostól megtudtuk -, hogy valami szérummal oltották be, s ez irritálta a szervezetünket.

Mit csináljunk! Az lenne a legjobb, ha teleinnánk magunkat vízzel és rókáznánk. De hát már régen kajáltuk ezt az ócskaságot. Nyolcan ettünk. Egymás után robbant le a brigád. Úgy éreztük, mintha forró vizet öntöttek volna a belünkbe. Szaladgáltak a palik, ment a hasuk. Az enyém és a romáé nem. Viszont rettenetesen görcsölt a gyomrom, mintha valaki rugdosta volna. Dühöngtem magamban. Évék óta járom a börtönöket és nem vettem észre, hogy mit etettek meg velem. Ezt le kellett volna vágnom. Bevittek már egyszer-kétszer a sűrűbe. Megkínáltak ürge- és sündisznóhússal. Olyan profi módon készítették el, hogy nem lehetett észrevenni, valójában mi az. De hát döghúst még sohasem kajáltam. Fetrengtünk. Na, itt nagy baj van! Ide figyelj, cigány! Szólj az orvosnak, mert a végén valamelyik csávó megmurdel. Szóljál te. Én félek. Ne te féljél, hanem az apád! Kicsöngetek. Jön az őr. Ne haragudjon, hogy fölcsöngettük. Biztosan aludt. Nem aludtam. Miről van szó? Figyeljen. Nagyon beteg lett nyolc pali. Lehet, hogy tré volt a kaja. Belép a doki. Mit ettek? Kinek jött csomagja? Hát nekem - mondja a roma. Az orvoson látszik, hogy rafinált és csibész. Fogadjunk, hogy döghúst küldtek be! Na!? Hát én aztat nem tudom. Mindjárt pofon váglak! Apádék mivel foglalkoznak? Na, mindegy… Mind a nyolcat szigorúan elkülöníteni!

Karanténba tettek minket. Kétóránként három gyógyszert kaptunk, másnap pedig négyet. A manusok reszkettek, és a gyomrukat fogdosták. Állandóan klóros vízben mostuk a kezünket. Valami folyadékkal kellett öblögetni a szánkat. A betegség nem múlt el nyomtalanul. Kihullottak a fogaim, csupán öt maradt meg, nyolc kilót fogytam. A roma tizenötöt adott le. Napokig teát és pirítóst kaptunk.

Igaz, hogy korábban nem ismertük egymást, azért itt is összetartottunk. Csóró öreg cigány - akit amúgy is húz az ág -, ha már beküldte a fiának a csomagot, ne bűnhődjön. A hatóság ne járjon naponta a nyakára. Dumáltunk: Ugyan, kérem. Ízletes volt az a kolbász. Nevelő úr! Gondolhatja, egyből levágjuk, hogyha dögből készül. Elég, hogyha megfogjuk. Amennyiben egy kicsit ragad, és szaga van a játéknak, akkor mi hozzá se nyúlunk. Nem megyünk be ilyen simán a sűrűbe. Lezárult az ügy.

A szélhámos

Káposztás lett a kis komálósom. Kint gyűrűket lopott le a manusok ujjáról. A következőképpen tette. Beszappanozta finoman a kezét, leöntötte borral. A kézfejét megszárította. Aztán megismerkedett az ürgével, kezet fogtak - az nem gyanakodott, azt hitte, ennek izzad a tenyere -, s elegáns mozdulattal megmentette a gyűrűt. Majd elnézést kért, hogy egy pillanatra kimegy a vécébe. Onnan persze diszkréten távozott.

Egyszer egy pótkocsis Zil állt káposztával a Garai előtt. A sofőr bennhagyta a slusszkulcsot a kocsiban, miközben valamit intézgetett. Káposztás a volán mögé vágta magát, halálnyugodtan behajtott a piacra. Odaszólt egy hapsinak: Uram! Nézze meg ezt az árut. Nagyon szép. Érdekli? Hogyne. Megkötötték az üzletet. Lepakolták a cuccot. Felmarkolta a lóvét. Az autóval visszatűzött oda, ahonnan ellopta. Aztán lelépett.

Hamarosan elvitték más börtönbe. Onnan írt egy levelet, hogy szívesen csinálna velem közösen valami srenket. De hát volt nekem éppen elég bajom: harminc hónap, amit ezután kellett lebestáznom. Az igazság az, hogy egyre nehezebb már betörni. Alig van olyan hely, ahol nincs riasztóberendezés. Tehát meggondolandó, hogy valaki mit nyomjon le. Én nem csinálok lakásbetöréseket. Sőt besurranásos játékot sem. Ez elég veszélyes. Nyitva az ablak. Otthon az egész család. Gyorsan beugrani az ablakon. Nyomás a szekrényhez, kikapni a zsozsót, bundát. Igen ám, csak bármelyik pillanatban bejöhet a paraszt. Mit keres itt? Kénytelen vagy leborítani.

Legalább ilyen veszélyes téma a markecolás. A pali kinn ül részegen a padon. Odamész hozzá. Elveszel egy húszfillérest, homlokon vágod vele. Ha nem ébred fel a pénzcsörrenésre, akkor csipesszel meg lehet műteni. Ezzel benyúlsz a zsebbe, összefogod a végét és egyszerűen kihúzod a lóvét, Ugyanis általában legtöbb embernek tömzsi az ujja ahhoz, hogy kézzel nyúlja meg az ilyen totálkáros fószert.

Sátoraljaújhelyre kerültem. Modern börtön. Annak ellenére, hogy nem nagy ház. Mintegy ezren "bérelik". Mindenütt kamerák vannak felszerelve - folyosókon, udvaron, munkahelyen, sőt a nagyobb dohányzótermekben -, csak a zárkákban nem. Utóbbiakban viszont van tévé. Hogyha sok panasz van a gengszterekre, akkor kiviszik a televíziót. Hogy erre ne kerüljön sor, a rabok mindent megcsinálnak: takarítanak, vikszolnak.

Sataratán varroda működik. Én raktári kiadóként dolgoztam. A melóhely megfelelt, de oda kellett figyelni arra, mit csináltam. A körülmények jobbak voltak, a kaja viszont hasonlóan rossz, mint máshol. Egy ideig az őrök nem törődtek velünk. Aztán jött egy új börtönparancsnok. Az elődje megbukott sikkasztással.

A nevelési szolgálat egyenlő volt a nullával. A nevelők egyáltalán nem foglalkoztak a manusokkal. Ha balhét csinált a csávó, mindjárt felelősségre vonták. Felvették a zsozsójukat, és nem sokat törődtek az elítéltekkel. Csak ne legyenek zűrök. Kész. Nyolcan-tízen ellenőrizték a zárkákat. Némelyik játszotta a fejét. Egy-egy őr szemétkedett - elcsattant a pofon. De nem volt különösebb keménység.

A zárkában ismerősök közé kerültem. Ott volt Dzsipszi is. Heten lenyomattak egy páncélszekrényt amiben legalább félmilliót tartottak. Cipelték ezt a baromi nehéz mackót. Jellemző, hogy mennyire jellemtelenek tudnak lenni a hapsik. Együtt balhéztak. Megléptek a dohánnyal. Útközben Dzsipszi körülbelül kétszázezret pakolt zsebre. De még a háromszázezerből is kivette a részét. Sőt! Egy szép kis halom tízesből-húszasból vagy tízezret emelt ki. Azt mondta: Ezt hagyjátok meg nekem. Majd megszakadtam a trógerolásban. Végül is a többiek a tárgyaláson tudták meg, hogy valójában mennyi összeg tűnt el.

Amikor a gengszterek bajba jutnak, nagyon kevés köztük a fair: én ezt a műsort csináltam, és mázsáljatok le érte. Nem. Verik a balhét egymásra. A romák elátkozzák az életüket is. Pusztulj el! Örök börtönöd legyen! Addig, amíg pénz van, oké. Nagy a dínomdánom. Mindenki a legjobb barát. De amikor csórikám benne van a szarban szinte meg sem ismerik. Egyetlenegyszer írtam Vendeléknek. Gyerekek! Trében vagyok, nincs bent borotvám. Küldjetek már be valami ócskaságot. Voltaképpen azért csücsülök, mert jól éltem veletek együtt. Nagyképűen azt válaszolták: Összejött egy lakáscsere. Jól jártunk, mivel ráadásként még ötvenezer forintot is kaptunk. De ez a lóvé, ne haragudj, másra kell. És én még tízezreket etettem meg velük. Ezért érdemes másokért balhézni.

Itt is különleges fazonokkal ismerkedtem meg. Jó haverom lett Sanyi. Laza bűncselekmény-sorozatot követett el. Bán százados névre szerzett papírt, valamint fegyvert lopott. Igazoltatta az embereket és szedte tőlük a pénzt rendesen. Gyöngyösön két cigánygyerek összeverekedett. Odament hozzájuk. Jó napot. Bán százados vagyok. Kérem a személyi igazolványokat! Verekedtek. Majd teszünk róla, hogy máskor ne forduljon elő. A Kolompár Lalák elkezdtek sírni. Nem bánom… Ha úgy gondolják, némi készpénzzel elintézhetjük a dolgot. Persze. Részünkről oké. Akkor öt-ötezer forintot kapok. Van ennyi pénzük? Nekem igen. Nálam sajnos csak kétezer van. Mindegy. Leírt egy kamu címet: Eötvös utca 28. A többi összeget pedig ide küldje!

Így büntetett és kaszált. Egyszer valahol házkutatást tartott minden igazolvány és papír nélkül. A férfit áttessékelte egy másik szobába. Menjen ki, majd hívatom! Kirabolta az illetőt, és az ablakon át meglépett. A vonatokon is gyakran tartott igazoltatásokat. Ha a manus részeg volt, azért büntette meg, ha a lábát felrakta az ülésre, akkor pedig azért. Rafináltan játszotta le a műsort. Senki nem fogott gyanút. Ki tudja, hányadik alkalommal a vonaton odalépett egy pasashoz. Jó napot kívánok. Bán százados vagyok. Kérem a papírokat A pali fölállt. Jó napot. Szervusz. Füredi rendőr őrnagy vagyok. Óh, hát akkor mi kollégák vagyunk - veregette meg a vállát Sanyi. Beszélgettek. Megitták a rendőr piáját. Amikor csórikám leszállt a tujáról, csuromvizes lett az inge. Dühöngött magára. Négy és fél évre mázsálták le.

Sataratán akadt néhány elegáns betörő, akikre azért egy kicsit felnéztem. Mindenesetre ha valaki kétszáz-kétszázötven műtétet elvégez, több milliót kasszíroz és közben játszik a jagallókkal - az tiszteletet érdemel.

A kóter(ok)ban nagyon elterjedt a kibaszás. Főleg az első bűntényes csávókkal szoktak kikúrni, akik nem mozognak még otthonosan a sitten, esetleg gyengébb fizikumúak. Ilyen például az ügyészelés. A fiatal srác takarodó után - ekkor előzetes házban van még - már alszik. Éjfél körül név szerint szólítják. Fent van egy vezetékes rádió, bekötve valamennyi zárkába. Valamelyik elítélt megszólal: X. Y. keljen fel Az pedig felkel, mert azt hiszi, hogy a rádióból dumál valaki. Álljon ide a rádió elé. Az ügyész szól magához. Mondja el, hogy mi a balhéja! A gyerek a falhoz beszél. Mögötte pedig a többiek jót mulatnak.

Keményebb, amikor a rabbal csillagot rúgatnak. A fickó alszik, és a lábujja közé behúznak egy papírcsíkot, meggyújtják. Hirtelen felriad, a lábával rugdos, próbál megszabadulni az égő papírtól. S ez olyan látvány, mintha csillagszóró szikrázna. Az áldozatnak persze felhólyagosodik a lába. Senki nem viszi el a balhét.

Az ágyúzás úgy történik, hogy a gengszterrel seprűnyelet fogatnak, és egy ellenféllel eldöntik, hogy ki az erősebb, ide-oda húzzák. Közben a manus háta mögé tesznek egy lavór vizet. Elengedik a nyelet, és beleesik a lavórba. Ágyúzás az is, amikor valaki a másikat a nyakába veszi és föntről a harmadik szivar a fejére nyomat egy nejlonzacskó vizet. Az előfordul, hogy ezt a zacskót beágyazzák az ágyneműbe, a gyerek rádobja magát az ágyra, és vizes lesz.

Az sem ritka, hogy fogkrémmel, boksszal kennek be palikat. Általában ott, ahol bivalyerős, gyúrós fazonok vannak, azok terrorizálják az elítélteket. Aki beszól, lecsavarják, hacsak nem komálós. Sándorházán annak idején egy prikézsiás gyereket kajakra beültettek a vécépumpába. Állandóan csicskáztatták, ütötték. Az egyik ilyen szadizáskor nekiesett a dróthálónak és meghalt. Előtte még az egyik szemét zászlós - aki valamikor focibíró volt - biztatta ezeket, verjék, hogyha nem viselkedik rendesen. Akadt néhány haláleset. Sok évet kiosztottak érte a csávóknak. Egyébként mindenütt mindig a gyengébbek húzzák a rövidebbet, a bengák pedig uralják a mezőnyt.

Aztán felbukkant és egyre fenyegetőbb lett az AIDS. Mindenkit megvizsgáltak. A benti lapban, a Heti Híradóban - mi csak Rab Zeitungnak becéztük - az újságíró körkérdést tett fel, hogy mit szólnak a fazonok ehhez az új műsorhoz. Azt felelték, hogy nem törődnek vele. Ugyanúgy folytatják ezután is a szexet, mint eddig. Egyébként az újság kizárólag belső használatra készült. Leírták a legérdekesebb balhékat, sztorikat. Mit csinál a csávó, majd ha kiszabadul. Volt egy sport- és egy politikai rovat. Balhés oldal. A kurvákról is nyomattak cikkeket. Hová jártak strichelni, mennyi lóvét szedtek össze a kocsisoron, a Rákóczi téren. Vagy amennyiben mutatósabb gádzsi bekerült szállodai ribancnak, mennyi márkáért járt dugni. Ezért a lapért régen nem kellett fizetni. Ma már igen.

Narkó koktél

Minden tiltás és óvintézkedés ellenére egyre inkább elterjedt dolog lett a narkózás. Minden börtönben. Irtó erős kávékat és teákat ittunk. Háromszáz, sőt karácsonykor ötszáz bont is adtunk egy-egy csomagért. Én teáztam. Félliter vízbe nemegyszer öt-tíz kis tasak teát tettünk. Ezt felforraltuk a kerolóval, ami nem más, mint egy konnektorba bedugott drót, annak a végén két borotvapenge, azok között radír van. A bájital szurokfekete folyadék lett. Amikor megittuk, feldobódtunk. Ez étvágytalanságot okozott, szörnyen lefogyasztott és kikészítette a szíved. Akadt, aki tizenöt félliteres tea mellé még belefőzte egy cigi dohányát. Ettől az italtól komoly betegségeket lehetett összeszedni. A palik hánytak, a hideg rázta őket, kórházba kerültek. Ezén sok házban tiltják ma is a teát.

Az a teacsomag, ami kint mondjuk hét forint ötven, az bent százötven-kétszázért kelt el. A kávé tarifája háromszáz-négyszáz forint is lehetett. Attól függően, hogy kit mennyire tudtak megmalmozni. Állandóan próbálkoztak egymással a gengszterek. Az egyszer már lefőtt dolgokat megszárították és igyekeztek újra elpasszolni. Ha tehettük, a civil művezetővel hozattuk be a teát, kávét. Persze egy ezresből ötszáz az övé volt. Akkor is megérte, mert az ötszázért behozott mondjuk negyven-ötven csomagot, ez háromszázával tizenötezer. Ezen biztosan meglett a tízezer haszon. A kétezer bon mellé - ami nem sokat ért - adtál még a művezetőnek pluszlóvét. Érdekeltté tetted. Az elítélteknek természetesen pénzért árultad a szajrét.

Ha a csávók hozzájutottak ablaktisztítóhoz, pitralonhoz, borotválkozáshoz használatos arcszeszekhez, azt kíméletlenül lezavarták. Az Ovenál szájvíz - a mentolos íze miatt - elég felkapott pia volt. Egyre gyakoribb lett a gyógyszerezés is. Mindent elkövettek a srácok, hogy minél több gyógyszert szerezzenek. Vagy hozattak be a beszélőre, és nehezen átvették. A rafináltabb csibészek beléptek az orvosi rendelőbe, s míg az egyiket vizsgálták, a másik megoperálta a szekrényeket. Hogyha a doki nem vette észre a lejmolást, egyeseknek sikerült igazán erős gyógyszereket megmenteni. Aztán a félliter szurokfekete teába vagy kávéba bedobták ezeket a tablettákat. Pénteken délután, hogyha a zsivány így beszertárazott, iszonyatosan kiütötte magát. Három napig nem tudott magáról. Ezért súlyos fegyelmiket utaltak ki, ha a fazonokat megcsípték, hogy orvosságot dugtak el. Állandóan ment a heppelés. Tehát keresték az emberek elrejtett tárgyait. Az őrök nyolcan-tízen beaváztak a zárkába és szanaszét dobálták az ágyakat, szekrényeket, s kirámolták az összes cuccot. Begyűjtöttek minden tiltott dolgot. Ezért régen húsz napokat osztogattak ki. Igaz, ez ma sincs másképp.

Ennek ellenére a csibészek mégis mindig azt csinálják, ami tiltva van. Például a szakácsok összegyűjtik a gyümölcsöket - rengeteg a harmadosztályú alma -, lekvárt nyomatnak bele, élesztőt tesznek hozzá, megerjesztik, és bort kotyvasztanak. Más. Pénzért pálinkát vesznek. Egyszerűen megdumálják az őrt, hogy hozzon be. Ha erre rájönnek - lehet az illető akár civil művezető - rögvest kirúgják. Persze a rabocska is megkapja a maga jutalmát.

Amikor életemben először államosítottak, belül elszörnyedtem. Hát hogy merik elvenni a szabadságomat?! Ma már hogyha odaállok egy ezredes, bíró vagy ügyész elé, az számomra olyan mintha valamelyik cigánygyerekkel dumálnék. Más ideges. Úristen, mi lesz? Én meg besétálok a tárgyalásra. Szétteszem a lábam akár egy öntelt gestapós. Amennyiben beidegesít a manus és netán fölemeli a hangját, én is fölemelem. Maradj már, a kurva anyádba! Kérem szépen, húsz nap szigorított magánelzárás. Apukám! Azt adsz, amit akarsz. Nem érdekel.

Előfordult, hogy a bírónő kekeckedett. Beszóltam neki: Maradj már te, vörös hajú kurva! Mire pakolod magad? Megcsináltam a műsort és mérjél le! Ostobaság persze az ilyen dilizés. Mert ha szemtelen vagy, a bíró annál keményebb ítéletet hoz. Gengszter, nehogy te dumálj nekem. Jártatod a csőröd? Megúszhatnád két évvel, de lemázsállak egy hatosra. Általában a róka csávók vigyáznak erre, és inkább meghúzzák a szöveget. Aztán néha nem hagyjuk magunkat. Már a stílusunk miatt sem lökhetjük másképp a sódert.

A benti világban úgy telik el egy nap, hogy reggel fél ötkor van az ébresztő. Megszólal a csengő vagy az őr belerúg az ajtóba. Felkelnek a manusok. Mosakodás. Meghatározott rendben. Ágyazás. Két-, sőt háromemeletes ágyak vannak legtöbb helyen, mert telt házasak a kóterek. A harmadik emeleti ággyal nem kell babrálni, csak elhúzod a cuccot. Nagyon kellemetlen fönt aludni. Ugyanis nyáron fölszorul a meleg a plafonra, a füst is gomolyog és döfködi a tüdődet. Szóval fél ötkor felkelnek a palik. Beágyaznak. Reggeli. Aztán felosztanak és dzsalóznak a munkahelyre. Ha délelőtt melóznak, délután, amennyiben délután, délelőtt van egy órányi séta. A fazonok körbemennek, zárt rendben. Ott őgyeleg a sétavezető, aki felügyel a dolgokra. Régen még számoltattak, katonai vigyázzmeneteket csináltattak. Korábban, akik bent dekkoltak előzetesben, azokat tornáztatták a gyűjtőben. Ma már ez megszűnt. Inkább sportolnak. Sétálni manapság is kell. Beszélgetni lehet egymással, de kiabálni tilos. Mert azért fegyelmi lapokat nyomatnak. A pasik úgy hozzáidomulnak egymáshoz, ahogy csak lehet. Elviselik a másik rigolyáit. Amikor vége a gályázásnak, megfürdenek. Egyesek levelet körmölnek, mások olvasnak, csocsóznak, játszanak, tetoválnak.

Általában kora este legtöbben a tévére tapadnak. Utána takarodó! Beszélgetnek egy jó órát a sittesek. Ha valamelyik erősebb csávó álmos, beszól: Dugulj el, mert lebunkózlak! Kész. Csend. Kialszik az egész szövegláda, a brigád befagyasztja magát. Reggeltől kezdődik elölről ugyanaz a szürke élet. Mert ez bent rettenetesen szürke élet. Jóllehet, hogy a fazonok egy zárkában, egy börtönben döglődnek, de többnyire más világba valók. Különböző az értelmi színvonaluk. Ez magyar, az roma. Igaz, előbb vagy utóbb összekovácsolódnak valamennyire. Az biztos, hogy az értelmiségi az értelmiségivel próbál haverkodni. Természetesen a primitív hapsik is a magukfajtákat keresik. Annak ellenére, hogy kialakult klikkek vannak, azért szólnak egymáshoz. Csak kerülik a csórókat - nem foglalkoznak velük. A sitiprincek tele vannak zsetonokkal, csomagot tudnak intézni saját részükre. Benyalják magukat a nevelőnél. Így nem egy pakkot kapnak havonta, hanem hármat. Egy homoszexuális írnok a nevelővel táncolgatott. Buzeránskodtak egymással.

A manusok dominóval ugyanúgy zsugáznak, mintha magyar kártyával játszanának. Kialakult, hogy melyik mit ér, milyen színű. Szeretnek ultizni, makaózni. legtöbbször csalnak. Megbeszélik a jeleket: a fog a makkot, a nyelv a pirosat, a bal szem a zöldet, a két szem pedig a tököt jelenti.

Majdnem mindenki tud kézzel írni a rab ábécé szerint. Ezt aki csak teheti, már Tökölön megtanulja, a később bevágódók meg elsajátítják tőlük. A kézmutogatással való dumálást a régi időkben tartották nagy becsben. Sétáláskor az elítéltek szövegelni akartak egymással. Mert haverok, avagy bűntársak voltak, és nem egy cellában tartották őket. Nem számított a húsz-harminc méter távolság, másodpercek alatt lemutogatták a dolgokat. Olyan profi módon csinálták, hogy könyvből nem olvastak volna gyorsabban.

A tekergők, akiknek nincs meg a nyolc általánosuk - suliba járnak bent. Kötelezik erre őket. Ötvenéves korig muszáj tanulgatni. Lerakatják velük. Kintről a civil életből jönnek be a tanárok. Leadják az anyagot. El lehet képzelni, hogy ezek a nebulók mennyire igyekeznek. Kint abszolúte nem strapálták magukat, akkor majd pont a kóterban fognak tanulni. Mindig beszólogatnak, de a smasszerok rendet csinálnak. Ha kettessel is, bárki átmegy. Bukás nincs. Most már arra is van lehetőség, hogy valaki letegye a gimnázium osztályait. Kevés értelmes gyerek akad, aki alkalmas erre a mutatványra. Aki meg esetleg igen, az leérettségizhet. A nyolc-kilencszáz személyes házból egy ilyen tanfolyamra összeszednek tizenöt-húsz manust. Az iskolakerülőt felelősségre vonják. Megkaphatja érte az illető a húsz nap egerest.

Egyébként a rosszat könnyebben eltanulják egymástól, mint a suli anyagát. Általában vizsgák előtt a palik hat nap szabit kapnak. Ezt más teremben töltik el. Végül is nem sok értelme van ennek az iskolásdinak. Legfeljebb az, hogy az analfabéta cigánygyerekek - akik másokkal íratják levelüket - egy idő után már képesek valamit firkálni. Nem kell könyörögniük, hogy nyomass néhány sort a muternak

Körülbelül négyéves divat, hogy az elítéltek hat nap szabadságot kaphatnak. A fickó elmegy a szabadságos zárkába, ahol jobbak a körülmények. Kényelmes a hely, játékok is vannak. Sőt! Kijárhat sportolni, mintha egész nap a grundon lenne. Ezt a kedvezményt elvehetik, ha valaki abban az évben fegyelmit, fogdai fenyítést gyűjtött össze. Régen a szigorított fogdákban sokan kaptak gyomorfekélyt, ugyanis nemigen ettek. Ma már az egeres nem olyan ciki.

Sittes ösztönök

Bent a dolgok lajhárlassúsággal, bürokratikusan intéződnek. Ha az ember valami ügyet el akar intézni, akkor kérelmi lapon fordul a nevelőhöz, főnevelőhöz, parancsnokhoz engedélyén. Hogyha éppenséggel a fogad akarod megcsináltatni - amennyiben van zsozsód -, nincs akadálya. Az orvosi ellátás közepes, a gyógyszerkészlet gyenge. Érthető, mivel számos kamu betegség létezik. Komolyabban megnézik, hogy ki a beteg. Hiszen igen kanyhaló gyerekek rontják a levegőt. A dokik tisztában vannak azzal, a csavargók azért keresik fel őket, hogy ne kelljen dolgozniuk.

Sátoraljaújhelyen nemigen falcoltak az elítéltek. Talán azért, mert rosszabbak a körülmények. A rabok bent tartózkodtak a szobában. Fekvőhely ohne. Azaz felláncolták azokat a falra, csak este engedték le. Egész nap magnóról nyomatták az elítélt-szabályzatot. Teljesen bolonddá tették a csávókat ezzel a dumával. Fegyelmező zárkákat szoktak adni. A parancsnok három hónaptól fél évig utalja ki annak, akinek több fogdafenyítése volt már. Megszabják, mikor írhat, illetve kaphat levelet a manus. Látogatót nem fogadhat. Nincs cigi. A kaja is gyengébb. Így aztán a srácok tartanak ettől a műsortól. A rafináltabb, idősebb rabok rájöttek arra, hogy sokkal többre juthatnak, ha minden balhé nélkül beilleszkednek, s nem találják ki őket a smasszerok. Aki beáll a sorba, békén hagyják.

Ami rendkívül rossz, hogy jó néhány helyen szinte megközelíthetetlen vidéken van a kóter. Sopronkőhida és Sátoraljaújhely is pár lépésre van a határtól. Látni, ahogy a hegyek túloldalán a határőrök csámborognak. Az a jó, ha valamelyik közelebbi börtönbe kerül a csávó - a hozzátartozók is könnyebben látogathatják. Az a pali, aki valamelyik távoli börtönben senyved, éppen ezén ritkán kér beszélőt.

Valamennyi börtönnek megvan az előnye és hátránya. Ahol jobb egy kicsit a kaja, ott rosszabb a meló. És fordítva. Máshol keményebbek az őrök, kevesebb bért adnak. Esetleg pitibbek a spejzolási lehetőségek. Mostanában a smasszerok többet engednek meg az elítélteknek. De hát a slisszer mindig utálta és utálni fogja a gengsztert. Ez kölcsönös. Erről senki nem tehet. Mindenki a maga útját járja. A börtönőrnek ez a munkahelye, a csávó pedig bűnöző. Azért akad olyan, aki benyalja magát. Az ilyen vamzerokat a társaik kiközösítik.

A kóterokban állandóan amnesztialáz van. Valaki kitalál egy szöveget: Gyerekek! Halálbiztos fülesem van. Anyám barátja mondta, hogy augusztus 20-ra amnesztiát dobnak be. Egyébként régen, Nagy Imre idejében állítólag nagyon klassz amnesztiákat adtak. Ezek, amelyek most hatévenként vannak, pitik. Én kétszer estem bele a jóba. Ma már csak gondatlanokra, gyógyíthatatlan betegekre hoznak ki amnesztiát. Úgyhogy túró az egész. Egyesek annyira lázba jönnek és belelovalják magukat a dologba, hogy extázisba esve készülődnek. Összepakolják a cuccukat. Aztán a fogdában józanodnak ki ebből a bódulatból.

A smasszerok bármelyik kóterban igen piás palik. Bár szolgálatban nem ihatnak, egyesek leszopják magukat. Ezeknek lehet beverni a fejükbe. Ha leváltják őket, s kicsomagolják a mundérból, akkor többnyire kapa, kasza mellé mennek vissza. Amúgy jól keresnek. Ráadásul szabadidejükben kint melózgatnak valamit. Bent meg játsszák az agyukat. Sátoraljaújhelyen is volt egy száztíz kilós nagy állat őrnagy, halálpedáns manus. Ennek ellenére nemegyszer lerókázta a kabátját. Ha ez nem igaz, akkor vadliba legyek és egész életemben gágogjak.

A sitiprincek - ők is rabok - számolják ki a béreket. Sataratán elbugázták a társaik pénzét. Nevetséges három hónapra mázsálták le őket. Egyes kóterokban piszokul elharapózott a lopás. Mindent csórnak, ami mozdítható. Természetesen ezt bűnvádi eljárás során díjazzák. Legtöbbször meg is gyepálják az ilyen hapsit.

Bent működnek irodalmi szakkörök. Hangszerek is vannak. Eggyüttesek (!) alakulnak, amelyek a különböző rendezvényeken elcsörömpölnek. Néhány éve már vendégművészek is műsort adnak a kóterokban. Sőt! Arra is akad példa, hogy a kalocsai börtön színjátszó csajai elmennek valamelyik más helyre. Így lesz színesebb a benti élet. Mert azok a fazonok, akik hónapokig nem látnak nőt, kiakadnak. Odajön a kalocsai együttessel a valamelyik magyarnóta-énekest utánzó roma gádzsi. A csávók lehesszelik az alakját, a csúcsijait. Már nem is törődnek az előadással. Hol érdekli őket a műsor!?

Különböző szavalóversenyeket, vetélkedőket rendeznek, ki miben tudós? játékot. A győztesnek csomag, esetleg pénzjutalom jár, továbbá levélkedvezmény, látogatás-hosszabbítás.

Az tetszik legjobban a palikban, hogy szabadulás előtt mindenki fogadkozik. Megjavulok, öcsécském. Soha többet nem kerülök vissza. Felhagyok a bűnözéssel. Vakuljak meg, pusztuljon ki a családom, ha még egyszer börtönbe kerülök. És persze buknak vissza. Hiába, hirtelen akarják habzsolni az életet. Képtelenek beilleszkedni.

Amikor kilépünk a kapun, s kint beleszippantunk a levegőbe, máris hajt bennünket a vérünk, a sittes ösztönünk. Az az első: Mit igyak? Gyerünk az éjszakába! Más emberek szörnyen gátlásosak. Mi kihívóak, pofátlanok vagyunk és pillanatok alatt megismerkedünk bárkivel.

Kezét csókolom. Elnézést kérek a zavarásért. Dévai Alfonz vagyok. (Naná, hogy kamu nevet mondok.) Megengedi, hogy leüljek az asztalához? Fontos dolgot szeretnék megbeszélni önnel. Erre ő: Parancsoljon. Elindul a duma. Unalmában megkérdezi: És hol dolgozik, kedves Alfonz? A tésztagyárban. Művezető vagyok. Lassan összehapsiskodunk. Két és fél óra után beszól: Hol van a városban tésztagyár? Elnézést kérek, de én téglagyárat említettem. Én meg nem rúgtam be. Eloszlatná a bizalmatlanságom? Természetesen. Kint van a kocsiban a személyi igazolványom, behozom. Kimegyek. Elsápadva térek vissza. Ne haragudjon, Margitka! A rendőrségre kell mennem. Feljelentést teszek. Ugyanis ellopták az autómat. Drága kis Wartburgom! Ráadásul néhány ezer forintot hagytam a kesztyűtartóban. Az az igazság, hogy az exnejem is gyakran vetette a szememre a hanyagságomat. Alfonz! Megvárom. Siessen.

Na, elaváztam "feljelentést" tenni. Húsz perc elég volt arra hogy egy másik étteremben két romával lejátsszak pár snóblipartit, nyertem. Visszasiettem az én Margitomhoz. Előtte a mosdóban bevizeztem a homlokom, mintha izzadnék. Beléptem. Elkezdtem a nagy színjátékot. Megharaptam a számat, hogy könnyezzen a szemem. Óh, istenem! Ennyi év gürcölése semmivé lett! Ami a legfájdalmasabb, hogy a kabalámat, szegény kislányom - ő már sajnos meghalt - egykori legkedvesebb babáját is elvitték a tolvajok. A nő ledöbbent. Vigasztalásul simogatni kezdett. Szentimentális szövegelés közepette belémkarolt és leléptünk…

Három hét múlva találkoztunk valamelyik szórakozóhelyen. Akkor még nem voltam így kidekorálva, s nem tudta, hogy valójában ki vagyok. Mindenféle aljas csavargónak lehordott. Majd azt mondta: szerelmes lettem beléd. Szerelmes lettél te az anyád picsájába. A bráner hiányzik neked! Faképnél hagytam. Rengeteg nővel hozott össze az éjszaka. Az alezredesfeleségtől kezdve óvónő, tanárnő, könyvelő, refes kurva került a csapdámba. Érthetetlen, miért foglalkoztak egy csavargóval! A börtönben a manus homoszexuális lesz vagy onanizál. Az utóbbi nem szégyenletes dolog. Még mindig díjazottabb a kajakkúrásnál, vagy ha valaki cukros bácsit játszik. Bent évek telnek el. Se csajok, se pia. Százezer korlát. Állandó irányítgatás. Felkelni! Ide menjél, oda menjél! Hagyd abba! Takarodó! Csoda-e, hogy amikor a gengszter kijön, az élet finomságait habzsolja. S ez szörnyen veszélyes.

Mindenféle hazárdjátékban profik vagyunk - mert megtanított bennünket az élet, s mi meg akartuk tanulni azokat. Kiművelődtünk abban, hogyan kell lopni, betörni vagy koldulni. A sittes világban is vannak gyáva tekergők. Én nem félek soha. Ha tré van, megbukok. Pusztultam! Nagy dolog. Leülöm azt, amennyire lemázsálnak, és kész.

Mester és lánya

Vannak benga csávók, akik néhányan összejönnek egy brigádba, játsszák a picsájukat, közben senkik. Beszédelegnek a talponállóba, s kiszúrják azt, aki eszik. Gyanútlanul nyomatod le a kis kajádat. Két-három falat után észreveszed, hogy hat-nyolc pali bámul. De miért? Elszakadt a ruhád, esetleg leetted magad? Ők kajakra néznek téged. Zavarba hoznak. Arra gondolsz: Meg akarnak verni. Kirabolnak. Itthagyom a kaját. Vesszen az ötvenesem. Elmenekülsz. Ezek a szemetek pedig meghalózzák a maradékot. Ahhoz van pofájuk a majrésoknak, hogy hiénázzanak. Egy betörésre gyávák. Nem viszik a bőrüket vásárra. Én ha tévedek egy akciómmal, éveket kasszírozok érte. Oké. Rohadt csavargó vagyok. De a maguk módján a rendőrök is tisztelnek.

Mindenesetre valószínű, hogy büszke lenne rám a vén roma tanítómesterem. Kopott ruhában tekergett. Ő tudott a legjobban mangelni a környéken. Zseniális színjátszó tehetséggel áldotta meg a sors. Sírva ment oda az utcán a dokihoz is. Drága doktor úr! A feleségem beteg - csórikám évek óta a temetőben feküdt -, tessék már kisegíteni pár forinttal. Amint megkapta a zsozsót, az illető után köpött.

Hogy tudott flegmáskodni! Életében egy téglát nem rakott arrébb. A gyerekei tartották el. A kezét állandóan öntvényporban dörzsölgette. Ettől lett olyan finom, hogy észrevétlenül lelopta a gyűrűket, nyakláncokat, elcsórta a pénztárcákat. Ha valami nem tetszett neki, ez a tüdőbajos beteg úgy ordibált, átkozódott, hogy összeszaladtak a járókelők. Fiús típusú, biszexuális lánya volt, akit később már csak a nők érdekeltek. Pontosabban a Mari - egy igazi szexbomba, platinaszőke, nagy mellű, hosszú combú magyar gádzsi. Ő valamiért korábban bekerült a kóterba, ott szokott hozzá ehhez az élethez. Bent nagyon segítőkészek, figyelmesek egymás iránt. Statisztikailag kimutatott, hogy börtönben hamarabb elferdülnek a nők, mint a férfiak. Emlékszem, bedzsalóztak a tanácsházára. (Az 1960-as években!) Belökték, hogy összeházasodnának. Úgy kivágták őket, hogy kezük-lábuk kitört. Az oláhcigány csaj belármázott: Semmi közötök hozzá! Őt szeretem. Azt veszek el feleségül, akit akarok. Együtt éltek.

Az öreg roma nagyon szerette a túrós csuszát. Élt-halt érte. A két lány meghívta ebédre. Főztek egy nagy lábasnyi tésztát. Bentről látták, hogy mikor érkezik a fater. Az egyik a lábast rázta, a másik meg elbújt az ajtó mögé a nyújtófával a kezében. Na kislányom! Kész az ebéd? De jó. Az illata már tetszik. Abban a pillanatban egy kéz háromszor lesújtott rá hátulról. Nyugodtan letakarták valami pokróccal a vérző fejű manust. Megebédeltek. Majd szeretkeztek, meg voltak őrülve egymásért. A mesternél nem sok pénz volt. Csak nyolcszáz forintot találtak nála apróban. Ők azt hitték, hogy az öreget gallyra vágták. Holott az csupán az eszméletét veszítette el. A csajok beindultak szórakozni de nem zárták be a kaput. A fater kimászott négykézláb odáig. Szerencséjére valaki rátalált. Bevitték a kórházba, megoperálták. Végül is életben maradt. A gádzsikat elítélték emberölési kísérletért, valamint kifosztásért. Az egyiket kilenc évre, a másikat hét év hat hónapra államosították le.

Klumpa-játék

Minden lopott cuccon igen könnyű túladni az ország bármely pontján. A fukszot a biboldók és a romák veszik meg. Ha műszaki dolgot viszel, azt mondják: Mit csináljak én egy magnóval? Nem kockáztatok. Az aranyat az utcán megveszik tőled. És nem adják tovább, gyűjtik.

Ugye, bent ülsz a szórakozóhelyen. Amott kártyáznak a cigányok. Figyeld őket. Valamelyik kibukik. Hozzád lép. Kéne kétezer forint, de azonnal. Öcsécském! Mutasd a kis csórelódat. Egy gyűrű, kettő… nyaklánc… A zsiványok általában először az órájuktól, míg utoljára a rugós késüktől szabadulnak meg.

Más. Megy a zsugázás. Visszahívós fájert játszunk. Te dumálsz: Háromszáz. Beszólok: Oké, adom a három kilót és még vissza hétszáz. Igen ám, csak te ezt már nem bírod mellé tenni. Ekkor jön az: Milyen cuccod van? Gyűrű. Leavázzuk.

Egy időben tartottam magamnál karckést. Eljátszottam, hogy nézem a gyűrűt, közben finoman megkarcoltam. Mindjárt kiderült, ha hamisítvány volt. A manus a mutatványból semmit nem vett észre, mert a kezemmel ügyesen takartam. Ez nem baró. Csak ezerötszázat ér. Éjfélig visszaválthatod.

Nálunk nincs kegyelem. Hogy a feleségemé vagy a nagynénémé… Vedd le szépen. Ezzel korántsem ér véget a műsor. Az a megalázás, amikor a cipőd a tét. A lábadon van egy klumpa. A fazon unottan ránéz. Öcsém! Mennyibe megy a klumpa-játék? Mit ér szerinted? Hatszázat. Oké. Kettőszázat vetek érte. Ha a srác még tovább aljaskodik, leveszi rólad a zoknit is. Egyszer így kopasztott meg a haverom, Imre. Mezítláb mentem haza. Megfogadtam, hogy ugyanígy lepusztítom.

Másnap találkoztam vele, totálkáros volt. Nagyképűen beszól: Kipusztítottalak az este. Felpakoltam egy kis lóvéval magam. Virított: látod ezt a rosszindulatú daganatot? Derűs lett az ábrázatom, amikor a halom pénzt megpillantottam. Megjegyeztem: Meg lehet operálni azt a daganatot. Bevállalok egy műtétet. Ez a hülye konyakot ivott, én csak egy üveg sört. Tudtam, hogy a rekkenő hőségben a pia úgy levágja, hogy elszédül.

Snóblival indítottunk. Hatszáz forintot bukováriztam. Hát ez így nem baró. Ő a részeg, és én égek, mint a Reichstag. Na, majd megfordítjuk a műsort. Volt nálam egy csomag cinkelt kánya. Ha nyomdafestékkel csináljuk a cinkelést, kettő jelet rakunk. Az egyik a szín, a másik a szám. Általában olyan zsugát veszünk, amelyiknek a hátulja tele van motívumos balhékkal. Megkarcoljuk egy injekciós tűvel, s a barázdákban a festék szépen megfuthat. Ehhez a zsonglőrködéshez nagyítót kell használni. A lecinkelt kártyát be kell aztán ajánlani. Odamész a trafikoshoz. Lebeszéled vele, hogy amikor a leendő partnerral jössz vásárolni, akkor ezt a cinkelt paklit adja, ami természetesen profi módon be van csomagolva.

Egy a lényeg, nem szabad kapzsinak lenni. Én ránézek a palikra, és azt mondom: ettől ezerötszázat veszek te. Nem megyek tovább nála. Beülök valamelyik boxba zsugázni, hogy a pincér jól lásson. Ha elértem a kitűzött célt, akkor belököm a jelszót: Muter! Hozzál két vermutot! Ő hamarosan mellém lép és diszkréten odasúgja - a manus is hallja -: kerestek a rendőrök és még ma visszanéznek. Erre kelletlenül felállok. Sajnos nem maradhatok. Ugye nincs harag? Dehogy. Menjél csak. Apropó. A haveromnak én sem kegyelmeztem. is mezítláb dzsalózhatott haza.

Végre! Ezek a dögök, az óramutatók elvánszorogtak oda, ahová harminc hónapja készültek: szabadulásom reggeléhez. Átkozott Sátoraljaújhely! Sose lássalak többé!

Szabadlábon

A szabadulás csodálatos dolog. Főleg két és fél év után. De teljesen őszintén mondom, rám egy Ilyen szabadulás úgy hat, mintha teszem azt, valaki felvesz egy másik inget. Sokszor és sok helyről szabadultam már, és annyi emberrel találkoztam… Amikor kijövök, nem új világ vár rám. Ha azt állítanám, hogy nem tudtam róla, miszerint rendőri felügyelet alá tesznek, akkor hazudnék. Nem is lennék dörzsölt csavargó. Persze, hogy tudtam, habár megjátszottam, hogy ez meglepetés számomra. Lehangoló, amikor az embernek azt mondják - hogy nagy szavakkal éljek -: a baromfiudvarból átmehetsz a disznóólba. Itt kis szar van, ott meg lehet, hogy nagyobb. Leülsz harminc hónap fegyházat, és tisztában vagy azzal, hogy nem fognak engedni. Mert nem engedhetnek. Olyan az életviteled, hogy… én sem engedném. Hát hová engedném! A város legnagyobb csavargóját…

Ha a sitten a nevelőtiszt behívat, azt vagy azért teszi, mert felkészít a másnapi fegyelmi tárgyalásra, vagy pedig, hogy megkérdezze: Hová megy odakint dolgozni? Erre kitalálok egy munkahelyet: Köfém. Az baró, oda minden rabot felvesznek. Írok egy levelet nekik. Jön a válasz: Óh, maga nagyom kell! Számítunk a munkájára, meg minden. De már mindenki tisztában van a saját kis szerepével. A Köfém tudja, hogy én nem fogok hozzájuk lemenni, én meg azt mondom, menjen a pusztulat. Hát hogy a fenébe keveredek én Székesfehérvárra?! A másik meg, ha mégis lemennék a Köfémhez, nagyon kellemetlen helyzetbe kerülnék. Nem az a baj, hogy most szabadultam, mert ott az ilyen fazonokat már megszokták. Hanem az, hogy munkásszállón laknék. Ha valami balhét csinálna akárki, na akkor mindjárt hozzám jönnének: Mi újság van? Nyílt lap lennék. Szem előtt. S ez a legrosszabb dolog. Amikor az ember nem tud kikerülni a dróthálóból. A szabadulás házanként különböző. Az egyiknek van szabadulózárkája, ahol a manus elbúcsúzik a társaitól, akikkel együtt húzta le az éveket. Puszik, ilyesmi. Ha van valamijük, az utolsót is odaadják, az egyik sír, a másik nevet. Átmégy a szabadulózárkába, rádió, televízió, és civilbe öltözve várod a reggelt. Már az őr sem szól, nem szarozik. Ha mégis flegmáskodna: Tessék már leszakadni, mint a tészta! Mit csinálhat velem? Kinyalhatja a seggem. Reggel, ha akarja, ha nem, úgyis kirúg. A szabadulást persze meg lehet nehezíteni. Például az egyik helyen fél tízkor van póter. De ha annyira akarják, szabadíthatnak este hatkor is. Ez kiszúrás, hogy ne érd el a vonatot. Nincs jelentősége: ráértem három évig, akkor pár órát most már pláne. Aztán van olyan börtön - Sátoraljaújhelyen -, ahol abból a zárkából szabadulsz, ahol letöltötted az ítéletet. Előző este dínomdánom, sittes módon. Általában teát, kávét szerzünk, és elbeszélgetünk hajnali háromig. Egyetlen rossz szokás van a börtönben: a palik szabaduláskor mindent megígérnek, de nagyon kevesen tartják be. Te megkérsz engem arra, hogy menjek el a nagymamádhoz, hogy írassa rád a portát. Oké. S ahogy kiléptem, már el is felejtettem. Nem tudom, miért van ez. Összezárva élünk évekig, egymás szokásait megismerjük, ha nincs kajád, adok, ha nincs cigim, na itt van, gyújts rá. S amikor kimegyünk, egyből elfelejtjük egymást. Általában a srácok úgy búcsúznak el, hogy ha csicska vagy köcsög a gyerek, aki szabadul, azt kivágják a motyójával együtt. Na jól van, szétkúrtunk, már úgyis rontod a levegőt, pusztulj ki innen! Ha viszont vagányabb csibész megy el, segítenek neki összepakolni a dolgait. Reggel nyomatják a kávét, igyál. Ne ugass már, majd én viszem a batyut, hát te szabadulsz… Az őr mindjárt kérdezi: Mi a neve? Maga szabadul? Jókor kérdezi. Van egy letéti raktár, ott leadod az összes börtönös cuccodat. Amennyiben hiányzik egy inged, megfizettetik. Piszok ez a törvény. Hát meg bírok én enni egy inget!? Valamelyik ellopta, mikor nem figyeltem oda. Mindennek megvan az ára. Egy pár kesztyű százötven forint, de olyan ócskaság, hogy portörlő rongynak nem használnám. Egy bakancs négyszáz forint. Az ágylepedő be van szakadva. Lehet, hogy már eleve úgy kaptad, mindegy: háromszáz forint. Miután ladtad (!) a cuccokat, felveszed a saját göncödet. Számfejtik a dolgokat, két-három órát kell várni.

A Markóban van egy kis cella, amit száraz hugyozónak hívnak. Se vécé, se csap nincsen, csak egy kis ülőke. Leülsz és vársz, hogy mikor szólítanak. A törzsörmester megkérdezi: neve, anyja neve? Harminc hónap fegyházat kapott, kitöltötte egészen, tehát nem kedvezménnyel szabadul. Kérem szépen, maga itt és itt dolgozott, ennyi pénzt keresett. Mondok egy számot: harmincezer forintot. Ebből levontak húszezret gyerektartásra. Aztán amit spejzoltál, kajára költöttél, az hatezer forint. Volt újságrendelésed. Volt, mert megengedték. Ha van letétben ezer forintod, rendelhetsz. Ezt úgy hívják, hogy koporsópénz. Volt még magának egy fogcsináltatása, az hatszáz forint. Maradt összesen ezerhétszáznyolcvan forintja. Ezzel szabadul. Na és volt ötszáz forint parancsnoki dicsérete, mint bármely más kisebb dolog, ez is fel van jegyezve. Az elítélt írnokok csinálják. A nyolcszáz rabnak öten intézik a cuccokat, a tárgyalási papírokat, a levonásokat, a bérszámfejtést.

Az elítélt értelmiségiek egyetlen dologgal manipulálhatnak odabent, amiből hasznuk származik, az az újságrendelés. Vannak olyanok, akiknek járhat újság, másoknak nem, mert nincs pénzük. De ezek esetleg valami mással tudnak fizetni, például cigivel, szappannal, ilyesmivel. Mondjuk, én veszem fel az újságrendelést, és csinálom az adminisztrációt. Felírom, hogy ikszipszilonnak kell egy Füles meg egy Népszabadság. Ez egy hónapra ötven forint. De ott van zé, aki nem kaphat újságot. Akkor azt csinálom, hogy ikszipszilon kartonjára a Füles és a Népszabadság mellé utólag még behúzok egy Heti Világgazdaságot, egy Ludas Matyit meg egy IPM-et, és kihozom neki a havi újságpénzt háromszáz forintra. Ikszipszilon megkapja a maga két újságját, a többit pedig zé. És erről nem tud senki. Zé megkapja a lapjait, én viszont ezért kasszírozok tőle havonta ötszáz bont. Ez a bon a benti pénzegység, amiért vásárolhatunk a boltban. Úgy néz ki, mint a játékpénz, el van látva sorszámmal.

Na, amikor júniusban szabadultam Sátoraljaújhelyről, nem vártam nagy dolgokat. Hazudnék, ha azt mondanám, igen. Tudtam, hogy ha hazajövök, a bátyám az, aki örül nekem, senki más. A rendőrség úgy nem hozsannázik nekem, mint én neki. Olyan gyerekkel szabadultam, aki szintén visszaeső bűnöző, a Sanyi. Az öccse, Zolika is velem ült együtt, de már előbb kiengedték. Tudtuk, hogy jön elénk, közben refes volt a csávó. Mindketten csórók voltunk Sanyival, én ezerhétszáznyolcvan forinttal póteroltam, ő meg ezerrel. A kapunál egyeztették a papírokat. Ma már nincsen olyan, hogy tévedés, meg két teljesen azonos nevűt sem cserélnek össze, akkor se, ha egy zárkában ültek. Nem megy már az a műsor, hogy na, lépjél ki helyettem, mert neked még öt éved van hátra. Aztán ha majd eltűntél, belázadak, hogy én mikor szabadulok ki. Itt hagynak, vagy mi a rosseb? Mindenkiről fényképes karton van. Különben gyorsan lejátszódnak a dolgok. Leszámolják a pénzt, de neked is meg kell számolnod. Addig nem engednek ki. Az ügyeletes tiszt megkérdezi: hogy hívják, anyja neve, mennyit ült stb. Leegyeztet. Utána belöki, hogy remélem, már nem találkozunk magával. Isten önnel vagy minden jót… A csavargók is úgy vannak, hogy ami rossz volt, elfelejtik. Én is, amikor bent ülök, nem foglakozok (!) annyira a kinti dolgokkal. Tudom, hogy le vagyok államosítva harminc hónapra. De odakint már nem érdekelnek a sittes ügyek. Ezt nagyon kevés ember képes megcsinálni, hogy a két világot így elkülönítse egymástól. Azt nem mondom, hogy nem vágyok a kinti életre. S az is biztos, hogy mindig teszek valamit azért, hogy visszakerüljek. Ám ez nem azt jelenti, hogy nekem kényszerem lenne a verekedésre, betörésre. Megcsinálhatnám azt is, hogy holnap elmegyek kaszálni, kapálni. Akkor viszont hogyan tudnám élni a megszokott életemet? Jó, nem engedi a rendőrség se. Mert azért a ref nélkül más volna minden. De hát így… Ezeket az utcákat, csatornákat én végigjártam. Nem azért csinálok balhét, hogy visszakerüljek, hanem, mert úgy vagyok vele: teljesen mindegy, hogy ref-megszegésért nyomom le apránként azt az öt évet vagy pedig egyben. Kitalálok egy betörést, jól elvagyok, piázgatok két hétig, hat hónapig. Attól függően, hogy meddig engedi a yard. Hogy meddig bírom őket félrevezetni. Nem éri meg. Csak úgy, ha tudnék olyat helyet, ahol nagy pénz van és lenyomnám. Ha megbuknék vele, leülném, s amikor szabadulok, lenne zsozsóm. De sajnos előfordul, hogy az ember azt hiszi, sok lóvé van valahol, és tíz fillért se talál. Viszont a műsorért vállalni kell a felelősséget. Ez olyan, mint a lutri vagy a kártya. Amennyiben egy kicsit engedne a rendőrség, és nem tennének ref alá, lehet, hogy úgy lennék vele: Jól, van elég volt. Sok mindenen átestem, ám még nem vagyok fáradt. Tudnék dolgozni. Míg mások számíthatnak nyugdíjra, én a húszhónapos munkaviszonyommal nem hiszem, hogy kapnék valamit. Igaz, hogy harminchét éves vagyok, és ha beállnék valami rendes munkahelyre gályázni, akkor lehetne nyugdíjam. Tegnap egy haverommal piázgattam. Azt mondja, ő garantálja, hogy a parképítőkhöz felvesznek. Mennyiért? Háromezernyolc-százért. Egy olyan ember, aki tartozik az államnak vagy háromszázezerrel, legalább hatvanezer forint gyermektartással elmaradt, lakása nincs. Mit érek én háromezernyolc-százzal? Ha azért nem dolgozom, mert nem vesznek fel sehová, azzal nem törődnek. Itt van a kutya elásva. Elmegyek egy céghez, ott filléreket adnak. A maszeknál viszont ki vagyok téve annak, hogy állandóan háborgatják a munkaadómat meg a családját. Volt erre precedens. A Tószegi Laci bácsinál melóztam, refes voltam. Már négy napja hajtottam nála a Víz utcában. Nagyon szerette a munkámat. Melózunk, egyszer csak megjelenik a rendőrség. Az asszony, akinek a házát építettük, odament Laci bácsihoz, ennyit mondott: Nagyon meg vagyok elégedve a munkával, de megkérem, hogy az a fiatalember ne jöjjön ide többet. Hát miért ne jöjjek? Nem voltam piás, nem balhéztam. Mi van? Nem jó a melóm? A fenét! A rendőrség miatt. Mit lehet erre mondani: Oké. Ahhoz, hogy a rendőrök ne zavarjanak most, amikor szabadultam, talán egy kis bizalom kellett volna. Ha a szabadulás után esetleg adnak két hónapot. Tessék, itt a személyi igazolványod, helyezkedj el, nem vagy refes. De amennyiben folytatod az eddigi műsort, ref alá teszünk. Elmentem volna dolgozni, hogy lekössem magam, és beigazodjak a sorba. Azért is nem veszem fel a személyi igazolványomat. Mióta itthon vagyok, nekem egyetlen papírom sincsen. Ha kapnék egy lehetőséget, élnék vele. Maga az előadó, aki a refet legépelte, azt mondta, sajnálom. Az ember leül harminc hónap fegyházat, hazajön fillérekkel. Kezdjél te ezerkétszáz forinttal úgy életet, hogy közben se kajád, se lakásod, se munkahelyed, se ruhád. Nem beszélve arról, hogy hová kellene egy refes csávó. Ha már dolgozik a fickó, engedtessék meg neki, hogy a munkakörét ő maga válassza meg. Miért menjek én a vágóhídra, mikor eleve undorodom a vértől? Ha valakit állandóan irányítanak és ellenőriznek, az maga az élő börtön. A rendőrséggel nem lehet kompromisszumot kötni, magammal meg minek. Ha lúd, legyen kövér! Tisztában vagyok a helyzetemmel, újra börtön lesz a dologból. A legaljasabb az egészben az, hogy már odabent elvágják a fazon nyakát. Bízik a nevelőjében. Jól melóztam, jól viselkedtem, tele voltam dicséretekkel. S maga a nevelő kérte, hogy tegyenek ref alá. Ez két dolog miatt lehetséges. Vagy látja, hogy nehéz csávóról van szó, vagy az ellenszenve diktálja ezt a lépést. Esetleg ezzel akarja segíteni a rendőrség munkáját. A yardon megmutatták az iratot, bár nem szabadna. Igaz, hogy nyolc dicsérete volt, de a fiú beállítottsága, meg hogy nem tiszteli a törvényeket… Hát hogy tisztelném azokat a törvényeket, amelyek alapján többször lemázsálták. Ők se tisztelnek engem - ne is tiszteljenek -, én se. Ami hosszabb távon idekint tarthatna: hogy ne legyek refes, meg egy lakás. Nem vagyok egy Adonisz, de még így is, hogy sok évet lehúztam, számtalan nő összekötné velem az életét. Becsajoznék, és össze tudnám kapni magam. Jó melós vagyok. Elmegyek a Tószegi Lacihoz, megkeresném a tizennégyezret, és kész. Igen ám, de mi a garancia arra, hogy a lóvé meg is marad. Mert ugye, az államnak elég sokkal tartozom.

Digi-dugi az aszfalton

Sátoraljaújhelyen kiszabadultunk, mint mondtam, nekem volt több pénzem. A srác miskolci volt, elénk jöttek a gyerekek, mindjárt négyen lettünk. Ez körben is jó, pénzben is. Még ki se sétáltunk a börtönből, a hapsi már lopni akart. Figyelj ide! Annyira buta nem lehetsz, hogy abban a városban, ahonnan kihajítanak, ott mindjárt dűtesz. Bízd rám. Legelső dolog, hogy feladjuk a postán a cuccomat, cipőt, nadrágot, pulóvert, mert egyszer már szabaduláskor elhagytam mindent. Közben megittunk másfél liter vodkát. Zoli nem mert inni, mivel refes volt. Mi nem játszottunk a sráccal, ittunk szépen. Ezek után bementünk a postára. Még életemben nem adtam fel csomagot. Odamegyek. Kezit csókolom. Jó napot kívánok. Ne haragudjon már, szeretnék feladni egy pakkot, ám nincs hozzá semmi. Hát itt nincsen doboz. Jó, de megcsinálják a műsort, ha hozok dobozt? Meg, persze. Átmegyünk a szemben lévő közértbe. Szólok egy diáklánynak, kipakoltatok vele két dobozt. Az elsőt nagynak találtam, a másiknak megfelelt a mérete. Úr voltam, akartam adni egy ötvenest. Nem fogadta el. Amikor visszamentünk, mondom a postás hölgynek olyan negyvenes lehetett -, intézze már ezt, mamikám. Vagy tízen várakoztak, de én nem szoktam sorba állni sehol. Odaadom a cuccot, a nő megcímezte. Huszonnégy forintba került a játék, elővettem egy százast. Majd megiszik egy kávét, oké? Köszönöm szépen. Maga nagyon rendes, fiatalember. Na, a csomag le van téve, komoly veszteség nem érhet, most már induljunk be.

Felszálltunk a tujára. Ha ilyen tetoválásokkal valaki beállít egy vonatra, hát lebénulnak. Én se gondoltam volna, mert megszoktam magamon. Fiatal csajok, idősebb hölgyek mind kiakadtak. Bemegyünk teli piával. Azt mondja Zolika: Itt meg nem szabad piázni. Micsoda? A vonaton nem lehet pálinkát iszogatni. Hát mit lehet? Na, pakold csak ki az egész szajrét! Nem akarok nagyot dumálni, de azt hiszem, túl sokat vettünk. Féllitereseket, kétdeciseket, hozzá sört. Hiába szövegeltem a gyereknek, hogy ne lopjon, csak megmentett két üveg Martinit. Rakodik kifelé. Hát ez? Csórtam. Mindjárt adtam neki egy maflást. Nem megmondtam, hogy ne csóreljál? Ki se jöttünk, és már be akarsz vinni a szégyenbe?! Ilyen piti hülyeséget! Miért nem hoztad el az egész áruházat?! Elkezdünk piázni. A kupéban nagy üresség van. Ott ült tőlem jobbra egy férfi, szépen felöltözve. Mint kiderült, a sátoraljaújhelyi Lemezgyártó Vállalat üzletkötője volt. Zötyögünk. Iszogatunk. Milyen dolog ez, hogy itt vedelünk, az úriember meg csak pang? Mondom a Zolinak: Figyelj ide, parasztgyerek! Kináld meg az urat! Nem merem. Erre én: Ne haragudjon már, jó bátyám, megkínálhatnám egy itallal? Köszönöm szépen - talán ma van a névnapja? Zoli pálinkával akarta megkínálni. Mondom: Hülye vagy! Úriembernek pálinkát? Ez parasztszokás! Vidd oda a Martinit! Megkínáltuk. Beszélgettünk. Mi ez a nagy ünnepség? A gyerek mindjárt dicsekedett: börtönből jöttünk. Menj már az anyádba! Az úr is játszotta magát egy kicsit. Azt mondja: Mit csinálnak a börtönben? Nem fogja elhinni, én vagyok a börtönparancsnok. Látszik magán. Nagyon jól összejöttünk. Megadta a címét is, hogy keressem fel, szívesen látnak a családjával. Ide pia, oda pia… megállt a vonat. Azt se tudtam, hol vagyunk. Mondom a srácnak: kavarj le piáért! Hogy ő nem megy, mert aztán lemarad. Micsoda? Ide figyelj, Zoli, én ledzsalok, de ha a vonat elindul, ott az a vészfék, rácsimpaszkodik az egész családod. Ha nem, elmegyek utánad Miskolcra, kipusztítalak benneteket. A gyerek már akkor meg akarta húzni a vészféket. Na, levágódok. Szerencs állomás. Volt ott a boltban egy nagy seggű, fuvarosló-fejű gádzsi. Odaavázok hozzá. Figyelj már, elvinnék egy kis piát. Nagyon hamar tegeződöl. Hát mit csókolomozzunk itt, mindjárt elindul a tuja, én meg lekésem. Hozd ki a játékot, és kavarj be magadnak is valami italt. Bort akart hozni. Ócska rizlingeket. Menj már, le van pusztulva az egész brigád. Kihozta a két félliter vodkát meg a Martinit. Ő bedzsalt, én pedig távoztam, fizetni elfelejtettem. De a jó isten segítsen meg, valóban akartam fizetni. Hiába. Ezek már kiabáltak, fütyültek, tiszta koncert volt. Felugrottam a vonatra, mondom, hogy hát ezt ki se potyenoltam. Jó, nincs neked olyan nagy lelkifurdalásod - szól Zolika. Hát akkora nincsen. Majd legközelebb az én vendégem lesz a boltos gádzsi. Ha mi nekiállunk piázni, azt életveszélyesen csináljuk. Leülni, sörözgetni, szépen elbeszélgetni, ilyen nincs. Versenyben iszunk. Gyorsan, mert hozzá vagyunk szokva, hogy bármikor jöhet a yard. Ez a tempó megrögzött szokássá válik. Fantasztikusan belendültünk. Nem számított, mi az, csak gurítsuk le. Beérkeztünk Pestre.

Jól mondják, az ember el sem tudja kerülni a csavargókat. Mert kivel találkozom egyből? A Jóna család egyik unokatestvérével. Szevasz, öcsém. A nyakamba akaszkodik, majd elütnek a kocsik az utcán. Mondom neki: Gyerünk már le valami járdaszigetre, tűnjünk el, mindjárt kisimítanak bennünket az autók. Mi van veled? Hová menjünk? Világos, hogy a kocsmába. Egyikből a másikba. Na de már pusztul a lóvé. Egy csavargó vigyáz arra, hogy teljesen ne akadjon ki. Taxi ide-oda… Azt se tudom, hogy merre vagyunk, mert közben változott Pest is. Azt mondja a csávó, van egy ötlete. Te úgyis dzsanázol márászkodni… Mit szólnál hozzá, ha lemennénk egy helyre, ahol homokosok vannak. Én a hapsitól elkérem a pénzt, előveszem a kárimat, és amikor a manus akar valamit, te lecsapod. Eredj már a büdös picsába! Még ki se jöttem a kóterból, te meg be akarsz vinni a műsorba. Amúgy sem stílusom a lecsapás. Én nem sportból csinálom a verekedést. Ha összevitatkozok valakivel, és nem lehet elkerülni, akkor megmérkőzünk. De csak azért, mert a srác homoszexuális vagy netán ellenszenves, mért bántanám. Ha valaki beszól, az más, akkor nem megyek félre… Hát hogy így meg úgy… Viszont megvan benne a zsiványság, és ő is próbálkozik velem. Ez annyit jelent, csavargó a csavargótól megkísérli levenni a pénzt. Szerencsejáték vagy valami seftelés jöhet számításba. Azt mondja: Mit szólnál hozzá, ha snóbliznánk. Miért snóblizzak veled? A vendégem voltál, megittunk egy-két piát, a haveromnak az unokatestvére vagy, a taxit kipengettem… Most mi a pusztulatot akarsz tőlem? Nem vagyok én kétéves gyerek, hogy bevigyél a sűrűbe. Én hamarabb beviszlek. De a dolog addig ment, hogy csapjunk össze. A kártyával, amit te hordasz, én nem játszom, mert az már lerafinált. Öcsém, ne haragudj, én életemben kétszer zsugáztam… Persze dzsanelta, hogy profi vagyok. Ilyen digi-dugi játékba nem megyek bele, mivel ahhoz már sokat ittam. Jelzem, két ötszázasom volt, eddig elvertem nyolcszáz forintot. Az egyik ötszázast fel kellett váltani, hogy a taxit kifizessem. Mondom, figyelj ide, cigánygyerek! Van egy ötletem. Ha vagány vagy, belemégy, ha nem, nem. Nálam van kilencszáz forint. Megfogunk három húszfillérest. Összerázzuk és feldobjuk. A koronával én nyerek, a fillérrel te. Ülj le ide, pusztítson ki a jó isten. Nekem mindegy, hogy mennyien vannak. Leültünk az aszfaltra. Nem nagyon válogatom meg a tereket. Tedd ki a lóvét! Megrázom a pénzt, feldobom: korona. Öcsém, ez a kilencszáz forint átjön hozzám. Akarod tovább a játékot? Nem. Így tudtam megcsinálni azt, hogy az italra költött pénzveszteségemet egyből be is hoztam. Sóher lett, nem kívánta a revansot. Azért úr voltam hozzá. Adtam neki kétszáz forint sóherpénzt. Maradt nálam ezerötszáz.

A Nyugatiba mentem, felszálltam a tujára. Ülök holtkokszon, padlón vagyok. Na a bátyám nem fog örülni, mert azt ígértem, hogy józanon érek haza. Tisztára molyos voltam. A vonaton már nem ittam, bár begyűjtöttem egy-két üveg piát. Odajön hozzám egy halálcsinos lány, Zsuzsa. Monorra utazott le egy ismerőséhez, észre sem vettem, és már fogta a kezemet. De rég láttalak! Ha nem akkor tértem magamhoz, akármi legyek. Nem aludtam. Csak úgy elgondolkodik az ember: harminc hónap nagyon sok ám. Rég láttalak! Ne haragudj, galambom - mindent mondtam neki -, nem emlékszem rád. Közben dikáztam, ilyen csúcsik elöl, jól nézett ki, baró ez, hadd fogja a kezem. Oldalt ült egy öreg tata. Egy foga volt, az is kukacos. Olyan részeg volt, hogy a borízű almától béna lett volna. Azt mondta: Fiatalember, ez a felesége? Ide figyelj, fatern, ne kattogjál, mert nyolcvannal robog a vonat, de téged kilencvennel röptetlek. Nem akarok beleszólni, csak úgy összeillenek - mentegetőzik. Én meg ez a csaj? Hol? Utána beugrott, hogy hová pakoljam a gádzsit, tényleg ismertem. Elkezdtünk smárni. Jön a kalauz, nekem meg nincsen jegyem. Kiment a szitán, hogy az utazáshoz jegy kéne. Azt mondja: Jó napot kívánok, a jegyeket kérem. Először nem is értettem, hogy mit dumál. Hiába, szörnyen molyos voltam. Mit parancsol? Mi kell? Menetjegy…? Ja! Jó bátyám, az nyista. Elkezd dübörögni, hogy levág a vonatról, és kezem-lábam kitörik. Én nem akartam balhézni. Ide figyelj, ha lóvéra van szükség, kipengetem, van nálam cipi. De ha dübörögsz, nem csak téged, a familiád is gallyra vágom. Ez egy kekec pali volt. Azzal fenyegetett, hogy szól a rendőrnek. Kiaváztunk a peronra. Eligazítottam, ha még egyet szólsz - itt a "feleségem" előtt mondom -, lepusztítalak. Úgy kibaszlak a vonatról hogy azt kívánod, csak még egyszer szedjenek össze. Jellemző! Beszólok neki kettőt, erre ő: óh, alig ismerlek meg. Hát mindjárt felkapod a vizet. (Sose láttam a palit!) Van egy kis piád? Miért nem adsz? Mit érdekel az engem, hogy azt életben sem veszel jegyet. Csak tudod, ez a munkám. Na, mondom, gyere, igyál valamit. Visszasétálunk mint puszibarátok. Jól meghúzta a Martinit, a felét lenyomatta. Arra gondolt, hogy most az egyszer linkre iszik. Negyven forint a jegy, ez meg fél üveg Martinit lezavart, tehát baró a helyzet. A lánnyal megbeszéltünk egy randevút, de nem mentem el.

Csavargó a kukában

Befutunk Ceglédre. Annak idején egy rendőr rájött, hogy ha én megérkezem, az úgy érinti a várost, mint bányászt a sújtólégrobbanás. Alighogy leszállok a tujáról, avázok be a restibe. Lehet, hogy egy filmsztárnak nem örültek volna annyira, mint nekem. Körbeszaladtak a manusok, átöleltek. Szevasz! Csókolgattak. Egy vastag bajuszú roma - Hajnóczynak meg Rákóczinak volt ilyen bajusza - szájon csumidelt. Ha te itthon vagy, mindjárt más minden. Benyúlt, elővette a pénztárcáját, teli volt bankóval. Fiam, amennyi kell, annyit vegyél. Na de én se vagyok kétéves. Mert ha elveszek kettőt, holnapután ötvenkettőt muszáj visszaadni. Fater, én nyista nyúlok a brifkódba. Hajítsd ki a lóvét, amit rám szántál, mert pusztulok a sóherságtól. Egy ezrest vett elő, amihez még kétszázat kellett tennem, hogy a kört kifizethessem. Nagy mulatozás, meg minden… Ekkor jöttem rá, hogy senki nem tartozhat a városban annyi embernek, mint én. Akárhová nézek, tudom, hogy ennek ötszázassal, annak kettővel… A bankókra restaurált képek ugranak be, frankón. Elkezdődött az italozás. Közben azért elgondolkoztam. Úristen, most még friss, új az ember. Három hét múlva mi lesz?

Megálltam az úton a taxival - minek menjek én egy kilométert gyalog, az úr nem gyalogol -, behozott a komálósom. Lecövekeltünk ott, ahol régen laktunk. Ha belegondolok, hogy harminc évig laktam itt, és most lepusztították a házat… Építsd vissza a fedelesemet, mert agyonverlek - szóltam oda az egyik ismerős ácsnak. Milyen fedelest? Itt emeletes ház lesz. Bent a faluban is szétnéztem a krimókban, éjféltájt értem haza.

Másnap felkeltem a nagy piásságból, és húzott a város. Éveken át olvasgatok, a kóterban érdekel mindenfajta könyv. Viszont ha kint vagyok, idegesít az olvasás. Belekezdek egy könyvbe, és leteszem, mert hív a város, szórakozóhelyek, a csajok, a kártya, a szerencsejáték, az éjszaka. Pedig ez veszélyes. Megcsíp a rendőr, és lehet, hogy már haza se jutok. Mindig tré utcában járok. A zsaruk is tudják. Ha meg akarnak fogni, nem kell keresni: majd elkapjuk holnap valamelyik szórakozóhelyen. Arra gondoltam, hogy elhelyezkedem. Igen ám, de lerefeltek, s elment a kedvem az egésztől. Piázgatok, csavargok, és kész. Ez egy ideiglenes lődörgés. Még egy kicsit enged a yard. Hadd fusson. Eltelik néhány hét, na most már le kell kapdovázni. S akkor benyújtják a számlát. És nagyon keményen benyújtják. A szabálysértős jagalló is bejön a krimóba, én meg ott snóblizok. Mellém lép, azt mondja: tűnj el! Engedi, hogy elmenjek. Úgy van vele, alig jöttél ki, máris pusztítsalak el? Egy idő után betelik a pohár, és akkor nincs tovább. S én meg is énem. Mindenki a munkáját végzi, és felel a tetteiért. Ha most szabadulnék ebben a refes verzióban, ugyanezt csinálnám. Hátrányos helyzetből mindig nehéz indulni. Csak az az ember érti meg azt a világot, aki benne van.

Tudtam, hogy a rendőrök halálra keresnek, de egyszer mégis betévedtem a Magyar Étterembe. Ez egy életveszélyes hely. A mai napig nem értem, hogy miért járok oda. Megláttam régi ismerősömet - Barnát -, akivel szerencsejátékot szoktunk játszani. Nagyon jól snóblizik, kártyázik, illumináltan nem szabad vele összecsapni. Na, a Barna nem lelkesedett az ötletért. Mondom neki, azért egy kicsit próbálkozzunk. Hosszas unszolásra belement, gondolta, így hamarabb megszabadul tőlem. Elkezdtünk digi-dugizni, ide-oda avázott a pénz. Láttam, hogy részegebb, mint én. Tudtam, hogy plenyóba bevihetem, ha hamisan játszom. Levettem tőle hétszázötven forintot. Közben megjelent két zsaru. A pincér barátom, aki állandóan etet-itat, mutatta, hogy gyorsan tűnjek el: söpörte a vállát. Én hátul mindjárt kitűztem. Igen ám, de az étteremnek a presszóval van egy közös kapuja, ami elég magas, ráadásul be volt zárva. Tiszta őrület, a kerthelyiségben biztosan megtalálnak. Miután a rendőrök odabent szétnéztek, elmentek. Ah, egészen jó napom van. Visszadzsalok, Barnával folytatom a műsort. Hiába mondják, hogy a jagallók hülyék. Dehogy hülyék. Nekik is van rutinjuk, ravaszságuk, tudják, hogy a csavargót úgy vonzza a város, mint a mágnes a vasat. Lehet nője, piája, kajája, de ha már két napja nem lófrált, az olyan, mintha börtönben lenne. Összejöttem egy jó testű, negyven körüli gádzsival. Lakás, kényelem, minden. A szexben is megértettük egymást. Elbeszélgettünk, a hajam szárította, pénzt adott. Azt mondta, beöltöztet frankón. Ám inkább leszakadtam róla. Mert hiányzott a város, a snóbli, a kártya, a kocka. Szóval a zsaruk eldzsalóztak, de gyorsan vissza is tértek. A másodperc tört része alatt el kellett tűnnöm. Hová mehettem volna? Mondom, bukovári. Hogy mégse legyen olyan lebénító a látvány, benyomultam a vécébe. Tulajdonképpen mindegy. Ezek mindent átnéznek. Nem volt más választásom, csak a kló. Nyílik az ajtó. Nem csináltam nagy színjátékot, csak mintha csövelnék. Bejönnek a rendőrök. Köszönnek. Szevasztok. Az egyik megszólal: Ha már itt vagyok, én is csövelek egyet. Közben a többiek is lökik a dumájukat. Mintha te refes volnál?! Én is úgy emlékszem. És a személyi igazolvány? Tudjátok, hogy nálatok van. Mi lenne, ha velünk jönnél? Feltűnés nélkül. Amikor négy mulyáló megjelenik valahol, szerintem már elég nagy feltűnést kelt. Kiavázunk. A pincér barátom kétségbeesetten imára csapja össze a kezét: Holnap ugye nem jössz sörözni? Biztos vagyok benne, hogy jövök.

Két zsaru van a kocsiban, a harmadik biciklivel. Elindul a verda. Én jobb oldalt ülök, hátul. Mellettem az egyik jagalló, a másik vezet. A verda megy negyvennel, én meg, ahogy a kocsi befordul, kiugrok hatvannal. Lefékeznek. Érzem a rám tapadó karokat, de pillanatok alatt lefejtem őket, kifordulok és vágódok ki. Majdnem leszakadt az autó ajtaja. Megszólal a biciklis zsernyák: Állj meg, te rohadt csavargó! Én meg pofátlanul visszaszólok: Úri csavargó! De közben megy a télak, a nagy rohanás Lefordultam a térnél, ahol valamikor óvoda volt. Szétnéztem az emeletes házak között. Ha bokorba bújok, elemlámpával úgyis megkeresnek. Amennyiben fára, vagy tetőre mászok, akkor is. Hirtelen jött az ötlet, hogy beleereszkedek a kukába. Igen ám, csakhogy ilyen házi típusúba nem férek bele. Megláttam a szemetes konténert, ami végül is három órára a menedékem, börtönöm lett. Szerencsére csupán annyi szemét volt benne, hogy elegánsan elfértem. Hát nem vagyok egy finnyás gyerek, de éktelen kandi terjengett odabent… pfuj. Kétajtós ez a kuka. Én a hátsót választottam, ott kevesebb volt a trágya. Bemásztam, lezártam a műsort. Valami mocorgott. Hirtelen azt hittem, hogy patkány. Kiderült, hogy egy kóbor macska keresgélt valamit. Cilukám! Maradj csendben, mert kisimítalak. Közben rájöttem, hogy ez így nem baró. Ha mindkét ajtót lenyomom, akkor ezek a majmok kiszúrják. Kinyitottam az egyiket. (A macska egyből télakolt egy konccal.) Be is néztek a mulyálók, semmi. Én meg ott hátul. Körülöttem üvegtörmelék. Ha letámasztom a kezem, az üveg elvágja, ott vérzek el. Vigyázni kellett arra is, hogy ne mozogjak, mivel a konzervesdobozok csörögtek. Levetkőztem félmeztelenre, a cuccot az ölembe vettem. Két kocsi jött, kilenc rendőr. Elemlámpával végignézték a bokrokat, fákat. Ha ezt a rohadt csavargót megfogom, szétrugdosom, mondja az egyik. Húsz éve vagyok rendőr, de még nem szökött meg tőlem senki - morgolódik a másik. Mért nem bilincseltétek meg? Hányszor mondták már, hogy nem lehet így szállítani ilyen embereket.

Aztán csak elmentek a mulyálók. Eltelt vagy két óra. A türelmet nagyon tisztelni kell. Hogy az ember képes legyen fékezni magát. Holott tudja, hogy szarban van. Menne, menekülne. S azt mondja: Állj meg, a kurva életbe, maradj nyugton! A két labardim úgy elzsibbadt a guggolástól, hogy először azt éreztem, hangyák szaladgálnak rajta, utána meg mintha amputálták volna. Ha megmozdulok, tré van. Mit tudom, lehet, hogy valamelyik zsaru még ott áll, hátha előjön a csávó, aztán elkapja. De nem volt már ott senki. Elhatároztam, hogy lassan eltűnök. Vártam még körülbelül húsz percig. Ekkor valami ajtó csapódott. Megint a jagallók. Lehordanak mindennek. Hová a rossebbe tűnt ez el? Hát itt kell neki lennie! Még egyszer átfésülik a terepet. Aztán újra elmennek, vége az akciónak. Egyszer csak beszélgetésre leszek figyelmes. Nem rendőrök, csörögnek, csattognak. Duma. Mit akarnak ezek itt? Betörni? Na, kiderült, hogy két összeláncolt kempingkerékpárt loptak el a csávók. Elhatározták, hogy majd itt szétszedik és bringával dzsalóznak haza, Törtelre. Bent maradtak az éjszakában, busz nincs, taxira sóherok. De nem volt szerencséjük. Ugyanis még mindig lesben állt egy rendőr, akinek nem nyughatott a vére. Ez mindenáron el akart csípni engem. Úgy döntött, ha kell, reggelig vár. Erre meglátta ezeket a csóró gyerekeket. Én bent a kukában. Mintha leöntöttek volna vízzel. Olyan szagom van, hogy a jó isten segítsen meg, már úgy éreztem, csandáznom kell. Jön a jagalló. Rohadt csavargók! Na, mondom, ha ez többes számban beszél, akkor a két biciklis csórelóra szállt rá. Megvagytok, az anyátok szentségit! Az egyiket meg is borította, hogy átesett a bringán. Főtörzs elvtárs, ne bántson engem! Milyen elvtárs? Még egyszer megborította. Most azonnal megfogjátok a kerékpárt és beviszitek! A srácok könyörögtek, ez meg osztogatta nekik a füleseket. Gondoltam, mi lenne, ha kiszállnék és leverném a manust? Úgyis utálom. Mint utólag az egyik barátomtól megtudtam, szíjjal a biciklihez kötötte a kezüket, és pofonok zápora közepette kísérte be őket a rendőrségre. A zsarunak egy kis elégtétel volt ez, merthogy velem kudarcot vallott.

Úgy gondoltam, hogy még türelmesen várok. Majdcsak letélakolok valamiképp. Hogy mégse menjek palira, fogtam egy kisebb üveget, felemelkedtem, és nekivágtam tiszta erővel a falnak. Ha tré van, meglátom, hogy jönnek a jagallók és visszabújok. Vártam néhány percet, sehol sámli. A csörrenésre viszont az egyik fedelesben felgyújtották a villanyt. Vagy azért, mert a gyerek felsírt, vagy mert vécére ment valaki. Aztán sötétség. Na mondom innen, már tűz. Szép nyugodtan kijöttem, felvettem a kis pólómat és zsataram haza.

Kóda

Történetünk itt félbeszakadt. Innentől új sztori kezdődött el. Hősünk megtalálta a nagy Őt. Családot alapított. Egy dunántúli városban telepedett le. Szorgalmasan dolgozik. Immár két éve, hogy nincs baj vele. Boldogan él - mint a mesében - szerettei körében. Lehet, hogy mégis vannak csodák…

Zsargon szótár

államosítani - börtönbe zárni

avázni - menni

bakeló - bakancs

balhé - bűncselekmény

baró - jó

báló - malac

beborítani - megütni

beletesz a levesbe - átver, fel​dob valakit

beletesz a tepsibe - megöl

benga - kemény, erős

bepadlóztat - leüt

bestázni - leülni, letölteni

beverni-közösülni

bogi - halászkés

bon - pénzegység a börtönben

bóni - üzlet

bráner - férfi nemi szerv

bré - kalap

brifkó - pénztárca

brusztolni - bokszolni

bugázni - lopni

bukovári - megbukni, lebukni

buló - fenék

ciánozni - átkutatni

cinkes - bűnös

cinkes flepni - refes vagy kitil​tott igazolvány

cipi - pénz

cirkli - kukucskáló az ajtón

cunder - salak

csalavázni - verni

csandázni - hányni

csávó - férfi, ember

csicska - cseléd

csórelni - lopni

csóreló - kéz

csóró - szegény

csóróság - szegénység

csumidelni - csókolni

csurma - gyűjtő

csúcsi - női mell

dendó - fog

digi-dugi játék - pénzeldugás

dikázni - nézni

doberdó - őrhely

doberdós - őr

dűteni - lopni

dzsalni, dzsalózni - menni

dzsanázni - tudni

egeres - fogda

elkavar - elmegy

falcolás - érvágás pengével

fazon - férfi, ember

fedeles - ház

fegyveres kéregetés - fegyveres rablás

feldobni - elárulni

felpakol - felrakja a kezét

fidizés - kapccsolattartás

flepni - igazolvány

fószer - férfi, ember

fuksz - arany

füles - hír

gagyi - hamis arany

gallyra vág - megöl

gasztró - ló

gádzsi - lány, nő

gályázni - dolgozni

gengszter - elítélt

hajlakolni - maradni

halódiás - éhes

hallóka - fül

hapsi - férfi, ember

heppelés - rejtett holmi keresése

hesszelni - figyelni, nézni

héder - szállás, alvás

hiénázni - ételt ellesni

jagalló - rendőr

jattos - kéz

jákó - szem

kajakkúrás - nemi erőszak

kajakra - erőszakkal

kajálni - enni

kamu - blöff, hamis szöveg

kandi - bűz

kanyarelni - szellenteni

kanyhaló - semmirekellő alak

kapdováz - elfog, letartóztat

kastálló - pénztárca

kastállós - pénztárcatolvaj

kattogni - beszélni, kiabálni

kári - féri nemi szerv

kipusztít - megsemmisít

kisimít - megver, agyonver

kitalál - beleköt valakibe

kokszon van - részeg

Kolompár Lala - buta cigány

komálós - barát

köcsög - a nőt alakító homosze​xuális férfi

kulázni - székletet üríteni

labardi - láb

lapos - tetű

lebestázni - leülni, letölteni

lecsavarni - megverni

lejmolni - lopni, kéregetni

lekavarni-legyalogolni

lenyomni - betörni

lerafinál - megjelöl (kártyát)

levág - rájön

lé - pénz

liló - levél

lóvé - pénz

lukesztor - katona

luvnya - kurva

maflás - pofon

majrés - gyáva

majrézni - félni

mancsova - bilincs

mancsovázni - megbilincselni

mangelni - koldulni

manus - férfi, ember

matekolni - verekedni

max - részeg

májer - kitartott férfi

márászkodni - verekedni

megkóstolni - megütni

megmalmozni - becsapni vala​kit

megmenteni - ellopni

megtépked - kifoszt

molyos - részeg

műsor - esemény

mulyáló - rendőr

nyista - nem, nincs

odákovics - paraszt

okosság - kitervelni, bűncse​lekmény

operálni - ellopni

pakolja magát - megjátssza ma​gát

piázni - inni

piti - jelentéktelen

pleknis - alattomos

plenyós - alattomos

potova - adomány

potyenázni, potyenolni - kifi​zetni

póter - azonnali szabadulás

prikézsiás - szerencsétlen

prosztó - paraszt

pucolós - nem vonul be idôre

pulba - csendben

puszoválás - késelés

pusztulat - betegség

rabó - rabszállító kocsi

rákavarni - rámérni valakire

retyija - pálinka

rinyó - közösködés (étel, ciga​retta)

róka - ravasz

rókáskodni - ügyeskedni

ruppó - forint

saller - pofon

sáros - adós valakinek

sehol sámli - semmi sem

seftel - üzletel

sitiprinc - irnok

sitt - börtön

sittes - börtönlakó

skodri - macska

slisszer - ôr

smasszer - ôr

sóher - szegény

sóherrá tesz - szegénnyé tesz

spangli - cigaretta

srenkelni - betörni

staub - cigaretta

stoki - szék

suri - kés

surmo - féri, ember

sűrűbe vinni - becsapni

szútyelni - aludni

tekergő - csavargó

télak - szökés

télakot vesz - megszökik

tiknó - kevés

tisztába tesz - megsemmisít

tözsoá-szeretkezés

tré - baj, kellemetlenség

tuja - villamos

újítani - pénzt szerezni

ürge - férfi, ember

vaker - beszéd, szöveg

vamzer - besúgó

vasztó - kar

vetni - valamiért pénzt adni

verda - autó

virítani - mutatni valamit (test​részt)

zamekra tesz - megsemmisít

zsatarni - menni

Tartalom

Lőttek a karriernek 6

Lógyalázás 9

Pezsgőt a csavargónak! 12

Nyitány a futkosón 14

A budibitorló 17

Pofonfesztivál 20

A fürdőstúra 23

Vödörtönből csöbörtönbe 26

A fekete bárány 28

Parázs-futóverseny 32

Kukás l’amour 35

Csöpi, a k.o. - király 38

Óriások háborúja 40

Izzadság- és vérfürdő 43

Talpig izzó vasban 46

Patkányskalp 49

Drótozott kacsó 52

Pájszerszám 55

Ali a platinában 58

Gyomorkeselyű 61

Hamupipőke 64

Ki mint üt, úgy csücsül 67

Szépséges Márianosztra! 69

Péntek, tizenharmadika 74

Trében vagyok, mama! 76

Az a tetves Baracska! 79

Villa Negra 82

Bukovári 88

A szélhámos 92

Narkó koktail 96

Sittes ösztönök 100

Mester és lánya 104

Klumpa-játék 106

Szabadlábon 108

Digi-dugi az aszfalton 113

Csavargó a kukában 117

Kóda 121

Zsargon szótár 122

