
Copyright © Anto Gardaš i Alfa

Nakladnik

ALFA d.d., Zagreb, Nova Ves 23a

Za nakladnika Miro Petric

Glavni urednik Božidar Petrač

Likovno i grafičko oblikovanje Irena Lenard

Lektura i korektura Kristina Ferenčina

Grafička priprema

Studio za grafički dizajn ALFA

Biblioteku uređuje Božidar Prosenjak
ANTO GARDAŠ

[image:]

Ilustrirao Stjepan Lukić

[image:]
8. izdanje Zagreb, 2017.

Zahvaljujem prof. dr. Nikoli Mandiću, predstojniku Psihijatrijske klinike u Kliničkoj bolnici u Osijeku, na pomoći koju mi je pružio prilikom prikupljanja građe za ovu knjigu.

A. Gardaš
[image:]

Prvo poglavlje

MIRON JE POŠAO ZA PALIM KESTENOM • UPLAKANI DJEČAK NA KLUPI • RAZGOVOR PRED SAMOPOSLUŽNICOM • NETKO JE MAHNUO IZ AUTA

Miron se probudio oko osam sati. Na brzinu je doručkovao i ustao od stola.

- Mama, ima li kakva posla za mene? - zapita.

- Nema - odgovori majka brišući šalice od bijele kave. Miron se taman poraduje, kadli majka dometne: - Možda će biti kasnije.

- Molim te, reci ako što ima da to odmah obavim. Kasnije se moram naći s T. I.

- S kim se to moraš naći? - pogleda ga majka.

- S Tajanstvenim Ivanom.

- Zar opet, ma nemoj! Dokle će to tako, mladi gospodine?

- Dogovorili smo se da pogledamo izložbu u Muzeju, što mogu?

- Mogao bi jedan dan ostati kod kuće, za promjenu. Vazda imaš nekakve dogovore i što ti ja sve znam, u kući te gotovo nikad i nema. Uskoro će početi škola, vodiš li ti o tome računa?

- Naravno da vodim, mama, ne brini ti za školu. Nastava počinje tek za šesnaest dana, imam još dosta vremena da mislim na školu. Nego, koji to poslićak imaš za mene?

- Otiđi u samoposlužnicu i kupi lisnato tijesto, danas ću praviti pitu od jabuka.

- To bi mogla i Melita... - pokuša se Miron izvući.

- Mogao bi i ti! Melita je otišla na tečaj.

- Kakav tečaj?

- Za kompjutore.

- Ona i kompjutori! No, dobro, koliko tijesta?

- Pola kilograma, bit če dosta.

Miron uzme novac i vrećicu, stušti se niza stube (dizalo je rijetko kada koristio) i uskoro se nađe pred samoposlužnicom.

U tom trenutku s razgranata kestena što je rastao na rubu maloga parka nedaleko samoposlužnice, baš pokraj njegove noge, pade kesten. Bodljikava se ljuštura raskoli, iz nje iskoči krupan smeđi plod i otkotrlja se preko asfalra u travu.

Miron pode za njim i podigne ga. Kesten bijaše lijep, jedar i sjajan, mekano-svilenkasto gladak i hladan. Miron ga nekoliko puta hitne u zrak i uhvati pa ga spremi u džep i pođe po lisnato tijesto.

Tada začuje jecaj.

Na klupi pod kestenom sjedio je neki dječak. Glavu je spustio na ruke prekrižene na naslonu klupe. Pokraj njega na klupi bila je putna torba.

Miron mu priđe i nekoliko trenutaka postaja pokraj klupe. Dječak ga nije primijetio. I dalje je držao glavu spuštenu na prekrižene ruke. S vremena na vrijeme mršava bi mu se ramena potresla od plača.

Miron mu blago dotakne rame.

- Zašto plačeš? - zapita ga.

Dječak se trgne i podigne glavu, okrenuvši prema njemu suzama umrljano lice. Oči mu bijahu krupne i plave, najplavlje koje je Miron vidio u nekog dječaka; kosa mu smeđa i nakostriješena, lice blijedo, a nos tanak, ušiljen. Gornja mu je usna po svoj prilici nekad bila rasječena, još se vidio ožiljak. Gledao je Mirona ništa ne govoreći.

V

- Sto ti je, zašto plačeš? - ponovi Miron.

- Ništa - šmrcne dječak i gornja mu usna malo zadršćc.
[image:]

- Kako ništa? - Miron sjedne pokraj njega. - Je ii te netko istu-

kao?

- Nije - odmahne dječak glavom.

- Ili te ostavila djevojka? - pokuša Miron okrenuti na šalu, kako bi ga malo razvedrio.

Dječak na ovo ne reče ništa; očito je posljednje Mironovo pitanje shvatio kao zafrkanciju. Ponovno spusti glavu na ruke. Izgledao je tako jadno i bespomočno, upravo tužno. Mironu se jako smili. Prijateljski mu stavi ruku na rame.

- Hajde, nemoj plakati - reče mu. - Kaži što ti je, možda ti nekako mogu pomoći.

- Ne možeš.

- Nikad se ne zna. Da nisu kakvi problemi u školi ili tako nešto?

Dječak zaniječe ne podižući glavu. Iz džepa izvuče zgužvan rupčić i obriše oči, pa nos. S rupčićem je izvukao i nekakav papirić, koji padne pod klupu.

- Nešto ti je ispalo - upozori ga Miron.

Dječak pogleda pod klupu i odmahne rukom.

- To je stara autobusna karta - reče. - Ne treba mi više.

Među tankim prstima još je držao rupčić.

- Sve se može popraviti, znaš - pokuša Miron još jednom pa, kako je dječak i dalje šutio, pogleda putnu torbu na klupi i dometne: - Putuješ nekamo?

- Ne putujem - reče dječak spremajući rupčić. - Doputovali smo jutros.

- Tko Lo?

- Seka i ja.

- Gdje ti je seka?

Dječak opet zaplače.

- Nema je.

- Kako nema?

- Nema je, nestala. - Slegne ramenima i nadlanicom obriše oči. - Rekla mi je da je ovdje čekam i čuvam torbu. Tu sjedim več jako dugo, a nje nema.

- Zar ti nije rekla kamo je otišla?

- Nije... jest... rekla je da ide nešto kupiti u kiosk, a ja da je ovdje čekam. Sigurno već ima jedno dva sata kako tu sjedim, a nje nema.

- Kako je mogla samo tako otići? - Miron nikako nije mogao shvatiti takav postupak. - Je li mlađa ili starija od tebe?

- Starija za pet godina. Ona ima sedamnaest godina, a ja dvanaest. Otišla je i rekla da je čekam pokraj torbe i ja ovdje sjedim već jedno...

- Jesi li pogledao u samoposlužnici, žene se nekad znadu dugo zadržati u trgovini...

- Nije tamo ni ulazila, otišla je prema kiosku. Samo je tako otišla i rekla.

- Dobro, čekaj malo. Jesi li je vidio kad je išla prema kiosku?

- Jesam.

- I to je bilo prije dva sata?

- Da, tako nekako. Otprilike jedno pet ili deset minuta otkad je prošao onaj auto...

- Koji auto, čovječe?

- Crveni.

- Dobro. Ispričaj mi sve o tom autu.

- Seka i ja sjedili smo na ovoj klupi, a onda je naišao taj crveni auto. Mislim da je netko mahnuo kroz otvoren prozor.

- Iz toga auta?

- Da.

- Možda je ušla u taj auto?

- Nije, nije ušla. Auto se nije ni zaustavljao, ali je išao jako sporo.

- jesi li siguran da su mahnuh baš tvojoj sestri?

- Nisam - zaniječe dječak.

- Je li tada još netko bio u ovom parkiću?

- Bila je neka žena s dječjim kolicima, možda je njoj mahnuo, ne znam. Kad je auto otišao, za jedno pet minuta, ili deset, seka je rekla da ide do onoga kioska kupiti novine... ne, ne novine, rekla je da ide kupiti papirnate maramice. I neka je ovdje čekam i čuvam torbu, tako mi je rekla.

- Je li kupila te maramice?

- Ne znam.

- Kako ne znaš? Odavde se kiosk lijepo vidi.

- Vidim da se vidi. Ja sam gledao za sekom dok je išla prema kiosku, a onda je u kolicima zaplakalo dijete, pa sam se okrenuo. A kad sam opet pogledao prema kiosku, više nisam vidio seku. Ima već jedno dva sata...

- Dobro, dobro. Sada je devet sati. Ako je tako dugo čekaš, znači da ste od ranog jutra u parku.

- Jesmo. Doputovali smo jutros autobusom u šest sati i odmah došli ovamo. Seka je rekla da u ovom parkiću moramo čekati.

- Sto ste čekali?

- Da se otvore uredi. Ona je dobila nekakav poziv da se tamo javi. Kasnije je još trebala otići u školu na popravni iz matematike.

- U koji se ured trebala javiti, znadeš li?

- Ne znam, nije mi rekla.

- Hm... da. - Miron se zamisli. - Jesi li možda zapamtio broj onoga auta?

- Nisam... nisam ni pogledao broj. - Dječak zastane, pa doda nesigurno: - Još mi se učinilo, sad se sjećam...

- Sto ti se učinilo?

- Učinilo mi se da je iz auta netko viknuo.

- Sto je viknuo? - Miron naćuli uši.

- Nisam baš dobro čuo. Možda je viknuo “Tilda”...

- Tilda? Zove li se tako tvoja sestra?

- Da... zapravo ne. Ona se zove Matilda, ali je svi zovemo Tilda. Ali možda je viknuo i nešto drugo, a možda uopće nije ni viknuo. Onda je seka otišla po te maramice i ja je ovdje čekam već jedno...

- Oh, daj prestani s tim koliko čekaš, rekao si mi to jedno stotinu puta - reče Miron, a dječaku se oči opet napune suzama. Miron mu prijateljski prebaci ruku preko ramena. - Čuj, nemoj plakati, sve će se to dobro završiti, vidjet ćeš. Malo kasnije sve ćeš mi potanko ispričati. Još jednom dobro promisli o svemu, možda ćeš se sjetiti neke pojedinosti koju mi nisi rekao. Budi tu dok ja nešto kupim u samoposlužnici, vrijedi?

- Vrijedi - kimne dječak utučeno vadeći ponovno rupčić iz džepa.

Miron pođe, a onda se okrene i zapita:

- Jesi li gladan?

- Jesam, malo.

- Evo mene odmah, nemoj se micati s te klupe. Donijet ću ti nešto da pojedeš.

Ušao je u trgovinu i kupio lisnato tijesto, a uz to još i čokoladno mlijeko, jednu malu salamu i dva peciva za dječaka.

Drugo poglavlje

JEDAN ROB VRIJEDI KOLIKO DESET MULA • DJEČAK JE NESTAO • MIRON I TAJANSTVENI IVAN ZAPOČINJU POTRAGU • ŠTO ZNADE GOSPODIN ŠOŠTARIĆ • SAVJET PROFESORA LEOPOLDA

Prije podne su Miron i Tajanstveni Ivan razgledali izložbu o Keltima i Rimljanima što je bila postavljena u Muzeju. Tamo su proveli više od dva sata i sada se bližilo vrijeme ručku. Vračali su se starom tvrđavskom ulicom poviše Drave.

- Dvije tisuče petsto dvadeset četiri sestercija za jednoga roba -rekne Miron.

- A petsto dvadeset za mulu - priklopi Tajanstveni Ivan. - Ispada da si za pet mula mogao dobiti jednoga roba.

- Ne ja, nego stari Rimljanin - nasmije se Miron.

Sada su prolazili alejom kestenova čije su se krošnje spojile nad nogostupom i činile ugodnu hladovinu. Jedan kesten zvizne pokraj uha Tajanstvenog Ivana.

- Umalo me pogodio - reče ovaj i šutne kesten.

Miron je gledao za kestenom koji se još kotrljao asfaltiranim nogostupom. Iz džepa izvuče kesten što ga je jutros pokupio pred samoposlužnicom i nekoliko ga puta prebaci iz ruke u ruku.

- Baš sam se nečega sjetio - reče.

- Čega?

- Jutros me mama poslala da kupim lisnato tijesto.

- Silno! - nasmije se Tajanstveni Ivan. - Jesi li kupio?

- jesam. Tamo, pred samoposlužnicom, pred mene je pao ovaj kesten. - Pokaže prijatelju kesten.

- Što zapravo želiš reći?

- Pošao sam za tim kestenom i na klupi u parkiću ugledao nekog dječaka. Sjedio je tamo i plakao.

- Što mu je bilo?

- Nestala mu sestra - reče Miron i ispriča prijatelju sve o svome susretu s dječakom kod klupe pod kestenom.

- Gdje je on sada?

- I on je nestao.

- Kako nestao?

- Tako, nestao. Bio je gladan i ja sam mu kupio nešto za jelo. Obećao je da će me čekati na onoj klupi pod kestenom, a kad sam izišao, tamo ga više nije bilo. Kao da je u zemlju propao. I on i ona njegova putna torba.

- Jesi li mu rekao da ćeš mu donijeti nešto za jelo?

- Rekao sam, naravno.

- Baš i nije pristojno što je otišao.

- Ne znam je li on otišao svojom voljom. Ima tu nešto.

- Što bi bilo? Bit će da si se dugo zadržao u trgovini.

- Nisam bio duže od pet-šest minuta.

- Možda mu se vratila sestra i odvela ga.

- Moguće je - kimne Miron. - Ali, kad malo bolje promislim, ne bih rekao da je baš tako bilo.

- Zašto?

- U samoposlužnici sam se zadržao kratko vrijeme. Zar baš da se ona vrati dok sam bio unutra, a prije toga je nije bilo dva sata?

- Pravo veliš. No, moguće je. Kako se ono zvala?

- Matilda.

- Sedamnaest godina?

- Da.

- A dječak oko dvanaest?

- Tako je. Bio je to ozbiljan dječak i vrlo, vrlo tužan.

- Misliš da bismo mi mogli nešto poduzeti?

- Mislio sam, ali sada više ne mislim. Da nije nestao, da sam s njim još malo popričao...

- Trebao si ga pitati za adresu, ili barem otkud su doputovali.

- Nisam ga pitao. To sam namjeravao učiniti nakon što izidem iz trgovine. A on je u međuvremenu nestao s onom svojom otrcanom putnom torbom, i uplakanim licem, i zgužvanim rupčičem.

- Sto možemo - slegne Mironov prijatelj ramenima, pa se opet vrati na početak razgovora: - Jedan rob za pet mula, stalno mislim na to. Sto nam je ono kustos rekao, da su robovi stvari...

- Stvari, da. Držali su ih za ništa. Kustos je to rekao na latinskom.

- Znam, pribilježio sam. - Tajanstveni Ivan iz džepa izvuče papirič i pročita: - “Servi pro nullis habentur”. Zapisao sam i staro-rimske recepte za prženu ribu i umak od trava.

Poče Mironu čitati recepte starih Rimljana za prženu ribu i umak od trava, ah Miron, vidjevši onaj papirič u prijateljevim rukama, opet se nečega sjeti.

- Jutros je onaj dječak s rupčičem iz džepa izvukao i staru auto-busnu kartu.

- No? - pogleda ga Tajanstveni Ivan upitno.

- To je bila iskorištena karta i sigurno je još pod onom klupom.

- Da, shvačam - kimne Tajanstveni Ivan. - Po njoj bismo mogli vidjeti odakle je doputovao, to misliš?

- Upravo tako - reče Miron i malo pošuti, pa doda: - Ali što nam to vrijedi? Na karti sigurno ne stoji i njegova adresa.

- Zacijelo ne stoji. - Tajanstveni Ivan se zamisli. - Ali, čekaj malo! Rekao si da se njegova sestra morala javiti u neki ured blizu toga parkiča.

- Da, ali ne znamo u koji.

- Znam da ne znamo. Ipak, imamo njezino ime i godine starosti pa, kad bismo znali i odakle je, mogli bismo se raspitati u nekom od tih ureda. Znaš ono, Matilda iz toga i toga mjesta trebala se javiti u vaš ured...

- Ali u koji, to ti meni reci!

- Nema ih tamo stotinu. Možemo se u svakome raspitati.

- Ideja nije loša - složi se Miron. - Ako je ona autobusna karta još pod klupom.

- Hajdemo pogledati! - predloži Tajanstveni Ivan.

Tako se zaputiše u pravcu parka u kojemu je Miron jutros sreo uplakanog dječaka.

- Zašto se mi zapravo trpamo u to? - govorio je usput Tajanstveni Ivan. Onda se malo nasmije i dometne: - Ili bi mu ipak htio predati ono čokoladno mlijeko i pecivo?

- Ne zafrkavaj, T. I.! Vrijedi?

- Dobro, vrijedi.

- Onaj dječak bio je jako tužan, stalno mi je njegovo lice pred očima - govorio je Miron zamišljeno. - Zacijelo se tu nešto krupno dogodilo. Ako su kidnapirali njegovu sestru, mogli su kasnije doči i po njega.

- Ne bi li to onda bila stvar za policiju?

- Bila bi, slažem se, ali mi još ne znamo jesu li ih zaista kidnapirali. Ako bismo saznali odakle su doputovali, možda bi nam to mogao biti nekakav putokaz.

Stigli su u park nedaleko samoposlužnice. Zgužvana autobusna karta bila je pod klupom. Miron je uzme.

- Hm... Na karti ne piše s koje su polazne postaje krenuli.

- Vidim da ne piše - reče Tajanstveni Ivan pogledavši kartu. - A rekao si da su doputovali jutros u šest sati?

- Tako mi je rekao onaj dječak.

- Hajdemo nazvati obavijesti na auto'busnoj stanici i pitati odakle je jutros u šest sati stigao bus!

- Toga si se dobro sjetio, T. I.!

Miron je imao karticu i nazvao autobusnu stanicu, a trenutak --dva kasnije spustio slušalicu.

- Što kažu? - zapita Tajanstveni Ivan.

- Kažu da su u šest sati stigla tri autobusa. Iz Bjelovara, Našica i Splita.

- Znači, znademo koliko smo i znali. Uglavnom, ništa.

- Nije ništa. - Miron je razmišljao. - Mislim da su stigli iz Splita.

- Po čemu to zaključuješ?

- Po ovome - reče Miron pošto je opet pogledao autobusnu kartu. - Ovdje je, vidiš, probušen kvadratič u kojemu piše 20.00 sati. Ako su doputovali u šest, znači da su se vozili deset sati. To može biti samo iz Splita. Iz Našica bus vozi jedan sat, a iz Bjelovara oko tri.

- Bravo! - prijatelj mu oda priznanje. - Vrlo oštroumno! I? Što sada?

- Sada na ručak - reče Miron pošto je pogledao na ručni sat. - Nači ćemo se poslije ručka i pitati u nekom od onih ureda kod parkića za Matildu iz Splita.

- Hm, sve je to ipak prilično klimavo - sumnjičavo će Tajanstveni Ivan. - No, dobro, hajdemo na ručak. Poslije ćemo potražiti taj ured.

I potražili su, poslije ručka.

U jednoj zgradi nedaleko parkića nalazila se Uprava tržnica i Zavod za geološka istraživanja, a u susjednoj IPK - marketing, Centar za socijalni rad i sjedište neke političke stranke.

U Upravi tržnica portir je rješavao križaljku. Saslušao je Miro-novo pitanje i nešto izmrmljao, a onda jednostavno spustio glavu i udubio se u svoju križaljku. Miron se nekoliko puta premjestio s noge na nogu, malo se i nakašljao, a potom se okrenuo i izišao.

- Nije baš slavno započelo - reče Tajanstveni Ivan kad su izišli iz portirnice. - Taj portir je nijem ili se jutros ustao na lijevu nogu.

U Zavodu za geološka istraživanja na vratima je pisalo da se Zavod preselio u Reisnerovu broj 6.

U IPK - marketingu radili su do dva sata, a sada se bližilo tri.

U sjedište političke stranke nisu ni ulazili, zaključivši da djevojka od sedamnaest godina i njezin pet godina mladi brat nemaju što tražiti u politici.

U prijamnom uredu Centra za socijalni rad primila ih je starija gospođa s naočalima masivna okvira što su joj svom svojom težinom pritiskivali dugi šiljati nos.

- Matilda? - Gospođa pogleda Mirona preko okvira naočala kao da joj je nešto skrivio. - Hm... a tko je ona tebi, dečko?

- Ovaj... - zamuca dečko - tako... upoznali smo se ljetos na moru...

- Je li? Pa, jesi li joj postao skrbnik, ili što?

- Ne... nisam... Znate, pisala mi je da će danas doći iz Splita... to jest jutros... a ja nisam stigao na bus da je dočekam, znate...

- Znam, znam. Je li ti ona djevojka, ili što?

- Nije. - Mironove se uši i obrazi pošteno zažariše.

- Nije, a? Kako se preziva ta Matilda?

- Ovaj... ne znam...

- Ne znaš kako ti se preziva prijateljica koja ti je pisala da će doći, je li? Bit će da je to neko jako prijateljstvo, je li?

- Nije baš jako...

- Vidim i ja da nije. Nego, dečki, lijepo se vi pokupite i iziđite!

Dečki se lijepo pokupiše i iziđoše. Kad su se našli na ulici,

Mironove su se uši i obrazi još žarili.

- Zaboravi sve to! - reče Tajanstveni Ivan boksnuvši malo prijatelja pod rebra. - Odoh ja kući, moram oprati tatin auto.

Ali Miron nije zaboravio. Pred očima mu stalno lebdjelo uplakano lice onoga dječaka.

Rastao se s Tajanstvenim Ivanom i pošao kući. Prolazeći pokraj Instituta u kojemu je radio njegov otac, profesor Leopold, odluči svratiti i pozdraviti ga.

- Bog, tata Leo! - reče ušavši u očev kabinet.

Profesor Leopold bio je nagnut nad svojim formulama i nešto mrmljao. Iz brade mu se dimila lula, a cijeli kabinet ispunjavao miris kamilice. Miron malo udari laktom o vrata i ponovi:

- Bog, tata Leo!

- O, ti si! - Profesor Leopold podigne glavu s bradom i lulom.

- Jesam, kao što ne vidiš. Došao sam te pozdraviti.

- Vrlo lijepo ou tebe! A gdje si bio?

- U Centru za socijalni rad s T. I.

- Te-I? Je li to neki Kinez?

- Nije. T. I. je Tajanstveni Ivan.

- A, znam, onaj tvoj prijatelj! A što ste tražili u... gdje ono reče da ste bili?

- U Centru za socijalni rad.

- Sto ste tamo tražili?

Miron mu ispripovjedi sve o uplakanom dječaku i njegovoj nestaloj sestri.

- Hm... Niste se raspitali u policiji?

- Nismo. Sigurno bi nam i tamo rekli da se pokupimo i iziđe-

mo.

- Vjerojatno. A imali bi i pravo, ako mene pitaš.

- Dobro, tata, zaboravi sve to - reče Miron isto što je maloprije Tajanstveni Ivan rekao njemu. - Požuri na ručak, mama je napravila pitu od jabuka.

Otvori vrata da izide, ali ga otac pozove:

- Čekaj malo. Šostika i ja zajedno smo išli u gimnaziju.

- Koji Šostika, tata?

- Za tebe je on gospodin Soštarić.

- Dobro. Tko je gospodin Šoštarić?

- Ravnatelj Centra za socijalni rad. - Profesor Leopold podigne telefonsku slušalicu i nazove Centar za socijalni rad. - Ovdje profesor Leopold! Gospodina Šoštarića, molim!

Nakon uobičajenog pozdravljanja i raspitivanja o zajedničkim prijateljima, profesor Leopold zapita je li se danas u njihov Centar trebala javiti neka Matilda od sedamnaest godina, vjerojatno iz Splita. Bit če da ga je gospodin Šoštarić pitao zašto ga to zanima, jer profesor Leopold pokrije dlanom slušalicu i poluglasno zapita Mi-rona:

- Sto da mu kažem, tko ti je ona?

- Reci da smo se upoznali ljetos na moru - reče Miron isto tako poluglasno. - Reci da mi je pisala da če doputovati danas u šest sati busom iz Splita, a ja nisam stigao na taj bus da je dočekam. Ili reci nešto drugo, kako hoćeš.

Profesor Leopold neodobravajući je kimao glavom prema Mironu, ali ipak reče upravo tako.

Zatim je dosta dugo slušao što mu je govorio gospodin Šoštar -ić. Onda se pozdraviše i obećaše jedan drugome da će se svakako ovih dana naći na kavi i osvježiti uspomene iz gimnazijskih dana.

Kad je spustio slušalicu, pogleda Mirona kroz oblak dima i reče:

- Lijepo se ti odmakni od toga!

- Zašto, tata?

- Ta djevojka, Matilda Ugljarić, provela je ljeto u Splitu. Tamo je bila smještena u neku ustanovu za ovisnike. Pozvali su je ovamo, dakle u njezino mjesto prebivališta, jer se uskoro i ovdje otvara slična ustanova.

- A, tako. Je li im se javila?

- Nije. Trebala je zaista doći danas u osam sati u Centar, ali se nije pojavila. Dakle, drži se podalje od toga.

- U redu je - reče Miron.

- Što je u redu?

- To što si rekao. - Miron otvori vrata, pa još dometne: - Je li ti taj Sostika rekao gdje stanuje, ako joj je već ovdje prebivalište?

- On je za tebe gospodin Šoštarić!

- Dobro, tata. Je li ti gospodin Šoštarić rekao gdje stanuje u Osijeku?

- Mislim... čekaj malo... čini mi se da je spomenuo one daščare kod željezničkog kolodvora. No, jesmo li se dogovorili?

- Bog, tata, odoh ja sada - izbjegnu Miron odgovor. - Svakako požuri kući, pita je izvrsna!

Profesor Leopoid nagne se nad svoje formule.

Treće poglavlje

POTRAGA SE NASTAVLJA • MATILDA NIJE PRISTUPILA POPRAVNOM IZ MATEMATIKE • DINGO BI MOGAO BITI OD KORISTI • MODNA KREATURA ILI MODNI KREATOR

Kasno poslijepodne Miron je nazvao Tajanstvenog Ivana. Prijatelj mu se odmah javio na telefon.

- Kad smo se danas rastali, navratio sam u Institut pozdraviti tatu - reče Miron, pa stade potezati telefonski kabel u svoju sobu, kako Melita ne bi čula razgovor.

- Jesi li ga pozdravio?

- Jesam. - Miron za sobom zalupi vrata.

- Ali sigurno me nisi zvao da mi to kažeš. Požuri, molim te, još perem tatin auto, slučajno sam se zatekao kod telefona.

- Tata je nazvao Sostiku...

- Tko ti je taj Sostika?

- Za tebe je on gospodin Soštarič - nasmije se Miron. - Inače je ravnatelj Centra za socijalni rad.

Tajanstveni Ivan zvizne.

- Oho, pričaj!

- Taj Sostika je tatin prijatelj iz gimnazijskih dana. Tata ga je pitao za Matildu i on mu je rekao da se danas trebala javiti u Centar za socijalni rad.

- Trebala? Znači da se nije javila.

- Nije.

- Zašto?

- To ne znaju ni oni u Centru. Ovoga je ljeta stvarno bila u Splitu.

- To smo i mi pogodili, odnosno to si ti zaključio. No, ako ne znaju zašto se nije javila, znadu li zbog čega se trebala javiti?

- To znadu. U Splitu je bila smještena u nekoj ustanovi za ovisnike, a sada se takva ustanova otvara i kod nas pa su je pozvali da dode ovamo, u mjesto svoga prebivališta.

Tajanstveni Ivan opet zvizne.

- Tako, znači. Ovisnica! A koja je njezina adresa ovdje, u Osijeku?

- Šostika je spomenuo one daščare kod željezničkog kolodvora.

- Koje daščare?

- Znaš da u Kranjčevičevoj ulici, zapadno od Kolodvora, ima nekakvih daščara, ili tako nešto.

- Nisu ono daščare, ali jesu malo skromnije kuče, valjda je na njih mislio. Na kojemu broju stanuje?

- To ravnatelj tati nije rekao.

- Sto nam sve to onda vrijedi? Ne možemo nas dvojica iči od kuče do kuče i pitati stanuje li tamo neka Tilda, ih kako se već zove.

- Znam da ne možemo. Samo sam te htio upoznati dokle smo stigli.

- Nismo daleko - reče Tajanstveni Ivan. - Bojim se da ne možemo više ništa poduzeti kako bismo pronašli toga dječaka.

- Slažem se. A, osim toga, tata je rekao...

- Sto je rekao?

- Da se držimo dalje od toga, jer se radi o ovisnici droge.

- Ima pravo tvoj tata, to je malo škakljivo. Iako mi, ako čemo pravo, ustvari ne tražimo nju, nego njezina brata. No, kad je tako,

mislim da je i bolje da se u to ne upetljavamo. Jesi li doznao kako se prezivaju Tilda i njezin brat?

- Ugljarić.

- Vidiš... - zamisli se Tajanstveni Ivan - kad znademo prezime, mogli bismo u policiji doznati mjesto njihova stanovanja.

- Ja radije ne bih imao posla s policijom - reče Miron.

- Ne bih ni ja - složi se njegov prijatelj. - Neka onda sve ostane na tome. Sada zbilja moram ići prati auto.

Pozdraviše se i Miron spusti slušalicu. Ali tek što je došao do hladnjaka vidjeti ima li još pite od jabuka, telefon zazvoni. Vrati se i podigne slušalicu.

- Halo!

- Mirone, ja sam. - Bio je opet Tajanstveni Ivan. - Nečega sam se sjetio.

- Čega?

- Kad si mi danas pričao da se ta djevojka trebala javiti u neki ured kod onog parkića...

- Da, i?

- Onda si još nešto rekao, ali sam zaboravio što. A to me stalno kopka, sve mi se čini da bismo po tome mogli uhvatiti nekakvu nit...

- Kakvu nit? Ne znam više ni ja što sam ti rekao.

- Ma, čekaj malo... pričao si da ti je, kao, onaj dječak rekao da se njegova sestra trebala javiti u ured i još negdje... Gdje se još trebala javiti, to bih ja volio znati! Promisli dobro, napregni vijuge.

Miron ih je napregnuo koliko je mogao i razmišljao nekoliko trenutaka, pa još nekoliko, pa još...

- Jesi li kod telefona? - zapita Tajanstveni Ivan.

- Jesam, razmišljam.

- Razmisli pa mi javi ako se sjetiš.

- Op-la, čekaj! Sjetio sam se!

- No?

- Rekao je da je danas trebala polagati i popravni iz matematike!

- To je to, čovječe! - uzvikne Tajanstveni Ivan. - Osjećao sam da tu ima nešto!

- Sto ima, reci!

- Evo ovako, slušaj dobro! Sedamnaest godina, to bi značilo da je srednjoškolka. A popravak iz matematike, ha! Pa najbliža srednja škola u Kranjčevićevoj ulici je gimnazija u kojoj Dingov tata predaje matematiku.

Miron malo porazmisli pa reče uzbuđeno:

- Super, T. I.! Znam što želiš reći!

- Eto to, ua! Ako pohađa tu gimnaziju, vjerojatno se baš kod njega trebala danas javiti na popravni. U imeniku je sigurno upisana njezina adresa.

Miron je gladio čuperak kose što mu je stršio na vrh tjemena.

- Misliš da zamolim Dinga?

- Da, naravno.

- Malo mi je nezgodno... Znaš da smo Liptus i ja istukli njega i Motorku pod mostom, kad su ono bili zarobili Liptusa i mučenjem ga prisiljavali da im oda našu lozinku.

- To je bilo davno, a poslije smo se i pomirili s Ukikancima. Nazovi ga, pokušaj. Ako nije zlopamtilo, mogao bi nekako doći do imenika... A sada stvarno idem završiti s pranjem auta, inače ga do sutra neću oprati.

Miron pritisne prekidač i odmah nazove Dinga. Nije bio kod kuće pa ga je nazivao svakih desetak minuta. Napokon se javio.

- Rekla mi je marna da si me nazivao milijun puta - reče bivši Ukilcanac. - Sto je, zar kuća gori?

- Ne gori ništa. Trebao bih jednu uslugu od tebe.

- Ti od mene? - oprezno će Dingo. - Kakvu?

- Najprije da ti kažem, Dingo. Ako možeš i hoćeš učiniti uslugu, učini mi je. Ako ne možeš ili nećeš, nikom ništa.

- Daj, Mirone, ne gnjavi! O čemu se radi?

- Možeš li ikako saznati je li kod tvoga tate danas trebala polagati popravni Matilda Ugljarič?

- Hm... kako bih to mogao doznati? Je li ti ona netko ili nešto?

- Dingo - Miron se malo nasmije - od suvišnih se pitanja dobije osip. Možeš li to doznati ili ne?

- Možda bih mogao, ali tata se još nije vratio iz škole... Čekaj, jest, vidim na njegovu stolu nekoliko imenika i hrpu pisanih uradaka.

- Gdje ti je tata sada?

- Nisam ga zatekao kod kuće. Možda je otišao malo prošetati, večeras će sigurno do kasno ispravljati pisane uratke. Pitat ću ga kad se vrati.

- Ne moraš ga pitati, pogledaj odmah. Rekao si da imenici stoje na njegovu stolu.

Dingo je oklijevao. Napokon zapita:

- Kako si ono rekao da se zove?

- Ugljarič, Matilda Ugljarič. Pogledaj u svakom imeniku pod U, na zadnjoj ili predzadnjoj stranici. Nazvat ću te za pet-šest minuta.

- Dobro.

Za pet-šest minuta Miron ga je nazvao.

- Jesi li pogledao?

- Jesam.

- No? Govori!

- Našao sam je. Ima kolac iz matematike. Pregledao sam i pisane uratke, ah njezinoga nema. Izgleda da nije pristupila popravnom.

- Dobro, Dingo. A sada u imeniku pogledaj njezinu adresu.

- Čekaj malo, otvaraju se vrata, ne bih volio da me tata zatekne da prekopavam po imenicima. - Nekoliko je trenutaka vladala tišina, a onda se začuje šuškanje papira i Dingov glas: - To je bila mama, izišla je. Dakle, Silvija Strahimira Kranjčevića 54 b.

- Dingo, sve si to odlično izveo, hvala ti! Pa, hajde...

- Čekaj, Mirone! Tu je upisana i godina njezina rođenja, a iz toga je vidljivo da djevojka ima sedamnaest godina. Koliko znam, ti još nemaš ni petnaest, pa se pitam nije li ona malo prestara za tebe...

- Od nekih se pitanja dobije osip, rekao sam ti maloprije - nasmije se Miron.

- Ako je u izgledu nešto zanimljivo - reče bivši Ukikanac -mogao bi i mene uključiti.

- Ne znam je li zanimljivo, ali hvala na ponudi. Ako zatreba, računat ćemo na tebe.

- Rekao si da ćete računati. Ti i tko još?

nr t

-1.1.

- Oho, super! Svakako računajte na mene. Ako vas dvojica radite na tome...

- Hvala, Dingo! - prekine ga Miron i spusti slušalicu.

Pred njim se odmah nađe Melita.

- Nehotice sam čula što si razgovarao s Dingom...

- Ma, nemoj, nehotice, a?

- Zar misliš da bih ja... Je li u izgledu neki posao?

- Možda, ali nije u planu da ti ulaziš u nj. Bavi se svojim kompjutorima.

- Ih, jesi nekakav! - ljutne se Melita. - Baš ti neću reći!

- Sto mi to nećeš reći?

- Sestra moje prijateljice Zeljke zove se Matilda, to ti neću reći.

- Matilda? - Miron naćuli uši. - Gdje je ona?

- U Zagrebu. Ona je tamo nekakva modna kreatura.

- Što je ona?

- Modna kreatura, no!

- Valjda modni kreator?

- Ne znam, tako nekako.

- Koliko ima godina?

- Jedno dvadeset pet ili pedeset.

- Idi, molim te! Vidiš da imam posla.

Kad je Melita izišla, on za njom zatvori vrata i nazove Tajanstvenog Ivana.

Četvrto poglavlje

U KUĆI NEMA NIKOGA • POJAVLJUJE SE NESTALI DJEČAK • MIRONOVO IZNENAĐENJE • CRVENI FIAT UNO

Miron je sada imao kakvo-takvo polazište. Znao je prezime dje-čakove sestre, dakle i dječakovo, znao je i adresu njihova stanovanja. Dječak mu je jutros govorio istinu. Njegova se sestra danas doista morala javiti u Centar za socijalni rad, to je potvrdio i gospodin Soštar-ič. A nije se javila. No, dobro, mislio je Miron, to je njezin problem. Nije pristupila ni popravnom ispitu, ali i to je njezin problem.

Ali gdje je njezin brat? Je li našao sestru, ili sestra njega? Ako su se našli, onda je sve u redu i Miron če od svega dignuti ruke.

A što ako se nisu našli?

Bio je nekako uvjeren da dječak ne bi samo tako otišao ispred samoposlužnice i ne pozdravivši se s njim. Čak ako je u međuvremenu sestra i došla po njega, on bi zacijelo barem na trenutak ušao u trgovinu pozdraviti se s Mironom. Zasigurno bi, jer je, po svemu sudeči, bio pristojan i dobar dječak, vidjelo mu se to i u onim plavim očima.

Miron je maloprije ispričao Tajanstvenom Ivanu što je doznao od Dinga. Sada sjedi u svojoj tijesnoj sobici i razmišlja što bi mu valjalo činiti. Oko njega su, na stolu, stolicama i policama, u neredu ležale bilježnice i knjige. Več se nekoliko dana nakanjuje da ih složi i pripremi za početak školske godine, ali mu svaki put iskrsne nešto hitnije.

Ustane i u telefonskom imeniku potraži prezime Ugljarić. Ne, takvoga prezimena nema u imeniku.

Tada mu nešto padne na pamet. Još jednom nazove prijatelja i predloži mu da večeras po zalasku sunca odu u Kranjčevičevu ulicu i da malo promotre kuću broj 54 b, tek onako, bez nekog određenog plana. Obojica su znali da su u toj ulici kuće niske, većinom prizemnice. Samo će malo priviriti, da vide ima li koga u toj kući. Ugledaju li tamo dječaka, Mironu će srce bit na mjestu.

S prijateljem se našao kod sjevernog ulaza u športsku dvoranu Zrinjevac. Otuda su pošli Reisnerovom ulicom do raskrižja Đakovština, a zatim, pokraj groblja sv. Ane, prema Kranjčevićevoj. Ta se ulica pruža u pravcu istok - zapad. Kuće su joj samo na sjevernoj strani, a s južne strane omeđuju je nasip i željeznička pruga.

Sunce se već odavno bilo spustilo iza udaljenih visova Papuka i samo se posljednjim zrakama još držalo visokih oblaka. U nekim su se kućama već upalila svjetla, ali ne i u kući broj 54 b.

Dvojica prijatelja sjedoše na padinu nasipa uz prugu.

- Tamo nitko ne živi - progovori Tajanstveni Ivan pokazavši glavom na kuću broj 54 b. - To je napuštena kuća. Vidiš koliki je sloj prašine na prozorima.

- Vidim - kimne Miron. - I dvorište je obraslo travom, ovoga ljeta kao da tamo nije stupila ljudska noga. A, opet, mislim, ako su danas doputovali iz Splita...

- Znam što želiš reći - upade mu prijatelj u riječ. - Ako su danas doputovali, još nisu stigli pospremiti, to misliš. No, dobro, možda je tako. Ali pogledaj ti ona ulična vrata, trava i korov prorasli su kroz njih. Siguran sam da ih danas nitko nije otvarao.

- Zacijelo nije, slažem se.

- Hajdemo onda kući - predloži Tajanstveni Ivan. - Tu nemamo što tražiti.

- Hajdemo... ali, čekaj malo. Ništa nas ne košta da malo zavirimo u tu kuću. Što misliš?

- Ja radije ne bih.

- Zašto?

- Ako netko od susjeda vidi da ulazimo u nju, mogao bi koješta pomisliti. Mogao bi nas pitati što tražimo u toj kući. Ne znam što bismo odgovorili.

- Pravo kažeš - kimne Miron pa pogleda lijevo i desno i domet-ne: - Ali ulica je tako pusta, tko bi nas mogao vidjeti?

Upalile su se ulične svjetiljke.

Kad je Miron rekao da je ulica pusta, imao je pravo. Ulica je doista bila prazna kao prazna rukavica. Ipak, nije... Baš u tom trenutku netko je nailazio s istočne strane. Kad se taj netko našao u snopu blije-dozelenkastog svjetla pou svjetiljkom, Miron zgrabi prijatelja za mišicu.

- To je on! - šapne.

Bio je to zaista dječak s kojim je jutros razgovarao u parku kod samoposlužnice. Vukao je onu svoju torbu i djelovao vrlo umorno. Evo ga, upravo je stigao pred kuću broj 54 b. Pred ulaznim je vratima neodlučno zastao kao da premišlja bi li ušao ili ne. Nekoliko se puta osvrne i pokuša otvoriti vrata, ali nije išlo. Potom spusti torbu na zemlju i upre iz sve snage. Brava popusti i vrata se otvoriše. Dječak se još malo pomučio da vrata odgurne toliko da može proći, jer se gusta trava, što je iždžikljala u dvorištu, splela u željeznim rešetkama na vratima i smetala im da se otvore prema unutra. Kad je uspio napraviti prolaz, uvuče se u dvorište i produži opekom popločanom stazom uz kuću. Torbu je sada doslovno vukao za sobom.

- Jest, to je on! - ponovi Miron.

- Ako je tako, onda je sve u redu s dječakom.

- U redu je - reče Miron. - Samo, ipak ću ga prije zapitati je li našao sestru.

- Pa zapitaj ga.

Upravo tada u kući se upali svjetlo, ali to se jedva primijetilo na prozorskim staklima. Svjetlo bijaše rumenkasto, slabašno, tek se malo

naziralo kroz prašinom pokrivena stakla. Miron pomisli da je u toj kući odavno isključena struja pa je dječak sigurno zapalio svijeću.

Dvojica prijatelja uđoše kroz ulična vrata koja su ostala otvorena i produžiše stazom uza zid. I ulazna vrata na kući bila su otvorena, a putna je torba stajala na pragu. Prekoračiše je i ugledaše dječaka pokraj stola na kojemu je gorjela svijeća. Skupio se na stolcu poput osuđenika i zurio u plamen. Njegov izgled i zamišljen pogled podsjetiše Mirona na onog dječaka, što ga je vidio na jednoj slici u galeriji, kako s majkom pilji u praznu šalicu i žemičku na stolu. Čim oni stupiše u prostoriju, dječak se trgne.

- Bog! - pozdravi ga Miron prijateljski, kao starog poznanika, malo se osmjehnuvši.

Dječak nije odzdravio. Samo ih je gledao onim svojim izmučenim pogledom, a u plavim mu očima, osim iznenađenja, bijaše i straha, čak panike. Praveći se da to ne opaža, Miron se široko osmjehne i zapita:

- No, jesi li našao sestru?

Dječak ga je gledao neko vrijeme kao da ništa ne shvaća, a onda zapita:

- Čiju sestru?

Miron se osupne.

- Svoju sestru, čovječe!

Dječak se sada zapilji u nj vrlo pozorno, ali i pomalo sumnjičavo, s nekom napetošću što mu se odražavala na blijedom licu. Činilo se doista da ne razumije o kome to Miron priča.

- Ja nemam sestre - reče napokon.

To pogodi Mirona kao da mu je bacio kamen u prsa. Uozbilji se i netremice zagleda u dječaka. Njemu s desne strane stajao je Tajanstveni Ivan. Ni on nije skidao pogleda s dječaka.

- Kako nemaš! - Miron će gotovo ljutito.

- Nemam.

- Hajde, nemoj se praviti lud! Pričao si mi jutros o njoj. Zove se Matilda, ili Tilda, tako si rekao.

- Ja nemam sestre - ponovi dječak.

- Ali jutros si rekao da imaš!

- Kome sam to rekao?

- Meni, čovječe!

- Tebi?

- Meni, da!

- Ja tebe nisam nikada vidio.

Ovo je prevršilo svaku mjeru. Kao da se nebo srušilo pred Mirona. Ovakav iažac, no!

- Čuj, mali - reče - što to izvodiš? Jutros si mi pričao o svojoj sestri, kod one klupe pod kestenom u parku. Zar nisi?

- Nisam.

Umiješa se Tajanstveni Ivan. Nasmije se i reče:

- Hajdemo kuči, Mirone! Pusti klinca.

- Ma, čekaj malo, T. I., pa nisam blesav! - reče Miron i ne pogledavši prijatelja, pa če opet dječaku: - Znaš, dečko, ja sam uvijek pripravan na dobru šalu, ali ti si ipak malo pretjerao. Zar ti mene misliš praviti budalom?

- Ne mislim - reče dječak bojažljivo. Zatim uzme putnu torbu s praga i premjesti je u sobu iza vrata.

- Slušaj, rekao si mi da ste ti i tvoja sestra jutros doputovali, nisi rekao odakle. Dakle, rekao si da je tvoja sestra, Tilda ili kako se več zove, otišla do kioska kupiti papirnate maramice, a ti si je, kao, u onom parkiču čekao oko dva sata, to si mi stalno ponavljao. Sto sada izvodiš?

Dječak je i dalje odmahivao glavom. Miron othukne te se osvrne oko sebe. Oči su mu se več privikle na slabo svjetlo pa je mogao bolje pogledati unutrašnjost prostorije u kojoj su stajali. Bijaše to skroman sobičak namješten najnužnijim stvarima. U jednom je kutu stajao

ormar, raskliman, poluotvoren i po svoj prilici prazan, uza zid štednjak, zahrđao i jedva upotrebljiv, pokraj štednjaka drvena klupa, a na sredini stol i uza nj dva stolca. Iza dječakovih leđa bio je namješten krevet, ali se vidjelo da u njemu odavno nitko nije spavao. Nekoliko slika pop-pjevača bilo je čavlima pribijeno na zid, ali sve bijahu izblijedjele, oštećene i poderane, gotovo neprepoznatljive.

- Daj da te malo podsjetim - nastavi Miron prilazeći dječaku. - Ja sam ušao u onu samoposlužnicu, a ti si obećao da ćeš me čekati na klupi pod kestenom. Rekao si da si gladan, pa sam ti kupio nešto za jelo. Kad sam izišao, tebe više nije bilo na klupi, jednostavno si ispario. Ispričaj mi što se to dogodilo dok sam ja bio u trgovini.

Dječak je uporno odmahivao glavom.

- Ja tebe nikada nisam vidio - ponovi.

Miron zakorači prema njemu, a ovaj, protumačivši valjda njegovu kretnju kao namjeru da ga napadne, brzo skoči sa stolca.

- Nemoj mi prilaziti, vikat ću! - vrisne povlačeći se natraške prema zidu.

- Kažem ti, Mirone, pusti klinca - reče Tajanstveni Ivan uhvativši prijatelja za ruku.

- Pa neću mu ja ništa, T. I. - reče Miron i zastade, pa će opet dječaku: - Čuj, nemoj se plašiti, neću ti učiniti ništa nažao. Samo mi reci što se to dogodilo s tobom od jutros.

- Nije se ništa dogodilo. - Dječak je pred sobom držao ispruženu ruku kao da se želi zaštititi. - Ja tebe ne poznam, nisam te nikada vidio.

- A, tako, dobro - Miron će umirujućim glasom, vidjevši koliko je dječak uplašen. - Ne poznaješ me, nisi me nikada vidio, u redu. Samo se nemoj bojati, neću ti ništa učiniti. Ovo je moj prijatelj, Tajanstveni Ivan, ni on ti neće ništa. Kad sam te jutros vidio da pla-češ, a osobito kad si mi rekao da ti je sestra nestala, htio sam ti nekako pomoći. Ako ti to ne želiš, dobro.

f
[image:]

Dječaku odjednom suze grunuše na oči. Spusti ruku koju je kao štit držao pred sobom, sroza se niza zid na koji se bio naslonio leđima pa, kako spuznu, tako čučne, stavi ruke na koljena, glavu položi na ruke i zaplače. Opet je izgledao onako jadno kao na onoj klupi u parku.

- Nisam te nikada vidio - čulo se iz one gomilice straha sklup-čane u podnožju zida.

- Dobro, nisi - i dalje ga je umirivao Miron. Iz džepa izvuče olovku i komadič papira, našvrlja tamo svoje ime, adresu i broj telefona. Stavi papirić na stol i reče: - Evo, ovdje ti je moja adresa i telefonski broj. Ako budeš htio, možeš me nazvati ili doći k meni, nemoj se ništa ustručavati.

Dok je Miron pisao, Tajanstveni Ivan ogledavao se da vidi ima li tu negdje telefon pa, zaključivši da u kući nema telefona, počne prekopavati po džepovima. Uskoro pronađe svoju telefonsku karticu i pruži je Mironu, pokazavši očima na dječaka skutrena uza zid. Miron je shvatio što mu prijatelj želi reći. Uzme karticu i zapita dječaka:

- Znadeš li se služiti telefonskom karticom?

- Znadem - šmrcne dječak.

- Dobro, odlično. Ovdje ti je i jedna telefonska kartica. Kako se zoveš?

- Ivan.

- Dobro, Ivane. Dođi k meni ili me nazovi.

Na stolu je, uz onaj papirić i telefonsku karticu, ostavio i nešto novca, otprilike pola svoga džeparca.

- Neću doći k tebi i neću te nazvati - govorio je dječak ne podižući glavu s koljena. - Možeš to sve uzeti i odnijeti.

Miron pogleda Tajanstvenog Ivana, slegne ramenima i okrene se da pođe. Tek tada dječak podigne glavu i reče:

- Nemoj više nikada doći ovamo!

Prijatelji pozdraviše dječaka i iziđoše na ulicu.

- Jesi li ti vidio ovo! - reče Miron kad su se zaputili prema Zrinjevcu.

- Vidio sam - osmjehne se njegov prijatelj.

- Mali se pravi da me ne pozna, ne mogu to shvatiti.

- I to sam vidio. A klinac je zbilja onaj o kojemu si mi pričao.

Miron ga pogleda.

- Naravno da jest. Ali kako ti to znadeš? Do maloprije ga nikada nisi vidio.

- Nisam, ali sam vidio onaj ožiljak na njegovoj gornjoj usni. Pričao si mi o tom ožiljku.

- Da, točno. Što čemo sada?

- Još ne znam. Očito je da se tu događa nešto krupno, kao što si rekao. Ostavimo sve to do sutra, promislit čemo. Jutro je pametnije od večeri.

Kod Zrinjevca se pozdraviše i rastadoše.

Miron je u svojoj sobi zatekao Melitu. Prelistavala je neku knjigu. Nije mu bilo drago da mu ona zaposjeda sobu kad njega nema kod kuče i taman joj to htjede staviti do znanja, kadli ona reče:

Čekala sam te. Maloprije je zvao Dingo.

- Dingo? Što hoče?

- Ne znam, pitaj ga. Meni nije htio reći. Drži se nekako tajanstveno. Rekao je da ga nazoveš čim stigneš kući.

Rekavši to Melita ostavi knjigu i iziđe iz Mironove sobe. On odmah dohvati slušalicu i nazove Dinga.

- Što je, Dingo, zašto si me zvao? - zapita čim se Ukikanac javio.

- Imam ti nešto reći.

- Reci!

- Nećeš se ljutiti?

- Ovisi. No?

- Večeras sam slijedio tebe i Tajanstvenog...

- Dingo - oštro ga presiječe Miron - pravi si dingo! Pas!

- E-he, nemoj se odmah ljutiti. Znaš, htio sam se i ja uključiti u posao, rekao sam ti...

- Dokle si nas slijedio?

- Zapravo, nisam vas baš slijedio. Preduhitrio sam vas, to sam htio reći.

- Što to trabunjaš?

- Stigao sam prije vas u Kranjčevičevu, do one kuće, znaš ti

več.

- Koje kuće?

- Nemoj se praviti lud! 54 b!

- Što si tamo tražio?

- Slušaj i čut ćeš! Stigao sam tamo, prikrio se malo podalje i čekao vas.

- Kako si znao da ćemo doći?

- Mirone, nemoj pitati takve gluposti! Kad se vas dvojica nečega dohvatite... no, sigurno ste na nekom tragu, znao sam da ćete se tamo nacrtati.

- Ali kako si znao za tu kuću?

- Pa iz tatinog školskog dnevnika, ne? I tebi sam rekao da ona mačka stanuje u Kranjčevićevoj 54 b. I tako, vidio sam kad ste vas dvojica došli, vidio sam i kad je stigao onaj dječak s torbom i kad ste ušli za njim.

- Uhodo! Nemoj mi se pojavljivati...

- Čekaj, čekaj malo, Mirone! Nisam imao loše namjere. Znaš da sam se i ja htio uključiti u posao, dosadno mi je bez akcije...

- Ubit ću te!

- Nećeš. Jer imam ti reći nešto što vas dvojica ne znate.

- Što?

- Kada ste otišli, dogodilo se nešto što će te možda zanimati.

- Reci!

- He-he, a hoćete li i mene maio uključiti u posao? - kreveljio se Dingo.

- Sto se dogodilo poslije našega odlaska?

- Neki je auto kao lud dojurio do one kuće. Tako je naglo zakočio da se sve zaprašilo i kočnice zacviljele... - Dingo malo zastade.

- Govori, glupane! - prasne Miron.

- Polako, polako. Iz auta je izišla neka djevojka i zaputila se u kuću, i to prilično brzo. Kad je bila nadomak dvorišnih vrata, iz auta iskoči neki mladić, sustigne je i nešto joj poče govoriti, ali nisam mogao razumjeti što...

- Kako, baš nijednu riječ?

- Bio sam dosta daleko od njih, a uz to je baš u taj čas onuda prolazio neki kamion pa od buke nisam mogao dobro čuti. Ipak, učinilo mi se kao da je rekao “drugi bazen”, ili tako nekako, ali u to nisam siguran.

- Drugi bazen?

- Nemoj me držati za riječ, rekao sam ti da nisam siguran.

- Dalje!

- Ona je počela jako tresti glavom, kao da ne želi slušati ono što joj on govori. A onda joj onaj mladić pripali takvu ćušketinu da je ona samo vrisnula i pala na stazu. Uto se počeše otvarati prozori na susjednim kućama, a na vratima se pojavi i onaj klinac kod kojega ste bili. I, pazi sad! Mladić brzo podigne djevojku i zagrli je pa se, kao, počeše ljubiti. Zbilja je izgledalo da su najsretniji ljubavni par na svijetu. Uskoro su se razdvojili. Ona je otišla u kuću, a on u svoj auto. Eto, to sam vidio svojim očima, a onda sam, čim je mladić odjurio autom, potrčao kući i nazvao te da ti to kažem. Što misliš, a?

- Je li osim njih dvoje još netko bio u onom autu?

- Nisam zagledao u auto, gledao sam njih dvoje. Hoćete li me uključiti?

- Možda - reče Miron pomirljivo.

Koje je boje bio auto u

kojemu su se dovezli?

- Crveni fiat uno - odgovori Dingo.

Peto poglavlje

BAZEN BROJ 2 NA OSJEČKOM KUPALIŠTU • SVE SU DJEVOJKE LIJEPE • D1NGOV IZVJEŠTAJ (1) • POJAVLJUJE SE PLAVOGRIVA MADLEN

Sutradan su se Miron i Tajanstveni Ivan našli na popularnom osječkom kupalištu Kopika. Ležali su uz rub bazena broj 2. Miron je upoznao prijatelja o svome sinoćnjem razgovoru s Dingom.

- Crveni fiat uno - reče Tajanstveni Ivan oslonivši se na lakat.

- Da, crveni fiat uno - potvrdi Miron.

- A mali je rekao da su njegovoj sestri kod one samoposlužnice mahali iz crvenog auta.

- Da.

- Tu bi mogla postojati neka veza.

- Ja vjerujem da postoji.

Tajanstveni Ivan pogleda na sat.

- Jedanaest sati - reče. - Zašto Dingo već ne dolazi?

- Vjerojatno je našao Matildu i prilijepio se uz nju. Rekao sam mu jutros da je potraži među kupačima pa, ako je ugleda, da je prati i pazi hoće li joj tko pristupiti.

Kupalište Kopika nalazi se na lijevoj obali Drave. Osječani su ga nazvali po poznatom brazilskom kupalištu. Sa svoja četiri bazena i mnogim pratećim objektima ono Osječanima pruža sve ono lijepo i uzbudljivo što stanovnicima dalekog Rio de Janeira daje njihova

Copacabana. Za vrućih ljetnih dana ovdje sve vrvi, skupi se tu i po nekoliko tisuća kupača.

Na istočnoj strani kupališta je restoran, a malo dalje stara krunska utvrda s katakombama. Zapadnu stranu kupališta zatvara šuma što raste divlje i neobuzdano i zacijelo bi zagazila u Dravu da je u tome ne priječi asfaltna traka, koja uz riječnu obalu vodi do visećeg pješačkog mosta. Viseći je most sagrađen prije nekoliko godina; svojim elegantnim lukom ljupko nadsvođuje rijeku, spajajući njezine obale, ali i žitelje Osijeka i Baranje.

- Je li Dingo siguran da je onaj tip spomenuo baš drugi bazen? - zapita Tajanstveni Ivan.

- Nije - odgovori Miron. - Učinilo mu se da je rekao drugi bazen. Onuda je prolazio neki kamion pa od buke nije dobro čuo.

Miron je pogled upravio prema osječkoj katedrali, što se s ovoga mjesta vidi u svoj svojoj veličini i ljepoti, uzdignuta spram neba poput uspravne crvene svijeće. Visinu joj gotovo doseže hotel “Osijek”, s čijih najviših katova pogled seže preko cijele Baranje, sve tamo do planinskih visova u Mađarskoj. Gledajući odavde, Osijek uistinu izgleda lijepo, kao na razglednici. Most nad širokom rijekom i velebne građevine što se oslikavaju na njezinoj površini, sve to u jednom skladu i ljepoti svakako predstavlja sliku koju vrijedi vidjeti i zapamtiti.

- Ako je doista spomenuo drugi bazen, to je onda ovdje - opet će Tajanstveni Ivan. - Misliš da bi se tu trebalo nešto dogoditi?

- Ne znam, T. I. Mislio sam da bi bilo dobro da se tu nađemo, to je sve. Ni ti ni ja nismo vidjeli Matildu, a Dingo jest, on bi je mogao prepoznati. Zato sam mu i rekao da je potraži pa ako je primijeti tu negdje, da nam javi.

- Da, jasno mi je.

Rekavši to, Tajanstveni Ivan izvali se na leđa i zatvori oči. Neka djevojčica njegovih godina iziđe iz bazena i prekorači njega i Mirona.

Trgnuia je glavom i ljupko zabacila kosu. Voda poprska dvojicu prijatelja. Tajanstveni Ivan otvori od. Djevojdca se nasmije i ode.

- Kako je lijepa! - otme se Tajanstvenom Ivanu.

- Sve su djevojčice lijepe - Miron će na to.

- Kako to misliš?

- Tako kako sam rekao. Možda nije svaka djevojčica svakome lijepa, ali nekome sigurno jest, to mislim. Siguran sam da nema ni jedne koja nije nekome lijepa.

- Imaš pravo - reče Tajanstveni Ivan nakon kraćeg razmišljanja.

- Samo bi svaka morala sresti onoga kome se sviđa.

Dođe Dingo i sjede udno njihovih nogu.

- U tragu sam joj - reče.

- Matildi? - pogleda ga Tajanstveni Ivan.

- Da.

- Jesi li je vidio kad je došla? - zapita Miron.

- Jesam.

- No, kada?

- Prije otprilike jedan sat. U kabini se presvukla u neki sirotinjski kupaći kostimić...

- Kako sirotinjski?

- Malo je materijala na nj utrošeno - cerio se Dingo obješenja-čki. - Ali sada u to malo materijala ima dosta toga, o-ho!

- Gdje je ona sada?

- Usidrila se pod jednom lipom.

- Jesi li stalno bio u njezinoj blizini?

- Jesam, pa tko ne bi bio! Da je samo vidiš! Kakav komad!

- Ne klepeći gluposti! - reče Tajanstveni Ivan, a Miron zapita:

- Što je radila?

- Kupala se, naravno. Svako malo uskakala bi u bazen, nekoliko ga puta preplivala i vraćala se do svoga ručnika pod lipom.

- Ukikanac uzdahne. - Lijepo ju je gledati kad izlazi iz vode, a kada

prolazi između kupača, sve se glave okreću za njom, kao suncokreti.

- Što ti je, Dingo? Nas ne zanima kako ona izgleda kad izlazi iz vode. Je li s kim razgovarala, je li joj netko prilazio?

- Jest, neki mladić. Mislim da joj se nabacivao.

- Možda onaj koji ju je sinoć dovezao autom?

- To ne bih mogao reći. Nju sam lako prepoznao, ali on mi je sinoć bio okrenut leđima, nisam mu dobro vidio facu. Ipak, mislim da bi mogao biti on.

- Je li bio dugo s njom?

- Nije. Zatražio je od nje upaljač i pripalio cigaretu, a onda su još malo popričali.

- Jesi li čuo koju riječ?

- Nisam. Pokazivao joj je neku sliku, možda svoju u nekom dobrom izdanju.

- Gdje je ona sada?

- Ugurao ju je pod gaće i otišao.

- Ne mislim na sliku, klipane! Gdje je Matilda?

- Pod onim tušem. - Dingo pokaže glavom na red tuševa, a kada Miron i Tajanstveni Ivan pogledaše u tom pravcu, dometne: -Treći tuš s lijeve strane.

Pod tušem je bila vitka djevojka preplanule kože i duge smeđe kose u ružičastom kupaćem kostimu. Istuširala se i počela udaljavati od tuševa.

- Dingo - reče Miron - idi za njom!

- Bit će mi zadovoljstvo.

- Nemoj napadno buljiti u nju.

Dingo im namigne i ode. Vrati se već za desetak minuta.

- Uzela je odjeću i ručnik i ušla u kabinu za presvlačenje. Mislim da će se sada obući i otići.

- U kojoj je kabini?

- U onoj - pokaže Dingo jednu u nizu kabina.

Vrata su na kabini bila zatvorena, ali su se odozdo vidjele djevojčine noge do pola lista. Tri para očiju bila su uprta u njezine gležnjeve, preko kojih su upravo pale ružičaste gačice kupačeg kostima. Odmah potom vidješe i djevojčine ruke kako preko stopala, uz listove, uzvlače bijele ženske gačice. Uskoro se vrata na kabini otvoriše i djevojka iziđe. U rukama je nosila ručnik i mokar kupači kostim. Sada je na sebi imala laganu bijelu haljinu s plavim cvjetićima, vrlo kratku, jedva joj je pokrivala one bijele gaćice. Zaputila se prema zapadnom izlazu iz kupališta.

- Trebam ii je još slijediti? - zapita Dingo i opet namigne.

- Ne - reče Miron, ah odmah dometne: - Ipak, pođi malo za njom pa ako vidiš da odlazi, vrati se.

Dingo ode.

- Lijepa djevojka - reče Miron.

Prijatelj ga pogleda i značajno se osmjehne.

- Sve su djevojke lijepe - reče - i svaka se nekome sviđa. Trebaju je samo ugledati prave oči...

- Zaveži, T. I.!

Dingo se vrati i sjede pokraj njih.

- Otišla je - reče.

- Dingo - pohvali ga Miron - učinio si sve kako valja.

- Usput sam i ogladnio - potuži se Ukikanac. - Morao bih nešto žvaknuti.

- Ja imam još jedan sendvič - sjeti se Tajanstveni Ivan. Iz plastične vrećice izvadi sendvič i dade mu ga pa reče Mironu: - Ja bih sada pošao kući.

- I ja bih.

Počnu se odijevati. Tada iz bazena izroni jedna glava s bubulji-čavim licem.

- Hej, Trostruki! - pozdravi ga Miron. - Sto radiš ovdje?

- Koje mudro pitanje! - reče Trostruki Joja izvukavši se iz bazena. - Kupam se, zar ne vidiš?

- Aha.

Trostruki Joja priklopi dugačke noge i sjedne na Mironov ručnik.

- Diži se! - reče Miron. - Nas dvojica idemo kuči.

- Ohladi malo - iskesi se visoki dječak. - Imam vam nešto reči.

- Reci!

- Maloprije sam plivao na leđima i zapeo pogledom za jednu ljepoticu na terasi... hej, nemojte gledati tamo, ona nas poznaje. A i mi nju.

- Ja ne vidim nikoga poznatog - reče Dingo zaokruživši pogledom po terasi.

- Ti je ne poznaješ, naravno - reče Trostruki Joja - ali njih dvojica i ja poznamo je, i te kako.

Sada i ova dvojica pogledaše na terasu. Tamo je, među ostalima, sjedila i jedna djevojka, posebno uočljiva zbog svoje čudne frizure. Kosa joj je bila ostrižena iznad ušiju do pod vrh tjemena, a tjemenom joj, od čela do potiljka, stršila perjanica ostavljene kose poput ošišane grive na ždrijebetu.

- Ako ono nije plavogriva Madlen, ja sam pelikan - iznenadi se Tajanstveni Ivan.

- Nisi pelikan - reče Trostruki Joja. - Ono je zaista ona gadna Madlen.

Ekstravagantnu su djevojku upoznali prošle godine u Valpovu. Bila je onda uhičena i više nisu ništa čuli o njoj.

- Mislio sam da je u zatvoru - reče Miron.

- Hm... maloljetnički zatvor - promrmlja Tajanstveni Ivan.

Dingo je pojeo sendvič i ustao.

- Čekaj malo, Dingo - reče Miron. - Vidiš li onu djevojku s grivom posred tjemena?

- Tko je ne bi vidio! - nasmije se Dingo. - Takve se ne mogu sresti dvaput u životu.

- Bi li još malo htio biti detektiv?

- Sto? - Ukikanac blene u nj.

- Ona djevojka što tamo sjedi pozna i mene i Tajanstvenog, a pozna i Trostrukog. Ne bih želio da nas vidi, a volio bih znati gdje stanuje...

- Oho! - nasmije se Dingo.

- Šuti i slušaj, ako hoćeš! Vidim da je odjevena i možda će uskoro kući. Ako pođe, bi li je htio malo slijediti, tek toliko da vidiš gdje stanuje?

- Možda - reče Dingo - premda ne znam što si našao na njoj. Ja bih se za takvom bojao ući u stan.

- Ne moraš ni ulaziti, trebaš santo saznati gdje stanuje.

- Znači li to da sam uključen u posao?

- Da.

- Budi bez brige. A što poslije?

- Javi meni ili Tajanstvenom njezinu adresu. Vrijedi?

- Vrijedi.

Plavogriva Madlen plati i ustade. Dingo se obješenjački iskesi i pođe za njom.

- Hajdemo, T. I. - pozva Miron prijatelja.

- A ja? - zapita Trostruki Joja.

- Kupaj se - savjetovaše ga Miron. - Voda je topla, sunce pripr-žilo, lijepo ćeš pocrniti.

- Nemoj zafrkavati, Mirone. Misliš da mi Dingo nije sve ispričao, zato sam se danas i nacrtao ovdje.

- Dobro je, Trostruki - kimne Miron. - Ako bude u izgledu neka ozbiljna akcija, bit ćemo u vezi.

- To je prava riječ! - reče Trostruki Joja i uskoči u bazen.

Šesto poglavlje

DINGOV IZVJEŠTAJ (2) • DVIJE DJEVOJKE NA PERONU • FOTOREPORTER • RONHILL I BIJELI PALL MALL • OTPUTOVALA JE MATILDA, A NE MADLEN

Poslije podne je Dingo nazvao Mirona, ali ga nije bilo kod kuće. Javila se Melita i rekla mu da je Miron s Tajanstvenim Ivanom otišao u kino, na predstavu od pet sati.

Dingo požuri pred kino Urania i sjedne na klupu nedaleko poprsja Paje Kolarića. Ovdje će pričekati da završi kinopredstava. S toga je mjesta mogao držati na oku izlaz iz kinodvorane.

Posjetitelji uskoro počeše izlaziti. Dingo priđe bliže i stade između dviju kamenih figura pola-djevojka-pola-lavica što čuvaju ulaz u park. Ubrzo je ugledao Mirona i Tajanstvenog Ivana. Mahne im i oni mu priđu, a potom sva trojica sjednu na klupu na kojoj je do maločas sjedio Dingo.

- Jesi li saznao gdje stanuje Madlen? - zapita Miron čim su sjeli.

- Jesam. U hotelu “Osijek”.

- Sasvim si siguran?

- Naravno da sam siguran, pa što ti misliš o meni? Slijedio sam je preko pješačkog mosta pa onda promenadom do hotela.

- Možda je samo svratila popiti kavu - primijeti Tajanstveni Ivan.

- Ne, nije. Vidio sam s vrata da je na recepciji uzela ključ, a onda ušla u dizalo.

- Pravi si, Dingo! - reče Miron. - Ali to si nam ipak mogao javiti i telefonom.

- Mogao sam, ali nisam - isceri se Ukikanac. - Pričica se ne završava na tome mjestu.

- Nego?

- Na jednom drugom mjestu, he-he!

- Pričaj.

- Kad je ušla u dizalo, ja sam se povukao. U onom kiosku pred hotelom kupio sam nešto za žvakanje i sjeo na klupu iza kioska. Tu sam sjedio neko vrijeme i taman kad sam ustao da pođem na ručak, opet je ugledam.

- Madlen?

- Nju, da! S onom njezinom krijestom od kose i ljubičastim očima. Prošla je pokraj kioska i zaputila se Kapucinskom ulicom. Tada pomislim da bi bilo dobro znati kamo će, pa pođem za njom. Ona skrene u Radićevu, skrenem i ja. Ona prema željezničkom kolodvoru, ja za njom. Išla je dosta oštrim korakom, pomislio sam da žuri na vlak.

- Nije valjda primijetila da je pratiš? - ubaci Tajanstveni Ivan.

- Ma kakvi! Sinoć i danas uvježbavao sam uhodarenje, zar nisam? I tako, ide ona Radićevom, dolazi do kolodvora, ulazi u nj i prolazi pokraj blagajni...

- Kako, zar nije kupila kartu? - priupita Miron.

- Nije - odmahne Dingo. - Prošla je pokraj blagajni i izišla na peron. Tamo se malo ogledavala kao da nekoga traži, a onda pogledala na sat i produžila do kavane. Znate onu kavanu, “Slavonija Inn”?

- Znamo.

- Stolove su iznijeli vani, na peron. Ima tamo jedno osam ili devet stolova s pripadajućim stolcima.

- Misliš li da su te pojedinosti važne? - zapita Miron i doda: - Pričaj samo ono što je bitno.

- Sve može biti bitno, a sada još ne znamo što će se kao bitno pokazati - reče Dingo filozofski pa nastavi: - Tamo je za jednim stolom sjedila neka bakica s jedno stotinu torbi i zavežljaja, a slobodnom stolu postrani upravo su prilazila dvojica policajaca. Madlen je sjela za jedan stol i odmah iz torbice izvadila upaljač i kutiju cigareta Ronhill. Bit će da je u kutiji bila još samo jedna cigareta. Pripalila ju je, a kutiju zgužvala i bacila u viseću kantu za otpatke. Onda joj je prišao konobar i ona je naručila Coca-Colu. Kad joj je donio piće i udaljio se, ona iz torbice izvuče neotvorenu kutiju Camela i stavi je na stol pokraj upaljača...

- Za Boga miloga, Dingo - nestrpljivo će Tajanstveni Ivan -hoćeš li već jednom prestati s tim kutijama cigareta!

- Hoću, ali samo privremeno. Kasnije ću se opet vratiti na njih. Dakle, sjedi ona tamo i puši, a stalno pogledava na sat, kao da nekoga očekuje. A onda odjednom - tko dolazi!

- Tko dolazi? - zapitaše ona dvojica istovremeno.

- Matilda!

- Matilda?

- Ona glavom - kinine Dingo. - Prošla je pokraj onih stolova na peronu i produžila do kioska na uglu. Ja sam se malo odmaknuo ustranu, da me ne ugleda. Ne mislim da me je danas zamijetila na kupalištu, siguran sam da nije, ali sam za svaki slučaj stao iza jednoga stupa. Uz taj stup kunjao je golub, valjda je bio bolestan, pa sam se, kao, zagledao u nj.

- U stup ili u goluba? - priupita Tajanstveni Ivan.

- U goluba, čovječe! Pa nisam blesav da buljim u stup. Onda tu dođe neki fotoreporter i počne snimati. Priđe onoj bakici sa zavežljajima i zapita je: “No, gospođo, kamo ćemo ovoga ljeta? Koja je vaša destinacija?”. Bakica je baš jela kobasicu i kruh pa, kako je on to zapita, njoj ispade komadić kobasice iz usta, tako je zinula u njega. “Sto to reče, sinko?, zapita ga. “Koja je vaša destinacija? Kamo ćete,

kamo putujete? Na sjeverni ili južni Jadran, kamo ste se opredijelili?” Ona ga samo gleda i opet ubaci onaj komadić kobasice u usta. “Sto kamo sam se?”, pita ga. “No, majčice, kamo putujete?”, opet će on. “Pa, sinko, tako me pitaj, da te razumijem! Idem kod kćerke u Beravce. Oprasila joj se krmača pa mi je pisala da malo dođem i pripazim na prasiće.” Fotoreporter još nekoliko puta škljocne aparatom i dođe k meni. Ja sam još tetošio onoga goluba. Reče: “Gle, kako lijep prizor! Dječak i golub, takav ćemo naslov dati slici! Bit ćeš sutra u novinama, možda na prvoj stranici.” Ja se još nisam ni snašao, a on pođe dalje. Taj je slikao da se sve praši...

- Dingo, daj dodi malo k sebi! - zaustavi ga Tajanstveni Ivan. - Zadnje suvislo što si rekao bilo je da je Matilda prišla onome kiosku. Hajde, nastavi odatle, a fotoreportera ostavi na miru.

- Dobro, u redu. Dok je on snimao, čuo sam kako Matilda traži cigarete, bijeli Pali Mali, i “Glas Slavonije” od četvrtka...

- Od četvrtka? - uskoči Miron. - Danas je subota.

- Znadem da je subota, ali ona je tražila od četvrtka. Prodavač je odnekud iskopao novine i pružio ih Matildi zajedno s cigaretama. Ona je platila i počela se provlačiti između stolova. Onim su policajcima stale oči kad je prolazila mimo njih, stvarno je komad i pol! I onda sjedne - gdje?

- Gdje? - ponove ona dvojica.

- Za stol one ljubičaste Madlen!

Dingo malo zastane i značajno pogleda Mirona i Tajanstvenog Ivana. Njih dvojica su šutjeli, pokušavajući shvatiti značenje toga što im je Dingo upravo rekao. Radi li se tu samo o slučajnosti, ili je posrijedi nešto dublje i značajnije?

- Zar se njih dvije poznaju? - napokon zapita Tajanstveni Ivan podigavši glavu.

- To ja ne znam - slegne Dingo ramenima. - Ako se i poznaju, nisu to ničim pokazale. Matilda je jednostavno zapitala je li slobodno,

a kad je Madlen kimnula, ona je sjela. A bilo je jedno pet ili šest stolova slobodnih, kažem vam. Čim je sjela, izvukla je onaj svoj Pali Mali što ga je maloprije kupila i pripalila cigaretu. Kutiju je ostavila na stolu pred sobom...

Tajanstveni Ivan uzdahne, a Miron zapita:

- Dingo, vučeš li nas ipak malo za nos s tim kutijama cigareta?

- Ne, uopće, ne pada mi na pamet. Pa rekao sam da ću se vratiti na cigarete, zar nisam? Bio sam temeljit i sve pratio, jer dobar detektiv mora biti takav. Mora imati oštro oko i oštro zapažanje, ni jedna mu pojedinost ne smije promaknuti. A ja sam takav. Uskoro sam zapazio da Madlen više ne pogledava na sat, mislim, otkad je Matilda sjela za stol. A što se iz toga može zaključiti? To, da je upravo nju očekivala! Ali nisu ništa razgovarale, ne, nisu. No, sada je opet Matilda počela pogledavati na sat. Ja sam napustio onoga goluba i prepustio ga njegovoj sudbini. Sjeo sam na klupu uza zid i ispod oka motrio njih dvije. Uto su preko zvučnika javili da je na četvrtom kolosijeku postavljen brzi vlak za Zagreb. Matilda odmah ustane, ugasi cigaretu u pepeljari i - što vidim?

- Sto vidiš?

Dingo se osvrne preko ramena da ga ne bi čuo spomenik Paje Kolarića pa reče ispod glasa:

- Uzela je Camel i zaputila se prema vlaku koji je stajao na četvrtom kolosijeku.

Dingo je to rekao patetičnim glasom i zastao da vidi kakav će učinak njegove riječi proizvesti na onu dvojicu.

- A Madlen? - zapita Tajanstveni Ivan. - Kaniš li nam to reći večeras, ili ćemo do sutra čekati nastavak?

- Reći ću odmah. Dakle, Madlen je gledala za Matildom dok nije ušla u vlak. Tek kad je vlak otišao, ustala je, uzela cigarete i platila svoju Coca-Colu. Gotovo, kraj priče.

- Dalje je nisi slijedio?

- Nisam. Odmah sam iz javne govornice na peronu nazvao Mirona, ali je Melita rekla da ste vas dvojica otišli u kino.

Miron ga prijateljski pljesne po ramenu.

- Ja to nazivam dobro obavljenim poslom! - reče i ustade. Ustade i Tajanstveni Ivan.

Dingo je i dalje sjedio i lukavo se smijuljio.

- Zar ništa posebno niste primijetili u ovoj pričici? - zapita ne prestajući se smijuljiti.

Miron se iznenada nasmije i još ga jednom pljesne po ramenu.

- Vraže ukikanski! - skreše mu i opet sjedne uza nj. - Zar nisi

A d^Ul 4, U___:1~ 1 ** 1: r>_77 u..n*i

l^ivciu u-ci jc lviatiiuct ivupiia uijcu rull iviuuc

- Tako je!

- A kad je odlazila, sa stola je uzela Camel?

- Da, to je to! Upalila ti se lampica. Vidiš, takve stvari dobrom detektivu ne mogu promaknuti, ni slučajno. Uzela je Madlenin Camel, da.

- Možda se u žurbi zabunila - primijeti Tajanstveni Ivan.

- Ne znam, moguče je - reče Dingo. - Ja sam vam ispričao samo ono što sam vidio. Ipak, sumnjam da je to bila zabuna. Jer, pazite dobro, Madlenin je Camel bio na stolu ispred nje, a bijeli Pali Mali pred Matildom. Matilda je ispružila ruku i uzela Madlemne cigarete, a njezine su ostale na mjestu na kojemu su i stajale. Kasnije je, kao što sam rekao, Madlen uzela bijeli Pali Mali i otišla.

Sedmo poglavlje

U KOLODVORSKOM POTHODNIKU • PUŠILA SAM MALO TRAVE • DRŽI LI INSPEKTOR MIJIĆ KONCE U RUKAMA • CIGARETE PUNJENE KOKAINOM • SASTANAK PRED

“MAMBOM”

U pothodniku zagrebačkog Glavnog kolodvora jedan je gospodin u sivom odijelu razgledavao slike iz povijesti hrvatskih željeznica što su bile pričvršćene na zidovima. No on zacijelo nije ovamo došao zbog tih slika, jer ih je gledao manje-više nezainteresirano, tek toliko da mu prođe vrijeme.

Kad su preko zvučnika najavili dolazak brzog vlaka iz Osijeka, gospodin iz novčanika izvuče jednu sliku i zagleda se u nju, kao da je proučava. Uto se nad njegovom glavom začuje potmula tutnjava; brzi iz Osijeka ušao je u stanicu.

Gospodin u sivom odijelu spremi sliku u novčanik, novčanik u unutrarnji džep kaputa, pa stade uza zid pothodnika.

S trećeg perona u pothodnik nagrnuše putnici. Gospodin je neprimjetno pogledom prelazio s lica na lice, očito tražeći nekoga poznatoga. U jednom trenutku odvoji se od zida i priđe mladoj djevojci koja je hitala prema izlazu iz pothodnika. Osim ručne torbice, nije imala nikakve prtljage.

- Matilda? - gospodin je tiho oslovi.

- Da, izvolite? - pogleda ga djevojka iznenađeno.

Čovjek u sivom odijelu diskretno joj pokaže policijsku iskaznicu.

- Hoćete ii poći sa mnom? - zapita.

- Ne razumijem... - zamuca Matilda. - O čemu se radi?

- Provjerit ćemo vaše dokumente.

Matilda se lati otvarača na ručnoj torbici.

- Imam osobnu iskaznicu - reče.

- Nemojte, molim vas. - Gospodin je lagano uhvati za lakat ruke kojom je htjela otvoriti torbicu. - Ne tu, među narodom. Pogledat ćemo u policiji.

Matilda se uplaši. A kad god bi se uplašila, tjeralo ju je piškiti. To ju je držalo još od djetinjih dana. Majka ju je često kažnjavala batinama koje su se samo njoj, toj njezinoj majci, činile potrebnim za dobar odgoj djeteta. No Matildu su uvijek više plašile majčine prijetnje nego same batine. Majka je sada daleko, ali još uvijek svaka prijetnja, ili opasnost, ma otkuda dolazila i ma u kojemu obliku bila izražena, kod Matilde izaziva strah i potrebu mokrenja.

Uspeli su se stubama iz pothodnika i okrenuli ulijevo. Kad su prolazili pokraj staničnog WC-a, djevojka reče:

- Oprostite, moram u toalet.

- Strpite se malo. - Policajac je opet uhvati za lakat. - To ćete obaviti kod nas.

- Gdje kod vas?

- U policijskoj postaji. Pred kolodvorom imam auto, brzo ćemo

stići.

Ušli su u policijski auto i nakon kraće vožnje zaustavili se pred jednom zgradom. Policajac je uvede unutra i ostavi u jednoj sobi.

- Pričekajte ovdje jedan trenutak - reče i izide.

Za nekoliko minuta u sobu uđe mlada policajka. Nasmiješi se Matildi i reče:

- Izvoli, odvest ću te u WC.

Matilda pođe za njom. Kad su stigli do ženskog toaleta, ona otvori i htjede ući, ali policajka nogom zadrži vrata i ugura se za njom.
[image:]

- Ali... - zbuni se Matilda.

- Ništa, ništa - nasmiješi se policajka. - Samo ti obavi to što moraš, nemoj se ustručavati. Daj torbicu, ja ču ti je pridržati.

Kad je bila gotova, policajka joj vrati torbicu i povede u jednu prostoriju. Tamo, u dnu prostorije, za pisaćim je stolom u kožnatom naslonjaču sjedio čovjek četrdesetih godina, guste kose i jakih brkova; smiješio joj se gotovo prisno.

- Ja sam inspektor Mijić - reče i rukova se s njom pa joj pokaže stolac za niskim stolom na sredini prostorije. - Tvoje ime znadem, Matilda. Izvoli, sjedni.

Ona sjedne. Inspektor se nije ni vraćao u svoj kožnati naslonjač, već sjedne njoj nasuprot.

- Oprostite - započe Matilda lomeći prste - ja zbilja ne znam što želite od mene.

Inspektor Mijić široko se osmjehne.

- Ako zbilja ne znaš - reče naglasivši riječ zbilja - odmah ćeš saznati. Ali, prije svega, zamolit ću te da nam dopustiš da pregledamo tvoju ručnu torbicu.

Očima pokaže torbicu koju je Matilda držala u krilu.

- Ali... - pokuša se ona oduprijeti, a inspektor je odmah preduhitri:

- Znaš, ako ne dopustiš, možemo za dvije minute pribaviti nalog za pretres - inspektor malo iskrupni glas, pa doda osmjehnuvši se:

- No, nadam se da nas nećeš prisiliti baš na taj korak.

Matilda uzdahne i stavi torbicu na stol. Inspektor pritisne puce negdje na donjoj plohi stola. Na vratima se odmah pojavi ona mlada policajka.

- Izvolite, inspektore!

- Marija - reče gospodin Mijić predajući joj Matildinu torbicu

- dajte ovo na uobičajeni postupak, ali neka požure.

Policajka uze torbicu i iziđe.

- Hoćete li mi reći što sve ovo znači? - napokon se Matilda usudi zapitati.

- Naravno, Matilda - inspektor se opet nasmiješi onim svojim širokim osmijehom - sve ćemo ti reći. Vidiš, naši kolege iz Osijeka znadu da si uživala drogu...

- Pušila sam malo trave - ubaci Matilda - ali to više ne činim.

- Je li? - inspektor izvije obrvama. - No, dobro, dobro, možda. Doznali smo da si se jučer trebala javiti u osječki Centar za socijalni rad. Pratili su te otkad si doputovala iz Splita i vidjeli da si se sastala s jednim mladićem u crvenom autu. Je li tako?

Matilda kimne.

- Zašto se nisi javila u Centar, to je tvoja stvar. Nas zanima nešto drugo.

- Što?

- Kao prvo, kako se zove mladić s kojim si se jučer sastala?

- Ne znam.

- Zar je moguće da ne znaš?

- Zbilja ne znam.

- Jesi li ga poznavala i prije nego što si otišla u Split?

- Jesam, površno.

- I ne znaš mu ime? Hajde, pokušaj se prisjetiti.

Matilda odmahne glavom.

- Znam samo njegov nadimak. Skorbut.

- Da, da... A sada mi ispričaj što se događalo nakon što se Skorbut sinoć rastao s tobom u Kranjčevićevoj ulici.

- Kako znate da smo bili u Kranjčevićevoj? - lecne se Matilda.

- Eh, eh, kako znamo - smijuljio se inspektor. - Naši kolege iz osječke policije su vas slijedili. Dok ste vas dvoje stajali pred kućom broj 54 b, onuda je prošao kamion, sjećaš li se toga?

- Ne... da...

- Eto, vidiš, kazat ćemo jedno drugome sve što znademo. U onom su kamionu bili policajci. Vidjeli su tebe i Skorbuta kako zagrljeni stojite pred tom kućom. Vidjeli su i da te je malo prije toga tvoj mladić, taj Skorbut, udario...

- On nije moj mladić! - usprotivi se Matilda.

- Nije? Zaista nije?

- Ne!

- Zašto te je udario?

- Rekla sam mu da s njim više ne želim imati nikakva posla.

- Da s njim više ne želiš imati nikakva posla? Kako to? Ako nije tvoj mladić, kakva si drugoga posla prije imala s njime?

Matilda je neko vrijeme šutjela. Zatim obori glavu i reče:

- Pa, rekla sam vam. Prije smo malo surađivali.

- Droga?

- Da - protisne djevojka.

- Je li i jučer od tebe tražio neku uslugu u tome smislu?

- Jest.

- A što?

- Rekao je da moram u Zagreb odnijeti malo koksa.

- Čega da moraš odnijeti?

- Koksa, no... mislim, praška.

- Kokain?

- Da.

- A ti si odbila?

- Jesam.

- Zato te udario?

- Da.

- A ipak, danas si došla u Zagreb.

Matilda zaplače. Potraži torbicu da uzme rupčić, ali kako je nije imala, počne nadlanicama brisati oči. Inspektor joj pruži paketić papirnatih maramica.

- Morala sam - reče.

- Zašto? Zašto si morala, Matilda?

- Prijetio mi je.

- Zar? Kako ti je prijetio?

- Rekao je da če me ubiti.

- Oho! - Inspektor zvizne.

- I da će bracu osakatiti - dometne Matilda i opet zaplače.

- Imaš brata, je li? Koliko mu je godina?

- Dvanaest.

- I? Sto je bilo poslije vašega rastanka u Kranjčevićevoj?

- Morala sam danas prije podne doći na osječko kupalište.

- Zašto?

- Da mi pokaže jednu fotografiju.

- Čiju?

- Neke svoje prijateljice s kojom sam se poslije podne trebala naći u osječkom kolodvoru. Ja tu djevojku nisam nikada vidjela pa sam je po toj fotografiji trebala prepoznati.

- Zašto si se trebala s njom naći?

- Rekao je da će mi ona nešto donijeti...

U tom se trenutku na vratima pojavi mlada policajka s Ma-tildinom torbicom u ruci. Stavi je na stol pred inspektora i gotovo prijateljski nasmiješi se Matildi. Zatim pogleda inspektora i reče:

- Camel.

Pa iziđe. Inspektor Mijić izvuče kutiju Camela iz torbice i pažljivo je otvori. U kutiji je nedostajala jedna cigareta.

- Vidiš, Matilda - reče izvlačeći jednu cigaretu iz kutije - ovdje ima devetnaest cigareta. Ona dvadeseta još je na analizi, ali već znademo rezultat.

Matilda je šutjela. Inspektor je onom cigaretom sasvim lagano lupkao o stol.

- Cigareta kao cigareta, reklo bi se - nastavi zamišljeno. - A nije. S gornje strane je filter, a s donje... pogledaj dobro.

Matilda se nagne i pogleda.

- S donje je strane duhan - reče tiho i usiljeno se osmjehne.

Inspektor ustade i sa svoga stola donese komad čista papira pa

s donjeg kraja odlomi komadić cigarete dužine jednog centimetra, koji je doista bio napunjen duhanom. Odmah potom iz ostatka cigarete na papir se istrese bijeli prah.

- Duhanom je samo bilo začepljeno nešto drugo - reče. - Kokain.

- To sam mogla i misliti - kimne djevojka blijedo se osmjehnuv-ši. - Ali rekla sam da s tim više ne želim imati nikakva posla.

- Ova je kutija ipak bila u tvojoj torbici, zar nije?

- jest, znam. Ali on je zaprijetio meni i braci, rekla sam vam. Što sam drugo mogla?

- Hm, što si mogla... - promrmlja inspektor pa reče glasno: - Ovu si kutiju primila, kako si maločas rekla, od one djevojke koju si prepoznala po fotografiji?

- Da - kinine Matilda.

Inspektor se nasloni na naslon stolca i stavi dlanove iza potiljka.

- Evo kako stvar stoji - reče. - Vidiš, ona se djevojka zove Madlen, poznata je osječkoj policiji. Policajci su je slijedili misleći da će ona prenijeti drogu u Zagreb. Sjedili su u onom kafiću na peronu. Onda si se pojavila ti i sjela za Madlenin stol. Budući da su i tebe poznavali, to im je postalo sumnjivo. Odmah su to javili u policijsku postaju, koja se u Osijeku nalazi nasuprot željezničkom kolodvoru. Iz postaje su poslali fotografa da vas uslika. Kad su naši kolege iz Osijeka vidjeli da si u Zagreb otputovala ti, a ne Madlen, javili su nam da te dočekamo na kolodvoru. Poslali su nam telefaksom preslik tvoje i Madlenine fotografije, kako bismo te mogli prepoznati. No, dobro. Sada ću te zapitati nešto vrlo ozbiljno.

- Pitajte.

- Hoćeš li surađivati s nama?

- Hoću - pristade Matilda bez oklijevanja.

- To je dobro. Dakle, kamo si trebala odnijeti ovu kutiju Camela i kome si je trebala predati?

- Trebala sam je odnijeti u kafić “Mamba” na Trešnjevci, ali ne znam kome sam je trebala predati. Skorbut je rekao da će me u kafiću netko dočekati, a kao znak raspoznavanja trebala sam kod sebe imati osječki “Glas Slavonije” od četvrtka.

- Vidio sam da u torbici imaš novine od četvrtka. Kada si Camel trebala tamo odnijeti?

- Večeras u deset sati.

Inspektor pogleda na sat.

- Sada je devet, stići ćeš.

- Što, zar...

- Rekla si da ćeš surađivati, a to znači da trebaš činiti sve kako ti mi kažemo. Otići ćeš tamo i predati kutiju onako kako ti je rekao Skorbut. Jer, iako je ovo prilično velika količina, ipak je to samo vrh sante leda. U igri su puno veće količine i puno značajniji poslovi. Skorbut je samo jedna karika u tim poslovima, ne baš jaka karika. Mi bismo ga mogli uhititi, ima on dosta toga na duši, ali to još ne činimo, jer očekujem da ćemo njegovim tragom doći i do krupnijih riba, do njegovih poslodavaca u Zagrebu. Svakako moramo doznati kojim kanalima droga stiže ovamo i kojim se odlijeva. Tu nam i ti možeš pomoći.

- Kako ja... - zausti Matilda.

Na inspektorovu stolu zazvoni telefon. On ustade i podiže slušalicu, a ubrzo potom je spusti i reče Matildi:

- Zove me načelnik, vratit ću se brzo. Ako pušiš, možeš zapaliti... ah ne ove - osmjehne se i pokaže na kutiju cigareta punjenih drogom. - Vidio sam da u torbici imaš i kutiju pravih cigareta.

Kad je za sobom zatvorio vrata, Matilda brzo uzme jednu papirnatu maramicu sa stola i u nju istrese malo praha iz razlomljene cigarete Camela. Maramicu pažljivo smota u grudicu i gurne u grudnjak. Zatim zapali cigaretu iz svoje kutije. Tek što ju je dopušila, inspektor se vrati.

- Malo ćemo promijeniti plan - reče joj s vrata. - Načelnik želi da ove cigarete ipak ostanu kod nas, a ti ćeš ponijeti kutiju pravog Camela i predati je...

Matilda se strese.

- Ubit će me! - gotovo vrisne. - Sigurno će me ubiti!

- Neće - stade je umirivati inspektor sjedajući joj nasuprot. - ja ću biti u “Mambi” i zaštitit ću te. Ne moraš se bojati.

- Ubit će me, sigurna sam! - Matilda opet zaplače.

- Kažem ti da se ne moraš bojati. - Inspektor je potapše po ruci. - Ja ću biti tamo. Samo neću biti u službenoj odori, nego u civilnom odijelu. Ali ti nikako ne smiješ pokazati da me poznaješ. - Ustade i nekoliko puta prijeđe preko sobe pa zakima glavom i reče: - Ne, neću ja biti tamo, bojim se da ne bi mogla prikriti da me poznaješ. To bi moglo upropastiti sve. Poslat ću tamo dvojicu svojih ljudi koje nikada nisi vidjela. A kada dođeš, čini sve kako ti je Skorbut rekao.

- Ubit će me - ponovi Matilda rezignirano.

- Neće, moraš imati povjerenja u nas. Sada je tek prošlo devet sati. Nemoj odmah ići tamo, ja moram najprije poslati svoje ljude. Ti dotle nešto pojedi. Imaš li novaca?

- Imam.

- Dobro. U pola deset pođi taksijem u “Mambu”. - Iz novčanika izvuče svoju posjetnicu i pokaže je djevojci. - Vidiš, ovo je moj telefonski broj u stanu. Nemoj ga zapisivati, ali ga zapamti. Ako me budeš trebala, slobodno nazovi, u svako doba noći.

Matilda nekoliko puta ponovi telefonski broj.

- Zapamtit ću - reče.

Inspektor spremi posjetincu i novčanik u džep, a zatim pritisne puce pod stolom. Policajka se pojavi. Reče joj da kupi kutiju cigareta Camel i da mu ih donese. Kad ih je policajka donijela, on ih pre-dade Matildi.

- Ovo češ predati Skorbutovoj vezi u “Mambi”.

Matilda nije ništa pojela. U pola deset zaustavila je taksi i pošla u kafič.

Čim je na parkiralištu pred “Mambom” isplatila taksista, priđe joj jedan mladić.

- Matilda? - reče poluglasno.

- Da.

- Imaš li “Glas Slavonije” od četvrtka?

- Imam. - Pokaže mu novine od četvrtka.

- O. K. - reče mladić i čvrsto je uhvati za mišicu. - Plan je nešto promijenjen. Javili su da te čekaju na drugom mjestu. Hodi ovamo.

Povuče je u jedan parkirani auto i ugura na prednje sjedalo.

Matilda se gotovo onesvijesti od straha. Njezina “zaštita” uzalud će je čekati u “Mambi”...

Ubit će me, pomisli. Od silnog straha opet je potjera piškiti. Stisnula je koliko je mogla, ali su dvije-tri kapi ipak pobjegle u bijele gaćice koje je danas obukla u kabini kod bazena broj 2 na osječkom kupalištu.

Osmo poglavlje

SKORBUT JE UZNEMIREN • ŠEF IZ ZAGREBA SE RAZBJESNIO • NETKO SE SKRIVAO IZA SPOMENIKA

U Osijeku je Skorbut unajmio namješten stan na mjesec dana i platio unaprijed. Koliko će pak u njemu ostati, to je bilo drugo pitanje. Ovisit će to o prilikama, među ostalim i o uspješnosti “posla” u koji se upustio sa svojom družinom. Gazdarici je dao visoku napojnicu i stavio joj do znanja da postoji mogućnost da stan napusti i prije isteka vremena na koje ga je unajmio, u kojemu slučaju mu ne treba ništa vraćati od uplaćene stanarine. Usput je napomenuo da kod takva stanja stvari nema potrebe da ga prijavljuje. S njim su stanovali i njegovi prijatelji - Mrki, Zimzelen i Štaka, a k njima je često navraćala i Skorbutova prijateljica Madlen. Ustvari, djevojka je više vremena provodila ovdje nego u hotelu. Od cijeloga društva nitko nije bio stariji od devetnaest ni mlađi od sedamnaest godina.

Te subotnje večeri za stolom su sjedili i kartali Skorbut, Mrki i Zimzelen. Madlen je sjedila na kauču i na ljubičasto obojene kapke pokušavala namjestiti umjetne trepavice.

- Dobro, mala moja Madlen - reče Skorbut i srkne gutljaj Coca-Cole pomiješane s viskijem. - Važno je da si ti vidjela kad je ona ušla u vlak. To si vidjela, zar ne?

- Vidjela sam, naravno - potvrdi djevojka i zagrabulja prstima po onoj svojoj krijesti od kose. - Nego, zar se ne bojiš da bi mačka mogla kidnuti s robom?

- Bez brige, neće - samouvjereno će Skorbut odbacivši karte na stol, dajući time znak da mu se više ne karta.

- Ipak bi bilo bolje da sam ja to odnijela...

- Ne bi bilo bolje, Madlen - oštro je prekine Skorbut, pa doda malo blaže: - Tebe murija pozna, u tome je stvar. A ja u ovome poslu ne bih želio ništa riskirati, razumiješ? Uostalom, ona jako voli svoga bracu - dometne osmjehnuvši se zlurado.

- Pa? - pogleda ga Madlen.

Skorbut se nasmije.

- Rekao sam joj da bi se malome moglo dogoditi nešto vrlo ružno ako ona zabrlja. A i njoj, naravno.

Crnomanjasti Mrki, čije su se obrve spajale iznad nosa i činile gotovo ravnu crtu ispod čela, natoči viskija u svoju čašu i pripali cigaretu.

- Koliko će nam ovo donijeti, šefe? - zapita kao usput.

- Vidjet ćemo - odgovori Skorbut. - Ako ovaj poslićak obavimo kako treba, čeka nas jedan krupniji posao, i unosniji.

- Koji? - priupita Zimzelen trgnuvši glavom kako bi maknuo čuperak kose što mu je padao na čelo.

- O tom potom. U svakom slučaju neka vam putovnice budu u redu, možda će vam uskoro zatrebati.

- Znači li to da ulazimo u međunarodni lanac?

- Možda, vidjet ćemo. - Skorbut ustade od stola i sjede na kauč pokraj djevojke. - Camel si joj dala, je li?

- Razumije se.

- Je li nabavila novine od četvrtka?

- Jest.

- Nitko vas nije vidio zajedno?

- Bože, koje pitanje! - mazno će Madlen. - Naravno da jest, pa tko ne bi vidio dvije lijepe usamljene djevojke, moj dragi!

- Ne mislim to. Je li netko mogao zaključiti da se vas dvije poznajete?

- Ni slučajno. Cura radi profesionalno. Gotovo me nije ni pogledala. Kad su najavili vlak za Zagreb, jednostavno je ispred mene pokupila kutiju Camela i udaljila se.

- Je li s vama dvjema još netko bio za stolom?

- Nije. Uopće, bilo je malo putnika. Neki babac što putuje u Beravce i dvojica murjaka...

- Murjaci? - Skorbut se trgne. - Sto su oni tamo radili?

- Pili su sokove i smijali se, neki zgodni tipovi. Vjerojatno su imali slobodan dan. Jedan je stalno škicao na mene, mislim da mi se pokušavao upucati...

- Pusti toi - prekine je Skorbut. - Jesu ii bili tamo kad si ti došla?

- Ne sjećam se. Ali, Skorbi, nemoj više gnjaviti, molim te. Natoči mi malo toga viskija, hoćeš?

Skorbut kao da je nije čuo. Namrštio se i stao o nečemu razmišljati; ta stvar s policajcima nikako mu se nije svidjela.

- Slušaj me sada dobro - reče djevojci. - Kada je mala ušla u vlak, jesu li murjaci još ostali u kavani?

- Jesu.

- Sigurna si?

- Potpuno!

- A kad je vlak polazio? Nisu ustali i pošli za njom, ili tako nešto?

- Ne, nisu. Ostali su svaki na svome mjestu.

Skorbut se kažiprstom lupkao po nosu i o nečemu razmišljao.

- Kako si zamijetila da su oni ostali na svojim mjestima, a ne sjećaš se jesu li bili tamo kada si stigla?

- Kako ne bih zamijetila! Rekla sam ti da mi se jedan upucavao, pa sam ga malo bolje ošacovala. Nije neka marka, ne trebaš brinuti, srce.

Skorbut ustane i nekoliko puta prijeđe preko sobe. Bio je krupan, robustan mladić, opasna izgleda i opaka pogleda. Zastade pokraj

komode i dohvati mobitel. Otipka brojeve i sačeka da se uspostavi veza.

- Halo, informacije? Molim vas, kada u Zagreb stiže brzi vlak koji je iz Osijeka pošao u 16.20?

Rekoše mu da je stigao prije desetak minuta. On ostavi mobitel i nastavi koracima premjeravati sobu. Postajao je sve nervozniji. Odjednom zastade nasred prostorije i okrene se djevojci.

- Maloprije si rekla - reče oštro je pogledavši - da je tamo sjedila neka baba što je putovala u Budrovce...

- U Beravce - ispravi ga Madlen.

- Dobro, u Beravce. Kako si saznala da ona putuje u Beravce?

- Joj, Skorbi, baš gnjaviš! - Jednu trepavicu nije dobro namjestila pa joj je visjela preko oka. - Kako sam saznala...

- Da, to sam te pitao! - Skorbutov je glas postajao sve opasniji. - Kako si saznala da putuje u Beravce?

- Slučajno. Tamo se pojavio neki fotoreporter i počeo snimati sve živo i neživo. Znaš ono, posljednji val slavonskih turista kreče na plavi Jadran. Čula sam kako je toga bapca pitao koja je njezina des-tinacija. Babac blene u njega kao da je s kruške pao, a on joj stade objašnjavati što je to destinacija. Onda stara zakokodače da joj se kod kčerke u Beravcima oprasila krmača pa ona ide k njoj...

- Stani! - presiječe je Skorbut. - Je li taj fotoreporter snimio i vas dvije?

- Nemam pojma. Ako jest, možda ču sutra biti u novinama.

Uspjela je namjestiti trepavicu. Pokuša Skorbutu sjesti u krilo, ali

je on grubo odgurne.

- Budalo! - skreše bijesno.

- Što ti je?

Zimzelen je zamišljeno slagao pasijans, Mrki pušio i sve češće posezao za bocom. Ali obojica su pažljivo slušali razgovor između Skorbuta i djevojke.

Skorbut naglo ustade s kauča i opet dohvati mobitel. Nazove broj u Zagrebu.

- Čuj - reče kad je netko podigao slušalicu - morat ćemo malo izmijeniti večerašnji plan.

- Zašto? - zapita glas iz slušalice.

- Iskrsnule su neke nove okolnosti...

- Sto je iskrsnulo?

- Ništa posebno, nemoj se uzrujavati - mekano je i sustežuči se govorio Skorbut. - Sve nešto mislim, znaš... mogli bi malu u Zagrebu dočekati murjaci...

- Kakvi murjaci? - drekne onaj iz slušalice. - Rekao si da je ona nova u poslu i da je murjaci ne poznaju.

- To je istina, ne poznaju je. Nego, znaš, dok je čekala vlak, neki je fotoreporter slikao putnike...

- Je li i nju uslikao?

- Ne znam, ali je moguće. Zbilja, šefe, ne trebaš brinuti. Vjerujem da u tome nema ništa, a, opet...

- Budi jasniji, blesane!

- Mislim da ne smijemo isključiti mogućnost da su murjaci poslali svoga fotografa da je snimi.

- Pa rekao si mi da je ne poznaju.

- Ne poznaju, naravno. Ali nikad ne možeš biti siguran što ti murjaci spremaju.

- Znam, ali uz takve suradnike kao što si ti, oni uvijek mogu biti sigurni što mi spremamo. Nastavi!

- U najgorem slučaju mogli su je uslikati i sliku poslati u Zagreb, tamošnjoj muriji. Imali su za to vremena, jer vlak do Zagreba vozi oko četiri sata...

- Lijepo si nas umočio, Skorbut, zabrljao si do daske! Oni je ovdje mogu dočekati, prepoznati po slici i pretresti, ili je pratiti do kafića... Znade li ta djevojka tvoju adresu u Osijeku?

- Ne zna.

- Siguran si? Nemoj mi opet nešto muljati!

- Ne muljam, šefe, siguran sam da ne zna moju adresu.

- No, dobro, barem to - onaj iz Zagreba odahne, pa uzdahne. - E, mali, mali, navučeš li nam muriju na vrat, kožu ću ti oderati!

Bilo je opasno Skorbuta nazvati malim, pa makar i telefonom, ali on mirno prijeđe preko toga. Počeo se znojiti i premještati s noge na nogu.

- Nemoj se ljutiti, šefe, sve će to biti u redu - reče gotovo molećivo. - Možda je to zaista i bio samo fotoreporter iz novina.

- A ako nije? Ako je bio policijski, kao što si rekao? Kako si uopće došao na pomisao da bi mogao biti policijski?

- Pa... znaš... tamo su bila dva murjaka, mogli su ga pozvati...

- Što? - prodere se onaj iz Zagreba.

- Čekaj, stani malo. - Skorbutu su se dlanovi oznojili, vrpoljio se s mobitelom na uhu. - Ja ipak mislim da su se oni tamo zatekli slučajno. Ali, kažem ti, ona ništa ne zna i nikako ne možemo biti provaljeni...

- U vražju mater! - zareži glas iz slušalice.

- Kažem ti, bit će sve O. K. Ako bi ipak sve ispalo najcrnje, oni će je slijediti do kafića. U tom slučaju ja predlažem...

- Idiote! - prasne u slušalici. - Svoje glupe prijedloge zadrži u svojoj tintari! Kada taj vlak stiže u Zagreb?

- Stigao je maloprije, pitao sam. Ali, šefe...

- Zaveži! Ima li ta mala novine od četvrtka?

- Ima.

- Rekao si joj da u kafiću mora biti u deset?

- Jesam.

- Kako, taksijem?

- Da, dao sam joj novaca. Usput, šefe, znaš... sasvim smo stanji-li s lovom...

- Lovu ću ti poslati kada dobijem robui A sad se skini! - reče onaj iz Zagreba i prekine vezu.

Skorbut je bio blijed i uplašen. Zimzelen i Mrki samo su ga gledali, ne usuđujući se progovoriti. Madlen se skupila u dnu kauča i lakirala nokte.

Začuje se kucanje na ulaznim vratima. Svi se trgnu kao naelektrizirani. Skorbut na prstima ode do vrata i proviri kroz špijunku. Zatim skine zaštitni lanac i otvori. Ušao je Štaka, peti član družine.

- Bio sam u kinu - započe odmah s vrata. - Kad sam izlazio, primijetio sam one momke zbog kojih smo popušili u Valpovu.

- Jesu li oni vidjeli tebe? - brzo upita Skorbut.

- Nisu. Čim sam ih ugledao, sakrio sam se iza nekog spomenika, a oni su sjedili na klupi blizu spomenika. Htio sam čuti o čemu razgovaraju.

- Jesi li čuo?

- Slabo. Jedino sam siguran da su spominjali tvoje ime - reče Štaka pogledavši Madlen.

- Moje ime? - trgne se Madlen i blene u nj. Desna joj je trepavica otpala i sada je uistinu izgledala smiješno, poput cloivna koji je zabunom prije vremena istrčao na pozornicu.

- Da, tvoje. Spominjali su još nečije ime, ah nisam mogao dobro

čuti.

Skorbut sjedne za stol, natoči čistog viskija i ispije ga naiskap.

- Onom ću njezinom bratu oderati kožu, sve je počelo od njegova poznanstva s Mironom! - reče i ružno opsuje pa još doda: - A i s Mironom ćemo raščistiti račune!

Deveto poglavlje

INSPEKTOR UVIJEK MORA ZNATI VIŠE • PLAVI GOLF • KUTIJA CIGARETA POD KOTAČIMA • JE LI DJEVOJKA IZVAN OPASNOSTI • PROZOR JE BIO OTVOREN

Inspektor Mijić uvijek je morao znati što misli njegov protivnik.

I ne samo to. On je morao znati i što njegov protivnik misli da on misli.

Pa još i više od toga. On je morao znati i što njegov protivnik misli da on, inspektor Mijić, misli da misli njegov protivnik.

On je to i znao, barem u većini slučajeva koje je vodio. Zato najveći broj njegovih slučajeva i jest završavao uhićenjem, najčešće s lisicama na nečijim rukama.

Kad je Matilda izišla iz policijske zgrade, on se ushodao po svome uredu. Duboko je razmišljao, stvarao pretpostavke i izvodio zaključke.

Prvo, razmišljao je inspektor Mijić, oni će vjerojatno doći na pomisao, ako ne iz svoje velike pameti, a ono iz velikoga opreza, da je policija mogla ući u trag Matildi i da će kafić “Mamba” staviti pod prismotru.

Što će oni učiniti u tom slučaju?

Budući da više nemaju vremena ni mogućnosti povući svoj nalog da djevojka donese drogu u kafić, pokušat će barem spriječiti njezin ulazak u nj. Kako? Jedina je mogućnost, čini se, da djevojku dočeka-

ju pred “Mambom” i odvedu na drugo mjesto na kojemu će bez opasnosti moći preuzeti pošiljku. Postoji, naravno, i mogućnost da se oni jednostavno ne pojave u kafiću i djevojku prepuste njezinoj sudbini budući da ona ne zna adresu ni pošiljatelja ni primatelja pošiljke pa tako neće moći provaliti osječko-zagrebačku vezu. No kako je u pitanju relativno velika količina droge, zaključio je inspektor Mijić, oni zacijelo neće tako lako dignuti ruke od djevojke i pošiljke koju im treba donijeti. Zato mu se ona prva mogućnost učinila vjerojatnijom. Gotovo je sigurno da če djevojku pokušati odvuči ispred kafića prije nego ona i uđe u nj.

Tako se oni nadaju da će izigrati policiju.

E, neće, mislio je inspektor Mijić sve više ubrzavajući korak po svome uredu i sve češće pogledavajući na ručni sat.

Bilo je več 21.25 Matilda bi uskoro morala uzeti taksi i poći u “Mambu”.

Inspektor Mijić u svome je uredu uvijek imao dva civilna odijela i svoj privatni auto pred zgradom policije. U svojoj se policijskoj praksi više puta morao na brznu preodjenuti iz službene odore u civilnu odjeću. Isto tako, više se puta pokazalo da je kriminalca bolje slijediti privatnim autom nego službenim, s policijskim oznakama. Službeni je auto s policijskom sirenom upotrebljavao samo u posebnim prilikama, kada je u ludoj jurnjavi jednom rukom držao volan, a drugom otkočen pištolj. Ali kada je kriminalca trebalo slijediti potajice, uvijek bi koristio svoju bijelu mazdu.

Opet pogleda na sat. Minute brzo istječu. Dvojicu svojih ljudi maloprije je poslao u “Mambu”, davši im upute što trebaju činiti ako djevojka uđe u kafič. Prije toga im je s prozora pokazao Matildu, u trenutku kada je izlazila iz policijske zgrade, kako bi je mogli prepoznati u “Mambi”.

Bio je vrlo zabrinut za djevojku. Pokupe li je dileri prije ulaska u kafić, njegovi će ljudi uzalud čekati u lokalu, a djevojka će ostati

bez zaštite. I kasnije, kada kod nje ne pronađu drogirane cigarete nego prave, djevojci bi se moglo svašta dogoditi. Jer ono su opasni tipovi, vrlo opasni.

Inspektor Mijić brzo skine odoru i počne navlačiti civilno odijelo. Dok je zakopčavao košulju i vezivao kravatu, nazvao je operativnu službu. Naredio je da se blokira južni i sjeverni izlaz iz ulice u kojoj se nalazi kafič “Mamba”. Policajci su morali provjeriti isprave svakoga vozača koji izlazi iz te ulice. On, inspektor Mijić, bit će sa svojom mazdom među tim vozilima i operativnim će djelatnicima koji budu na kraju ulice izdavati upute motorolom iz svoga auta. Naglasio je da tamo moraju poći istoga časa i odmah početi s provjerom. Ako u nekom od vozila vide djevojku (opisao je Matildu), a on im se s terena do tada još ne bude javio, neka to vozilo iz nekog razloga zadrže dok im se on ne javi.

Spustio je slušalicu i sjurio niza stube. Upalio je motor i jurnuo na Trešnjevku.

Kad je stigao na parkiralište pred kafićem “Mamba”, bilo je 21.50. Zaustavio se pod širokom javorovom krošnjom, kako ga svjetlo ulične svjetiljke ne bi osvjetljavalo u autu.

Ugasio je motor, naslonio glavu na naslon i sklopio oči kao da spava. Ali nije spavao, ni slučajno. Ni očne kapke nije potpuno sklopio. Držao ih je poluotvorenima, kako bi mogao vidjeti sve što se bude događalo na parkiralištu pred kafićem.

A ako su njegove pretpostavke i zaključci točni, nešto će se dogoditi.

I - zaista!

Nekoliko minuta kasnije blizu njega zaustavi se taksi. Iz njega je izišla Matilda i isplatila vozača.

Dakle, ako je inspektor Mijić pravilno zaključio što njegov protivnik misli da on misli da misli njegov protivnik, netko bi sada morao presresti djevojku i odvesti je na drugo mjesto.

Inspektor Mijić ispravno je zakijučivao!

Jer, evo, tek što se taksi udaljio i Matilda zakoračila prema ulazu u kafić, iz plavog golfa parkiranog na drugoj strani parkirališta iziđe mladić, priđe joj i progovori s njom nekoliko riječi, a potom je uhvati za mišicu i povuče u svoj auto.

Inspektor Mijić zadovoljno se osmjehne i digne palac uvis. Tako je on sebi uvijek čestitao kada bi se bjelodano ispostavilo da mu je zaključivanje ispravno. A ovaj put bilo je ispravno, dapače, sjajno.

Onaj mladić ugura djevojku u svoj auto i odmah krene prema južnom izlazu. Inspektor Mijić upali motor i pođe za njim. Dok je jednom rukom motao volanom na izlazu iz parkirališta, drugom je dohvatio motorolu i pozvao policajca koji je morao biti na južnom izlazu.

- Slušaj me sada dobro - reče kad mu se policajac javio na uobičajen način. - Ja sam inspektor Mijić, nalazim se u koloni vozila ispred tebe. U civilnom sam odijelu i u privatnom autu, bijeloj mazdi. Preda mnom je plavi golf, slijedim ga. U golfu je vozač, neki mladić, a pokraj njega djevojka čiji si opis dobio. Jesi li razumio?

- Da, razumio sam - odgovori policajac, kojega je inspektor Mijić već vidio kroz svoje vjetrobransko staklo.

- Zaustavi golfa, kao što zaustavljaš i druge. Pregledaj vozačeve isprave, ali se pravi da te taj vozač ne zanima ništa više od drugih vozača čije isprave pregledavaš. Svakako zapiši njegovo ime i adresu. Kad ja naiđem iza njega, na mojim će kolima biti spušteno lijevo staklo. Neopazice ćeš mi dati papirić s njegovom adresom. Jesi li razumio?

- Jesam... evo ga, upravo nailazi plavi golf, vidim unutra oboje, vozača i djevojku.

- To su oni, da. Ja sam odmah iza njih.

- Vidim i vas.

- Dobro, vidim i ja tebe. - Inspektor Mijić govorio je sve brže, jer je već bio blizu raskrižja i izlaza iz ulice na kojemu je stajao policajac. - Još nešto, slušaj dobro! Možda će vozač ili djevojka iz auta izbaciti jednu kutiju cigareta Camel. Ako to učine, pravi se da ništa nisi vidio.

- Razumijem, šefe! Evo ih, tu su, zaustavljaju se...

Vozač golfa lagano je kočio i tiho psovao. A onda, poluglasno ali oštro, reče Matildi:

- Ako tu kutiju Camela murjak nađe kod nas, propali smo.

- Što da radim?

- Spusti prozor na svojim vratima... ako pođe prema tebi, izbaci kutiju iz auta... ne... samo je spusti kroz prozor pokraj auta... ako sve prođe dobro, kasnije ćemo je uzeti... nemoj da murjak primijeti da si što izbacila...

Policajac priđe lijevim vratima i zatraži od mladića prometne isprave. On mu ih pruži, ne pokazavši ničim svoju uzrujanost. Dok je razgledavao isprave, policajac je nešto pribilježio u svoj notes. Primijetivši to, mladić se uznemiri.

- Zar nešto nije u redu? - zapita.

- Sve je u redu - brzo se snađe policajac i vrati mu isprave. - Provjeravamo dotrajalost prometnih dozvola.

- Zašto?

- Uskoro bi trebalo početi s izdavanjem novih, na boljem papiru i s obojenim plastičnim folijama.

	- A, tako - odahne mladić. - Mogu ići?
	2 5 23 10 22 26 10 5 25 27 15 13 (54) 24.

- A, tako - odahne mladić. - Mogu ići?

- Samo još... - reče policajac i zakorači ispred auta.

- Sad! - prošapće mladić gurnuvši Matildu koljenom. - Baci ih!

Matilda je kutiju Camela već držala u desnoj ruci, a ruku naslonila preko uvučena prozora. Ispusti kutiju tik uz prednji desni kotač.

- ... da pogledamo svjetla - nastavi policajac. - Dajte duga... dobro. Kratka... dobro. Lijevi žmigavac... dobro. Desni... dobro! Možete ići.

Mladić krene i tiho opsuje.

- U vražju mater! Nismo je trebali baciti, mogli smo mirno proći.

Povezao je samo pet-šest metara, a onda se zaustavi i iziđe iz auta.

- Sto je? - zapita ga policajac.

- Mojoj su djevojci ispale cigarete. Eno ih!

Pođe prema kutiji Camela, koja je sada ležala na asfaltu između plavoga golfa i bijele mazde. Inspektor Mijić sve je to budno motrio. Kada je mladić pošao prema Camelu, on naglo ubaci u brzinu i poveze dva-tri metra, baš toliko da prednjim desnim kotačem nagazi na kutiju. Samo je jedan njezin ugao virio ispod kotača.

Inspektor Mijić u sebi se tiho nasmije i podigne desni palac.

- Oprostite - reče onom mladiću - baš su se našle pod mojim kotačem. Bojim se da ih nećete pušiti, žao mi je. No ako vam odgovara Ronhill, imam jednu kutiju...

Mladić se kiselo osmjehne i odmahne rukom.

- Morate produžiti - reče mu policajac - vidite koliko je vozila iza vas.

Mladić ude u golf i krene.

Policajac namigne inspektoru Mijiću i uzme njegove isprave, tek toliko da među korice vozačke dozvole umetne listić istrgnut iz svoga notesa s adresom vozača golfa.

- Dobar posao! - oda mu priznanje inspektor Mijić. - Dalje ne morate kontrolirati, što se mene tiče.

Odmah pođe za golfom. Dok je vozio, jednim je okom pogledao adresu. To je u redu, zadovoljno kinine inspektor Mijić, vidjevši da golf upravo skreće u ulicu koja je bila napisana na listiću iz policajčeva notesa. Odlučio je da ga dalje ne slijedi, jer bi vozaču golfa moglo postati sumnjivo ako primijeti da se bijela mazda stalno nalazi iza njega.

Okrene prema svome stanu.

Kada je stigao u stan, počne se razodijevati. U sebi je još jednom analizirao večerašnje događaje. Bio je zadovoljan. Poduzeo je sve što se u ovakvoj prilici moglo poduzeti. Još jednom podigne palac uvis. Da, bio je zadovoljan, čak vrlo zadovoljan. Imao je za to najmanje tri razloga.

Prvi je bio taj što je u policiji zadržao onih dvadeset drogiranih cigareta.

Drugi, još važniji razlog, bio je u tome što je saznao adresu barem jednoga od zagrebačkih dilera, možda čak i glavnog bagma-na.

A treči razlog, za inspektora Mijiča najvažniji, bio je taj što je Matilda sada izvan svake opasnosti. Ona je kutiju Camela izbacila iz auta po dilerovu nalogu, on ju je odmah nagazio da je diler ne može uzeti i utvrditi da u toj kutiji nisu bile cigarete s drogom, nego prave...

Jedna ga misao pogodi poput munje.

Sto če biti ako se onaj diler vrati da pokupi prignječenu kutiju i otkrije da su u njoj bile obične cigarete?

Zgrabi pištolj koji je bio odložio na komodu i ubaci ga u navlaku, obuče kaput i sjuri niza stube. U to doba noči promet je bio slab. Za nekoliko minuta bio je pred “Mambom”. Tu se nije ni zaustavljao. Produžio je ulicom kojom je maloprije slijedio Matildu i onoga mladića, dilera. Odmah ga je ugledao tamo gdje je i očekivao da bi mogao biti. Upravo se saginjao da s asfalta podigne prignječenu kutiju Camela. U blizini je stajao plavi golf s upaljenim motorom.

Inspektor Mijić proveze malo brže pokraj dilera okrenuvši glavu ustranu, kako ga ne bi prepoznao.

Sada je djevojka opet u opasnosti, razmišljao je. Pogleda u retrovizor. Onaj mladić još je stajao na istome mjestu. U ruci drži spljoštenu kutiju Camela i izvlači iz nje prignječene i raskomadane cigarete.

Djevojka je sada zacijelo sama u njegovu stanu. Mora je zaštititi, mora je skloniti na sigurno, ta on ju je u neku ruku i doveo u ovu opasnost. Zato odluči da ode u dilerov stan prije nego se ovaj vrati. Pokupit će Matildu i smjestiti je u hotel, ili odvesti u policijsku postaju. Ona nipošto ne smije u stanu dočekati dilera, koji će biti bijesan sada kad je saznao za prijevaru. Zaključit će da je djevojka zadržala drogu, ili je prodala za svoj račun.

Prikoči pred dilerovom kućom i iziđe iz auta. U stanu je gorjelo svjetlo, a ulični prozor bio širom otvoren. Osvrne se da vidi ne nailazi li za njim plavi golf. Ne, nema ga još. Žurno priđe vratima i pozvoni. Nitko nije otvarao niti se javljao. Pozvoni još jednom. Ništa. Zatrese bravom, vrata su bila zaključana. Stan je, očito, bio prazan.

Uskoči u auto i krene. Dobro je, mislio je, čini se da je djevojka vrlo bistra. Zacijelo je zaključila da dilera ne smije čekati u stanu, znajući da će on otkriti prijevaru kada na asfaltu nade ostatke običnih cigareta. Iskoristila je njegovu odsutnost i pobjegla kroz prozor.

Samo, gdje li je ona sada?

To je pitanje kopkalo inspektora Mijića dok je večerao, i kasnije, kada je legao na počinak.

Sat na katedrali počeo je odbijati snene udarce. Dvanaesti više nije ni čuo, zaspao je.

Deseto poglavlje

U DVORANI ZA KARATE • NETKO SE JAVIO TELEFONOM • DJEČAK U PSEĆOJ KUĆICI • “PA ON JE MRTAV!”, ZAVAPI TROSTRUKI JOJA

- Haisoku1! - uzvikne Miron i nasrne na Tajanstvenog Ivana.

Naglo se zaustavi i ostade stajati na lijevoj nozi. Desnu je podigao uvis i snažno trznuo potkoljenicom.

- To je mawashi-geri2, dobro je - reče njegov prijatelj i odmakne se od njega.

- Kiai3! - Tim je uzvikom Miron označio završetak borbe u okviru kate4.

Tajanstveni Ivan povuče se nekoliko koraka i zauzme novi stav.

- Kakato5! - najavi sljedeči napad.

Dvojica prijatelja uzvikom su upozoravali jedan drugoga na vrstu udarca kojim če izvesti sljedeči napad kako bi protivnik mogao zauzeti odgovarajući položaj za obranu.

Najavivši napad kakato, Tajanstveni Ivan munjevito ispruži lijevu nogu i upravi je prema Mironovoj glavi. Sada mu je ta noga ostala u

vodoravnom položaju s gornjim dijelom rijela, a čitavo tijelo uravnoteženo i oslonjeno na desnu nogu kao uporište.

Miron i Tajanstveni Ivan prošle su se jeseni upisali u školu kara-tea i svaki je od njih već imao plavi pojas. Nadali su se da će se još ove jeseni opasati i zelenim. Vježbe su se održavale dva puta tjedno, srijedom i petkom, ali je domar u športskoj dvorani Zrinjevac, cijeneći njihov trud i upornost, a osobito do sada postignutu vještinu, dopuštao dvojici prijatelja da dvoranu koriste i nedjeljom.

Miron se taman postavio u odgovarajući blok prema kakato napadu, kadli se otvoriše vrata i u dvoranu uđe Melita.

7<i tx 1 rvm iiuučo

/_/u xxj _/xi.

^ r— — . .

oc ix v x x x uau ixivi j uja#

- Hej, majstori! - zaviče Melita s vrata. - Kako ide posao? Miron i Tajanstveni Ivan siđu sa strunjače i pođu u susret prido-

šlicama.

- Zašto si došla? - zapita Miron sestru.

- Ljudi, koje pitanje! Došla sam vidjeti hoće li što biti od vas dvojice, ne?

- Reci zašto si došla, ozbiljno te pitam.

- Pa, dobro. Nazvao te neki dječak.

Miron odmah pomisli na Ivana, uplakanog dječaka kojega je sreo pred samoposlužnicom.

- Sto je rekao?

- Uglavnom ništa. Pitao je za tebe, a kad sam mu rekla da nisi kod kuće, samo je zacvilio “O, Bože!” i spustio slušalicu.

- Tako? - Miron značajno pogleda Tajanstvenog Ivana. - Nije ništa poručio?

- Nije. Učinilo mi se da je malo zašmrcao prije nego što je spustio slušalicu.

- Kako si ti znala da smo Tajanstveni i ja ovdje?

- Nazvala sam Trostrukog i pitala ga gdje bih vas mogla naći. Bubuljičavi Joja upade:

- Ja sam se odmah sjetio da vježbate i nedjeljom i rekao joj. I ja sam malo navratio, i tako se dosađujem kod kuće. S Melitom sam se sreo tu vani.

- Kada je nazvao?

- Prije jedno petnaest ili dvadeset minuta.

- U redu, seko, dobro si napravila što si nam odmah javila. Cime si došla?

- Tvojim biciklom.

- Sada se možeš vratiti. Kada će biti ručak?

- Sutra u podne - isceri se djevojčica i iziđe. Odmah je zajašila bicikl i okrenula prema ulici u kojoj stanuje njezina prijateljica Željka.

- Hajdemo tamo! - predloži Tajanstveni Ivan. - Možda se malome nešto dogodilo.

- A ja? - zapita Trostruki Joja.

- Ako imaš vremena, pođi s nama.

- Imam ga napretek.

Na brzinu su se istuširali i javili domaru da odlaze.

Kada su stigli u Kranjčevićevu ulicu, na nasipu primijetiše nekog mladića. Čini se da je ugledao i on njih. Odmah je ustao i, poguriv-ši se, dosta brzo prešao prugu i nestao u visokim kukuruzima što su rasli s druge strane nasipa, nasuprot Kranjčevićeve ulice.

Tajanstveni Ivan zastade i povuče Mirona za rukav.

- Jesi li ga vidio? - zapita.

- Jesam.

- I ja sam - doda Trostruki Joja.

- Niste ga prepoznali?

- Ja nisam - reče Mirom

- Ni ja. - Trostruki Joja slegne ramenima. - A ti?

- Nisam baš siguran - reče Tajanstveni Ivan - ali mi se čini da bi to mogao biti onaj kojemu sam opalio ćušku na mostu u Valpovu.

- Štaka? - Miron zvizne.

- Da, Štaka.

- Što bi on radio tu?

- I ja se pitam. A, opet... misliš li ti što i ja, Mirone?

- Mislim da mislim - kimne Miron. - U dva dana naletjeli smo na dva člana Skorbutove družine, jučer na onu Madlen i danas na Štaku. To ne može biti slučajno, eto što ja mislim.

- Točno.

- To je i moje mišljenje - pritvrdi i Trostruki Joja. - Skorbutovi opet jašu.

i ouu aaije. om su nauomak kucc uroj j“t o. lajanstvem rvan opet zastade.

- Uzmemo li u obzir ono što nam je Dingo jučer ispričao - reče zamišljeno - postoji nekakva veza između Skorbutove družine i one djevojke, Matilde.

- Očito da postoji - složi se Miron. - Pokaže li se da je to uistinu tako, možda ćemo se opet sukobiti sa Skorbutovima.

Prišli su ulaznim vratima na broju 54 b i pokucali. Nitko se nije javljao. Pokušaju otvoriti, ali su vrata bila zaključana. Nadvire se kroz dvorišni prozor u prostoriju u kojoj su bili preksinoć. Unutra nije bilo nikoga.

- Nema ni žive duše - reče Tajanstveni Ivan.

Produže u dvorište iza kuće. Tu sve bijaše veoma zapušteno. Uz kućni zid bila je ručna crpka za vodu, a u dnu dvorišta stajala je daščana šupa provaljena krova, pokraj nje hrpa pijeska i u nizovima naslagan crijep, prorastao travom i sav pozelenio od mahovine i vlage. Na šupu se naslonila pseća kućica, a iznad nje je šljiva raširila raskošnu krošnju s prezrelim urodom, zbog čije su težine grane bile spuštene sve do zemlje.

- Sve je pusto - reče Miron. - Dječak je sigurno nekamo otišao.

Kako on to reče, na psećoj se kućici polako počeše otvarati vrata. Uskoro se u otvoru pojavi dječakovo lice i nakostriješena kosa. Plave mu oči blistahu poput dva uglačana safira.

- O, to ste vi! - odahne s olakšanjem. - Prepoznao sam Miro-nov glas.

Izvukao se iz pseće kućice i počeo otresati prašinu s hlača.

- Sto radiš u toj štenari, čovječe? - zapita Miron.

- Sakrio sam se.

- Od koga?

- Neki su tipovi cijelu noć sjedili na nasipu preko puta, smjenjivah su se - šaputao je uplašeno. - Više puta dolazili su pred kuću i nadvirivali se u dvorište. Mislim da i sada jedan od njih sjedi na nasipu.

- Ma, hajde! - pokuša ga Miron umiriti. - Zašto bi oni motrili tvoju kuću?

- Ne znam, ali bili su tamo, kažem ti. Ja sam se još sinoć sakrio u ovu kućicu - reče dječak i pokaže pseću kućicu u kojoj je bilo malo načupane trave na kojoj je ležao. - Svu noć bio sam budan, nisam ni oka sklopio. A kad je svanulo, došli su policajci. Kuća je bila prazna pa su otišli. Ja im se nisam pokazivao.

Miron i Tajanstveni Ivan samo se pogledaju. Stajali su pod šljivom čije su ih grane zaklanjale od svačijega pogleda. Onaj s nasipa, ako je još i bio tamo, nije ih mogao vidjeti.

Tajanstveni Ivan razgrne spuštene grane i pogleda na nasip. Jest, Štaka je još tamo. Njegova se glava s raščupanom kosom s vremena na vrijeme pojavljivala iznad nasipa.

- Idem onoga dripca zapitati što traži ovdje - reče.

- Bolje nemoj, T. I. - zaustavi ga Miron. - Neka za sada misli da ga nismo primijetili.

- Tako je bolje, da - reče dječak. - Nemojte se zbog mene tući.
[image:]

- Ivane, kako si došao do telefonske govornice? - zapita Miron i glavom pokaže u pravcu nasipa. - Je li te onaj vidio kad si odlazio u govornicu?

- Nije, nisam mu se usudio izići na oči. Izvukao sam se iz kućice i preko šupe se spustio u drugu ulicu, tamo ima telefonska govornica.

- Toga si se dobro sjetio. Nego, kako to da me odjednom poznaješ, a preksinoć si tvrdio da me nisi nikada vidio?

- Nemoj zafrkavati, Mirone - blijedo se osmjehne dječak, još uvijek govoreći šapatom. - Morao sam se praviti da te ne poznam, znaš.

- Zašto?

- Kad sam te prekjučer čekao u parkiću, opet je onuda naišao onaj crveni auto o kojemu sam ti govorio. U njemu je bila seka, plakala je. S njom su bila trojica mladića, a među njima i onaj što je sada na nasipu. Oni su me vidjeli kad sam ono pred samoposlužnicom razgovarao s tobom. Dok si ti bio unutra, pokupili su me i malo vozali okolo. Seka je stalno plakala i molila ih da me puste. Onda su me izbacili iz auta i zaprijetili mi.

- Zašto su ti zaprijetili?

- Zato što sam razgovarao s tobom. Rekli su da više nikada ne smijem razgovarati s tobom.

- Zaprijetili ti zato što si razgovarao sa mnom? Ma, nemoj!

- Da, zato. Jedan od njih uvrnuo mi je uho i rekao da će mi ga odsjeći ako me još koji put vidi s tobom.

Tajanstveni Ivan pogleda Mirona.

- To je Skorbutov stil - reče. - Zastrašivanje.

Miron kimne, a dječak nastavi:

- Ja sam se cijeli onaj dan potucao po gradu, bojao sam se sam doći kući. A onda sam ipak došao, vidjeh ste me. Seka je došla poslije mene i opet je plakala. Jučer je prije podne bila na Kopiki, a kad

se vratila, otišla je nekamo i rekla da će doći danas ujutro oko šest sati, ili oko deset. A još je nema.

- Jesi li me zato danas zvao?

- Da, zato - zašmrca Ivan i počne po džepovima tražiti rupčić. Oči su mu se već zalile suzama, a gornja usna počela podrhtavati kao kod uplašenog kunića. - Opet je nestala.

- Ma, daj, nemoj odmah plakati, vratit će se ona. Nije ti rekla kamo je otišla?

- Nije, ona mi nikada ne kaže kamo ide. - Brisao je oči i uplašeno pogledavao prema nasipu. - Hajdemo sada u kuću. Ako se jako sagnemo i idemo uza zid, onaj s nasipa neće nas moći vidjeti. Seka mi je jučer dala malo novaca pa sam kupio hrane i sokova. Počastit ću vas, a i tebi ću, Mirone, vratiti onu lovu koju si mi preksinoć ostavio.

Sva četvorica uđu u kuću. Trostruki Joja reče:

- Čuj, Mirone, moji su još na moru i vratit će se tek za jedno tjedan dana. Neka mali pođe sa mnom, može kod mene biti i spavati dok se oni ne vrate.

- To je pametan prijedlog - reče Miron i pogleda dječaka. - Ivane, što misliš o tome? Trostruki je naš prijatelj, a i tvoj.

- Hvala vam, ali ja ovdje moram dočekati seku. Ona će se uplašiti ako me ne zatekne u kući. Imam samo nju.

Opet zaplače.

- No, no, smiri se - reče Miron i prijateljski mu stavi ruku na rame.

- Na cijelom svijetu ja imam samo nju - jadikovao je dječak.

- Zar nemaš roditelje?

- Tatu nisam nikada ni vidio, a mama je prije tri godine s nekim čovjekom otišla u Njemačku i otamo nam se nikada nije javila. Seka i ja živjeli smo s tetkom u ovoj kući.

- Gdje ti je sada ta tetka?

- Poginula je prošle godine u prometnoj nesreći. Seka i ja ostali smo sami. Ovoga smo ljeta bili u nekom prihvatilištu u Splitu.

Govoreći tako, dječak je iz onoga nakrivljenog ormara izvukao plastičnu vrećicu s hranom. Na stol je stavio kruh, mlijeko i dvadesetak dekagrama salame.

- Hoćete li malo jesti?

- Ne, Ivane, nismo gladni - reče Miron i nekako mu dođe da i on zaplače.

Dječak sada iz ormara uzme bocu narančina soka i natoči u plastičnu čašu.

- Onda barem popijte sok - ponudi gotovo molećivo. - Imam samo jednu čašu, pa ćemo piti jedan po jedan.

- To da, baš sam žedan - reče Miron i opet ga nešto stegne u grlu. Nije on bio žedan, ali nije mogao odbiti dječakovu ponudu.

- Evo ti lova koju si mi ostavio - reče dječak pruživši mu zgužvane novčanice.

- Daj, pusti to! - Miron blago odgurne njegovu ruku.

I Tajanstveni Ivan nekako se rastužio. Da bi to prikrio, ode do prozorčića pokraj vrata i pogleda prema nasipu.

- Onaj dripac baš je uporan - reče ugledavši Stakinu glavu kako izviruje iznad nasipa. - Pitam se je li vidio kad smo skrenuli ovamo.

- Možda i nije - reče Miron, pa će dječaku: - Zbilja, Ivane, zašto ne bi otišao k Trostrukom dok ti se seka ne vrati?

- Hvala, ne bih nikako. Čekat ću je u našoj kući.

- Dobro, ako baš nećeš. Mi ćemo sada otići. Ti slobodno ostani u kući, ne moraš se zavlačiti u onu štenaru. Samo se zaključaj. Poslije podne ćemo opet malo doći da ti pravimo društvo, a ako ti se do tada seka ne bude vratila, možeš i poći s nama. Možda ćeš se predomisliti, a?

- Neću se predomisliti, čekat ću je ovdje.

Došli su posiije podne, sva trojica. Vrata na kući bila su širom otvorena. Ivan je ležao na sredini sobe. Lice mu bijaše blijedo i upalo, sve umrljano krvlju.

- Isuse! - zavapi Trostruki Joja. - Pa on je mrtav!

Jedanaesto poglavlje

MATILDA SE NIJE VRATILA • ROBA MORA STIĆI ZA TRI DANA • PAPIRIĆ S VAŽNIM ZAPISIMA • PRIPREME ZA OTMICU

Lijepo nedjeljno prijepodne izmamilo je šetače na osječke ulice. Grad još bijaše pun sunca i zelenila, ali je u parkovima već lebdio dah jeseni; raspucali divlji kestenovi i prvi suhi listovi osipahu se s krošanja.

Ništa od toga kasnoljetnog ugođaja nije se osjećalo u Skor-butovu iznajmljenom stanu. Prozori bijahu zatvoreni, zastori navučeni, vrata zaključana. Skorbut se ushodao po tijesnoj prostoriji, svako malo pogledavajući na sat. Uskoro će biti podne, a oni iz Zagreba ništa mu ne javljaju. A morali su se već javiti, imali su vremena. Mogli su samo reći da je sve prošlo u redu, da su robu preuzeli, i njemu bi srce bilo na mjestu.

Bijesno udari šakom o dlan i othukne. Mrki i Zimzelen, koji su sjedili za stolom, samo ga pogledaju, ali ne rekoše ništa.

Zimzelen je maloprije došao s kolodvora i izvijestio ga da Matilda nije stigla ni jednim od dva vlaka koja je dočekao.

Skorbut se osjećao tjeskobno, uvukla se u nj neka zla slutnja. Matildin posao u Zagrebu nije bio težak, razmišljao je, trebala je samo u kafiću predati robu, a potom sjesti na ponoćni vlak. Ako nije uhvatila taj, morala je stići na drugi, ili na bus.

- Zamki - oslovi Zimzelena - jesi li siguran da nije doputovala ni jednim od ta dva vlaka?

- Nije, šefe - odgovori Zimzelen. - Bilo je malo putnika, svakoga sam dobro pogledao.

- A bi li je prepoznao da je stigla, jesi li u to siguran?

- Kako da ne, Skorbi! Pa pokazao si mi je jučer na Kopiki. Ne, ne, nije stigla!

- Možda će stići busom - ubaci Mrki optimistično.

Skorbut pogleda na sat.

- Pola dvanaest - reče. - Ako ne stigne busom... jeste li cijelu noć njezinu kuću držali na oku?

- Jesmo. Štaka je još tamo, na nasipu.

- Hm, da... - smrmlja Skorbut, pa zapita više samoga sebe: - Zašto se Madlen ne javlja?

U taj čas začuje se kucanje na vratima. Skorbut se brzo prikrade špijunki i proviri, pa otvori vrata. Tamo je stajala ljubičasta Madlen.

- Bog, momci! - pozdravi ih.

- Je li stigla? - zapita Skorbut ne odzdravivši joj.

- Nije, dragi. Izabrao si krivu osobu. Rekla sam ti da sam ja odnijela robu. Slušaj ti samo što ti Madlen govori.

- Tebe murija pozna. A zašto si se vratila s autobusne stanice ako ona još nije doputovala? Rekao sam ti da čekaš dok mala ne stigne.

- Zašto da budem tamo? Posljednji bus stigao je prije pola sata, a sljedeći dolazi tek u tri. Ne mogu tamo drežditi cijeli dan, pomislit će ljudi...

- Začepi! - presiječe je Skorbut. - Baš me briga što će ljudi pomisliti o tebi! Jesi li sigurna da nije stigla?

- Naravno. - Madlen napući usne, sjedne na kauč i uzme zrcalo.

Skorbut lupi po stereo-uređaju i isključi ga. Upre prstom u Mrkoga.

- Ti, idi i zamijeni Štaku na nasipu. On neka dođe ovamo. Dobro pazi na kuću. Ako vidiš Tildu da dolazi, nemoj ništa poduzimati na svoju ruku. Samo skokni do govornice i javi mi. Imaš li karticu?

- Je li djevojka stigla? - začu se oštar glas iz slušalice.

- Nije, šefe - uzvrpolji se Skorbut. - Čekamo je cijelo jutro. Je li sinoč sve prošlo u redu?

Iz slušalice se čulo disanje onoga u Zagrebu. Skorbuta opet obuze osjećaj da je nešto pošlo naopako.

- Čuješ li - zapita glasnije - je li mala donijela robu?

Onaj ne odgovori. Zatim, prigušenim glasom:

- Jesi li sam u stanu?

- Jesam. - Rekavši to, Skorbut stavi prst na usta, dajući time znak onima dvoma da šute, premda ni jedno od njih nije ni otvaralo usta. - Ima li nekih problema, šefe?

- Ima.

Skorbutu poskoči jabučica u grlu.

- Zar... zar nije došla?

- Jest, došla je. Stigla je pred kafić u dogovoreno vrijeme, ali ja sam je iz predostrožnosti dočekao i poveo na drugo mjesto.

- No, znači da je...

- Nije. Sada šuti i slušaj! Poveo sam je u svoj stan da tamo preuzmem robu, ali smo naletjeli na muriju.

- K vragu! - ote se Skorbutu. - Nisu valjda pronašli...

- Nisu. Rekao sam joj da izbaci kutiju iz auta, htio sam je pokupiti kada prođemo kontrolu.

- Toga si se dobro sjetio - odahne Skorbut.

- Vražju mater dobro! - zareži iz slušalice. - Mogao sam mirno proći. Murjak nije ni zavirivao u auto, samo mi je provjerio svjetla i žmigavce. Kad nas je propustio, malo sam zastao i vratio se da uzmem kutiju.

- Uzeo si je?

- Nisam - reče onaj i opsuje. - Auto koji je nailazio iza nas već je bio nagazio na nju. A ludi murjak me požurivao pa sam morao poći dalje. Kutija je ostala pod kotačem toga auta.

- Kakva smola! - opsuje i Skorbut. - Gdje je mala sada?

- Ne znam.

- Kako ne znaš? - Skorbut izbeči vodnjikave oči.

- Dovezao sam je u svoj stan i rekao joj da tamo ostane dok ja pogledam je li što ostalo od robe i je li upotrebljiva.

- Samu si je ostavio u stanu?

- Da, ali sam je zaključao.

- Jesi li našao kutiju?

- Jesam - začuje se suh smijeh iz mobitela - bila je na mjestu na kojemu ju je nagazio onaj luđak iza mene.

- No, dobro je. Je li od robe što upotrebljivo?
[image:]

- Daj šuti, nemoj stalno nekog vraga zapitkivati! - ljutito će onaj iz Zagreba. - Je li djevojka koju si mi poslao pouzdana, poznaješ li je dobro?

- Ne baš najbolje, moram priznati - reče Skorbut i jabučica mu opet poskoči. - Malo sam s njom surađivao proljetos, ništa veliko, ali mislim da se s njom može raditi.

- Vraga može!

- Zašto? - Skorbut prihvati mobitel i drugom rukom.

- Zato što si mi poslao jednu prefriganu varalicu!

- Sto? - blekne Skorbut.

- Znaš li što sam našao na onom mjestu?

- Što? - opet zableji Skorbut.

- Kutiju Camela prilijepljenu za asfalt, a u njoj obične cigarete, razumiješ li ti to?

- Običnu... s običnim... - zamuca Skorbut i mobitel mu gotovo ispade iz ruku.

- Običnu kutiju s običnim cigaretama i običnim duhanom, da! Onu po dvanaest kuna! - Glas je postajao prijeteći. - Vidiš, Skor-biću, sve mi se čini da si me nasanjkao. A ovim si se poslom mogao dokazati. Uz to, meni je ta roba svakako trebala, morao sam je imati još danas! A ti si mi podvalio, mali, gadno si mi podvalio.

- Nisam, šefe, vjeruj mi.

- Jesi, jesi, Skorbiću, to je sada bjelodano. A da si učinio sve kako treba, imao bih te u vidu...

- Sve će biti u redu, vidjet ćeš! Ja sam maloj dao prvoklasnu robu.

- To ti mogu vjerovati, ali samo uvjetno. No, ako mi nisi podvalio ti, onda je ona. Želim imati tu robu, shvaćaš?

- Shvaćam, ali još je kod nje. Samo malu čvrsto pritisni... zar je nisi temeljito pretresao u svome stanu, mislim... kada si na asfaltu vidio onu kutiju? Ako je nisi pričepio, samo je muški pričepi...

- Vražju sam mater pričepio: Pričepi je ti: Kad sam se vratio u stan, nje više tamo nije bilo.

- Nije bilo? Pa rekao si da si je zaključao.

- Pobjegla je kroz prozor, kučka! A da nije kriva, ne bi bježala. Znala je da je iz auta izbacila pogrešnu kutiju, onu s pravim cigaretama, pa me nije smjela čekati u stanu. Iskočila je kroz prozor na ulicu i odnijela robu.

- I odnijela robu - ponovi Skorbut glupavo.

- Odnijela robu, da, budalo! Ako si joj ti uopče dao pravu robu, Skorbiču. Ili, ako je prije dolaska pred kafič nije negdje sakrila. Ili,

„i„ ct—u:___j-.^^ 1„

ćuyw je inje oama piuuaia, muj ojMJiuieu. — iNadtanc uuza dićulKči pa

zlokoban glas: - Uza sve to, iz stana mi je odnijela papir na kojemu sam imao važne poslovne zapise. U njima se spominje i tvoje ime, moj Skorbiču. Dođe li taj papir u krive ruke, svašta bi nam se moglo dogoditi.

- Ma, ne mogu vjerovati...

- Prekini i slušaj što ti imam reči!

- Slušam, šefe.

- Želim da mi za tri dana pošalješ tu robu, jesi li me razumio? I da mi pribaviš onaj papir što ga je ukrala. Inače ti se crno piše!

- Ali kako ču? - zavapi Skorbut. - Ona još nije stigla u Osijek.

- To je tvoj problem. Za tri dana, jesi li čuo!

Veza se prekine. Skorbut je još neko vrijeme u ruci držao mobitel, kao da ne zna što bi s njim. Onda ga odbaci na kauč.

Madlen i Zimzelen nisu se usudili ništa pitati. Iz razgovora su već dosta shvatili. Kola su krenula nizbrdo.

- Izgleda da je ona mala kučka pobjegla s robom - procijedi Skorbut.

- Rekla sam... - zausti Madlen, ali je Skorbut pogleda pogledom od kojega joj se riječi stvrdnuše u grlu i tu ostadoše.

- Bila je u kafiću? - tiho zapita Zimzelen.

- Nije. Šef kaže da ju je pokupio ispred kafića i poveo u stan da tamo preuzme robu. Na putu su ih presreli murjaci i šef joj je rekao da robu izbaci iz auta. Kasnije je otišao i pogledao, ali na onom je mjestu bila kutija s običnim cigaretama.

- A mala?

- Ukrala je nekakav šefov papir s važnim zapisima i pobjegla kroz prozor.

- Možda je zabunom izbacila prave cigarete, a one s robom još su u njezinoj torbici? - razmišljao je Zimzelen.

- Da je bila zabuna, ona bi lijepo dočekala šefa i predala mu robu. U tom slučaju ne bi iskakala kroz prozor. Ona je namjerno zadržala robu za sebe, nadajući se da će šef ostati u uvjerenju da je roba zgnječena na asfaltu. Ali kad joj je on rekao da ide pogledati, znala je da će istina izići na vidjelo. Da je htjela, i tada mu je još mogla predati našu kutiju. Ali nije htjela. Pustila ga je da ode iz stana, a onda zbrisala. Kučka pokvarena!

Skorbut počne ružno psovati. Natoči si piće i iskapi ga nadušak. Gurne ruke u džepove i opet krupnim koracima počne premjeravati sobu. Uz to je govorio sam za sebe:

- Ni prije u nju nisam imao previše povjerenja. Ne znam koji me vrag sada tjerao... Da, bit će da je onaj Miron u to uvukao svoje prste, siguran sam u to. Čim sam ga vidio da razgovara s onim klincem, njezinim bratom, znao sam... morali smo ga odmah udariti po prstima...

Na vratima netko pokuca. Skorbut se trgne i naglo prekine svoj monolog. Zimzelen ustade, proviri kroz špijunku i otvori.

Uđe Štaka.

- Štaka - oštro ga zaskoči Skorbut - je li Tilda došla kući?

- Nije.

- A klinac, gdje je on?

- Tamo je, u kući. Dolazio je i onaj dripac Miron sa svojima, ali nisu bili dugo. Kad su otišli, istukao sam maloga.

- Što ćemo sada? - promrmlja Zimzelen.

Skorbut nije odmah odgovorio. O nečemu je razmišljao. Malo kasnije podiže glavu i pogleda Zimzelena.

- Jesi li provjerio kada zadnji vlak dolazi iz Zagreba?

- U 20.20.

- A u međuvremenu?

- Ima i jedan prije njega, ubrzani oko 18.00.

- Dobro, dočekaj oba ta vlaka. Ako ona kučka ne dođe ni jednim od njih, dođi ovamo večeras u pola deset. Kupi usput jedan lokot s ključem, trebat će nam.

- A ako ipak uode?

- Odmah mi javi. Nemoj da te slučajno primijeti na kolodvoru. Ako krene prema kući, pođi za njom i sakrij se iza nasipa. Tamo će biti Mrki, ili Štaka, ili obojica. Svi me čekajte pod nasipom. A ti, Madlen, znadeš li kada iz Zagreba stiže zadnji bus?

- Znadem, u 21.00.

- Dočekaj taj bus, ali i one koji stignu prije njega. Kupi si neki sendvič, ja nemam ništa u stanu. Imaš li novaca?

- Imam.

- I za tebe vrijedi ono što sam rekao Zimzelenu. Ako stigne busom, odmah mi javi. A u pola deset budi ovdje, zajedno ćemo poći do njezine kuće.

- Meni je nestalo love... - ustežući se reče Štaka.

- Evo ti. - Skorbut mu dade pedeset kuna. - Budite malo umjereniji u trošenju, s lovom smo sasvim tanki. Ako tu robu ne nađemo i šef nam ništa ne doznači, doći ćemo u tešku gabulu.

- Spremamo li mi to nešto, šefe? - zapita Zimzelen.

Skorbut se zamislio. Činilo se da nije čuo Zimzelenovo pitanje.

Onda podiže glavu i reče:

- Spremamo! Neće nas mala nasukati, ne! Zar misliš da ću dopustiti da nam ispred nosa odnese robu i uz to iz ruku izbije

krupan posao koji nam je bio nadohvat ruke? Naravno da spremamo!

- Što?

- Kao prvo, pritisnut ćemo nju. Zgrabit ćemo je i iscijediti iz nje našu robu, ili ono što je od nje ostalo. I onaj šefov papir. A onda... znam već što ćemo učiniti.

- A ako upće ne dođe?

- Doći će ona, kad-tad. Mora se vratiti bratu, jako ga voli. A mi ćemo klinca dotle pokupiti, kidnapirat ćemo ga. I to još večeras. Kad mala zatekne praznu kuću, zaskočit ćemo je i ucijeniti. Ako vrati robu i šefov papir, dobit će natrag bracu.

- A ako ne?

Skorbut ne odgovori. Ali se iz njegova pogleda moglo vidjeti što će se u tom slučaju dogoditi dječaku.

Zimzelen uzdahne ustajući.

- Sve to malo kompliciraju oni dečki koje smo sreli u Valpovu - promrmlja.

Skorbut se zlurado osmjehne.

- Neće zadugo - reče. - Još nismo s njima izravnali ni stare račune. Večeras ponesite neko prikladno oruđe, poručite to i Mrkome.

Štaka opipa džepove. Napipao je bokser i nož skakavac.

- Ja ga već imam - reče.

Dvanaesto poglavlje “NIJE MRTAV, DIŠE!” • MOŽE LI SE NAUČITI NA BATINE • NAJBOLJE JE SVE PRIJAVITI POLICIJI • IVANOVA PORUKA SESTRI

Miron priskoči nesretnom dječaku, klekne pored njega, raskopča mu košulju i prisloni uho na njegova mršava prsa.

- Nije mrtav, diše! - reče oštrim šapatom. - Samo je onesvije-šten. Trostruki, daj malo vode, brzo!

I Tajanstveni Ivan čučne pokraj dječaka. Trostruki Joj a uzmuvao se po prostoriji.

- Nema vode - reče.

- U ormaru je ona boca soka - nestrpljivo će Miron. - Dohvati je, požuri!

Trostruki Joja izvuče iz ormara bocu i doda je Mironu. On navlaži sokom svoju maramicu i počne njome trljati dječakova prsa, vrat i lice. Maramica mu se zarumenila od zgrušane krvi. Ponovno je natopi sokom i ižmiče, pa nastavi s trljanjem. Tajanstveni Ivan malo je podigao dječakovu glavu i odmicao mu kosu s čela.

Dječak uskoro otvori oči. Iznenađeno pogleda oko sebe i slabašno se osmjehne pa pokuša ustati.

- Što to radite? - zapita.

- Ništa, ništa, budi miran, sve je u redu - reče Miron odahnuv-ši i malo ga zapljeska po obrazima.

• Zar nisi mrtav? - blene Trostruki Joja u dječaka na podu.
[image:]

- Pa vidiš da nisam. Zaspao sam.

- Zaspao? Kako zaspao, čovječe? A otkuda ti krv na licu?

- Krv na licu? - iznenadi se Ivan i opipa lice. - Ne znam... aha, znam!

- Sto se dogodilo? - zapita Miron.

Ivan malo skupi obrve i zamisli se. Očito je iz zamagljenog sje-čanja pokušavao izdvojiti posljednje događaje.

- Kada ste vi otišli... pošao sam u dvorište nabrati malo šljiva... - prisjećao se - a kad sam se vratio, tu je bio neki mladić... malo me je istukao... mislim da mi je razbio nos...

- Razbio ti nos, a ti odmah zaspao - reče Tajanstveni Ivan malo vedrijim glasom usiljeno se nasmijavši i značajno namignuvši Miro-nu. - I baš tu, nasred sobe!

- Zašto te je istukao? - zapita Miron.

- Zašto... ne znam... aha, znam! Tražio je da mu kažem gdje je seka. Ja nisam znao pa mu nisam mogao reći. A da sam i znao, ne bih mu rekao.

Miron i Tajanstveni Ivan pomognu mu ustati i posjednu ga na krevet. Trostruki Joja natoči soka u plastičnu čašu i prinese mu je.

- Popij ovo, hajde.

Ivan otpije nekoliko tankih gutljaja.

- Nalijte i vi sebi - reče. - U ormaru ima još jedna boca.

- Dobro, dobro. - Miron ga potapše po ramenu. - Taj koji te je istukao, je li to bio onaj s razbarušenom kosom?

- Jest, onaj s nasipa. Ja sam baš bio nabrao malo šljiva, a kad sam se vratio, zatekao sam ga ovdje. Stajao je iza vrata. Čim sam ušao, on je zatvorio vrata i pitao me gdje mi je sestra i kako da se još nije vratila. Ja ne znam gdje je ona, rekao sam mu, a da i znam, ne bih ti rekao, eto, baš tako sam mu kazao. On se jako razbjesnio i rekao da će mi dati malo predujma. Onda me zviznuo šakom u nos.

Vratilo mu se malo rumenila u lice. Govorio je tihim glasom, bez osobita uzbuđenja, kao da se sve to dogodilo nekome drugome. Ili kao da se sam osjeća krivcem što je dobio batina. Pod nosom, u onoj udubini od ožiljka, ostalo mu je još malo zgrušane krvi. Miron mu je pažljivo obriše svojom navlaženom maramicom.

- Je li te još negdje udario, osim u nos?

- Ne znam, mislim da nije - reče dječak i počne ustajati s kreveta, ali kako se zakrenuo, trgne se i jekne.

- Sto je? - zapita Tajanstveni Ivan i opet ga nježno posjedne na krevet.

- Tu me malo boli - reče dječak opipavši desnom rukom rebra ispod lijevoga pazuha. - Ali nije to ništa, proći će. Nemojte me svi tako gledati. Tamo, na štednjaku, ima šljiva, nabrao sam ih da vas malo počastim kad dođete.

- Ma, daj, pusti sada šljive! Da vidimo gdje te je udario.

- Kažem vam da to nije ništa. - Promuklo zakašlje i malo se pre-samiti, a odmah potom osmjehne se i doda: - To će meni brzo proći, znam ja. Prilično sam naučio na batine, kažem vam.

- Naučio na batine? - čudio se Trostruki Joja. - Kako se netko može naučiti na batine, čovječe?

- Može, može. Dok je mama bila s nama, dosta često nas je tukla, i seku i mene.

- Zašto vas je tukla? - zapita Miron. - Samo tako?

- Samo tako, da.

- Ne razumijem.

- Eto, jednom je negdje zametnula cigarete, a mene je napala da sam ih ukrao i popušio. Rekao sam joj da ih ja nisam ukrao i da nikada u životu nisam povukao ni jednoga dima. Ona mi nije vjerovala i istukla me, a kad sam htio pobjeći u dvorište, bacila je za mnom svoju ručnu torbicu, kopča me pogodila baš ovdje - pokaže ožiljak na gornjoj usni. - Kad je malo kasnije našla te svoje cigare-

te, e, onda mi je došio da zaplačem, iako nisam plakao kad me je tukla, pa ni kada je na mene bacila onu svoju torbicu, ne, ne. Ali onda, kad je našla te cigarete, e, onda mi je stvarno došlo da zaplačem.

- A kad ih je našla - zapita Trostruki Joja - jesi li joj rekao da te je istukla na pravdi Boga?

- Rekao sam joj, da.

- A ona?

- Ona - ništa.

- Kako ništa? Nije joj bilo žao?

- Valjda nije. Samo je rekla neka nu to onda bude opomena za ubuduće, da mi nekada ne bi palo napamet da joj nešto ukradem. A ja u cijelom svom životu nisam nikada ništa ukrao.

Mironu se nešto stvrdlo u grlu. Netremice je gledao toga mršavog dječaka, koji zacijelo nikada nikome nije učinio ništa nažao; i slušao ga kako priča o nepravdama koje mu nanose, ali nikoga ne optužujući. Govori tihim, malo promuklim glasom, bez uzbuđenja, kao da je sve to tako i moralo biti. I, štoviše, kao da opravdava one koji su bili nepravedni prema njemu.

Pokuša progutati ono stvrdnuto u grlu i reče:

- Daj, Ivane, raskopčaj tu košulju do kraja. Da vidimo kako to izgleda. Ako bude trebalo, odvest ćemo te liječniku.

- E, to neće trebati, neću ti ja ići liječniku. - Raskopča košulju do dna pa je razgrne i pokaže: - Evo, ovdje.

Na lijevoj strani, pri dnu grudnog koša, vidio se plavoljubičasti otisak Stakine šake.

Miron prstima nježno prijeđe preko udarenog mjesta.

- Boli li te?

- Ne boli.

- A sada? - Ovlaš je pritisnuo dječakov grudni koš.

- Samo malo, kad si pritisnuo.

- Udahni duboko. - Dječak učini kako mu je Miron rekao i malo zastenje. - Sada te zaboljelo?

- Samo malkice. - Udahne još jednom. - Evo, ovaj put nije, sve je u redu. Dajte, dečki, uzmite one šljive. Ja ču donijeti vode pa ćemo ih oprati.

Počne ustajati, ali ga Tajanstveni Ivan i ovaj put vrati na krevet.

- Samo ostani gdje jesi - reče mu. - Ja ču donijeti vode.

- U dvorištu je crpka, moraš izvući.

- Dobro, izvući ću. - Tajanstveni Ivan uzme kantu što je stajala u kutu i pođe, ali na vratima zastane i pogleda Mirona. - Mirone, pođi i ti sa mnom.

Ovaj spremno ustade i pode za prijateljem. U dvorištu stadoše pokraj ručne crpke za vodu.

- Misliš li ti što i ja? - zapita Tajanstveni Ivan ispod glasa.

- Mislim da mislim - odgovori Miron nakon kraćeg razmišljanja. - Da sve to prijavimo, zar ne?

- Upravo tako. Uopće ne znam od čega taj dječak živi, što jede. Vidio sam da je i sada u ormaru onaj kruh i salama što nam je jutros nudio.

- To sam i ja primijetio.

- Otiđimo lijepo u Centar za socijalni rad, oni će znati što trebaju poduzeti.

Miron dohvati ručku i počne potezati i pritiskati gore-dolje. Metalni dijelovi crpke bili su dosta zahrđali pa je išlo dosta teško. Uskoro naiđe voda. U početku bijaše mutna, hrđasta, ali se ubrzo izbistrila

Tajanstveni Ivan podmjesti kantu ispod pipe.

- Da, slažem se - kimne Miron pumpajući. - I, opet, ta njegova sestra. Kako je mogla otići u Zagreb, a maloga ostaviti samoga u kući, a toliko joj je privržen. Uz to, po svemu sudeći, otišla je po nekom nedopuštenom poslu.

- I meni se čini. Samo, danas je nedjelja, u Centru sigurno ne rade. Morat ćemo otići sutra. Ili ćemo nazvati onoga... kako se ono zove?

- Gospodin Soštarić, ravnatelj. Nazvat ćemo ga, to će biti bolje - osmjehne se Miron - kako nam ona gospođa opet ne bi rekla da se pokupimo i iziđemo. Ali ja mislim još nešto...

- Što?

- Bilo bi dobro prijaviti i policiji, kao što si i sam rekao, pa neka oni vide što će učiniti.

- Mali je rekao da su jutros dolazili policajci.

- Znam, čuo sam - reče Miron. - To znači da oni već drže konce u svojim rukama. Sestra mu je u nešto upetljana, to je jasno. I to sa Skorbutom, a ti znaš Skorbuta. I on i oni njegovi su vrlo opasni tipovi. Mi ne možemo dan i noć ovdje dežurati kako bismo u slučaju potrebe zaštitili maloga. No pitanje je bismo li ga i mogli zaštititi. A Skorbut će doći, vidjet ćeš. Čini mi se da se uvukao u poslove s drogom, a ti znaš što to znači. Bit će spreman na sve.

- Ne bojiš se, valjda, Mirone?

- Ti znaš da se ne bojim, T. I. Samo pokušavam biti objektivan. Kad bi Skorbut i njegovi naišli dok smo mi ovdje... ne znam, oni su stariji i jači od nas. I bore se prljavim sredstvima.

- U redu je, i ja mislim tako - složi se Tajanstveni Ivan i uzme kantu ispod pipe. - Sutra ćemo nazvati Centar i otići u policiju... a možda da i policiju nazovemo?

- Može.

- A što ćemo za noćas? Ne bih volio da mali ostane sam u kući.

- Ne bih ni ja. - Miron zastane pred ulazom i reče tiše: - Znaš što, T. I., pokušajmo ga nagovoriti da samo večeras prespava kod Trostrukog! Naravno, nećemo mu reći da ćemo tu stvar sutra prijaviti, on bi sigurno opet udario u plač i ne bi nas poslušao.

- Dobro, uđimo sada.

Kad su ušli, Trostruki Joja oprao je šljive, a Ivan je u lavor nalio vode i umio se. Zakopčao je košulju i pogurao je u hlače. Uza stol su, uz ona dva stolca, privukli i drvenu klupu i posjedali.

- Ivane - započe Miron guleči kožicu s prezrele šljive - kako možeš biti sam u ovoj kučerini?

- Mogu, naučio sam ja več na to. A kad dođe seka, onda neču biti sam. - Malo se bio nasmiješio, ali čim je spomenuo seku, uozbilji se i doda: - Ne znam zašto se još nije vratila, bojim se za nju.

- Vratit če se ona, ne brini. Nego, dok se ne vrati, ti bi stvarno mogao poči s nama.

Trostruki Joja proguta polovicu šljive i stavi Ivanu ruku na rame.

- Mogao bi, zbilja - reče. - Ja sam sam kod kuće, rekao sam. Ubijam se od dosade. Moji će se vratiti tek za pet-šest dana. Hajde, vrijedi?

Dječak odmahne glavom.

- Hvala ti, ali ja moram ovdje čekati seku. Ona bi se jako uplašila kad me ne bi zatekla kod kuće.

Sve se bojim da bi se uplašila, pomisli Miron, ako se tako boji za tebe, nije te trebala ni ostavljati samoga. A glasno reče:

- Otiđi barem danas do Trostrukog.

- Ne mogu. Hvala, ali ne mogu.

Tajanstvenom Ivanu pade na um jedna ideja.

- Učinimo ovako - predloži. - Ti lijepo napiši seki poruku da si kod prijatelja i da ćeš večeras doći kući. Onda se valjda neće uplašiti.

Miron ga odmah podupre i još dometne:

- To je dobra ideja. A večeras ćemo lijepo zajedno doći ovamo. Ako se ona do tada bude vratila, zateći ćeš je ovdje i sve će biti u redu. A ako se još ne bude vratila, opet ćemo otići do Trostrukog i ti ćeš tamo prespavati pa ćemo sutra ponovno doći i provjeriti je li se vratila. Bi li tako bilo dobro, a, što misliš?

- Pa... možda - protisne dječak kolebajući se. - Ali ona nema ključ, neće moći ući u kuću.

- Ne moraš ni zaključavati - doskoči Tajanstveni Ivan. - Ako ćemo pravo, u kući nema nekih stvari od kojih bi lopovima narasle zazubice.

- Znam da nema, ali... pa, dobro. Kada ćemo poći?

- Kad pojedemo ove šljive - reče Miron odahnuvši. - I kad ti seki napišeš tu poruku.

Kad su poustajali od stola, Ivan je na papiriću napisao: “Seko, ne brini za mene, ja sam kod prijatelja. Doći ću kući večeras. ”

V^v-CiU.ijiCU jČ ostavio na bLUitl.

Izlazeći, Tajanstveni Ivan šapne Mironu:

- Kad smo izvlačili vodu, vidio sam tamo, iznad nasipa, njušku jednoga Skorbutovca. Mislim da je bio onaj Mrki.

- Neka ga samo, možda je i bolje da vidi da smo stalno s malim. Zaputili su se prema kvartu u kojemu je stanovao Trostruki Joja.

Trinaesto poglavlje

BIJEG KROZ PROZOR • NOĆNI TELEFONSKI POZIV

• IMPULSI NA KARTICI SU POTROŠENI

• BAGMANOV PODSJETNIK • KOKAIN POD GRUDNJAKOM • NEISKORIŠTENA HOTELSKA SOBA

• INSPEKTOR MIJIĆ NAZIVA STANICE

HITNE POMOĆI

Ostavši sama u stanu, Matilda pokrije lice rukama.

- Ubit će me! - prošapće.

Bila je sigurna da će istina ubrzo biti otkrivena. Ona kutija Camela zacijelo još leži prignječena na asfaltu. Diler će je pronaći i vidjeti da se radi o pravim cigaretama, a onda... Gaćice joj se opet počnu vlažiti. Uskoči u WC i pomokri se. Potom priđe vratima da provjeri bi li ih kako mogla otvoriti. Ne, ne bi, bila su doista zaključana. A ona nipošto ne smije ostati u stanu.

Osvrne se oko sebe očajnički tražeći nekakav izlaz. Kako se kretala, osjećala je da joj je donji dio gaćica potpuno mokar. Brzo ih svuče i nekoliko trenutaka zadrža u ruci, ne znajući što bi s njima. Htjede ih baciti u WC-školjku i povući vodu, ali tada na stolu, pokraj pepeljare pune opušaka, ugleda dvostruki list papira. Zamota u nj gaćice i sve to strpa u torbicu.

Otvori prozor i pogleda na ulicu. Nije bilo prolaznika, mogla bi sada neopazice iskočiti. Od prozora do pločnika bilo je više od dva metra visine. Ali ništa joj drugo nije preostalo, to je bio jedini izlaz.

Zabaci torbicu preko ramena, uhvati se za prozorsku letvu i prebaci tijelo na uličnu stranu. Zatim zažmiri i otpusti se.

Pala je na noge, poklecnula i golom stražnjicom sjela na asfalt. Osjetila je oštar bol u desnom koljenu, ali na to nije obraćala pažnju.

Brzo ustane i potrči ulicom. U blizini se čuo zvuk tramvaja. Okrene u tome pravcu i ugleda ga, upravo se zaustavljao. U posljednji čas uskoči u stražnja kola i sruči se na sjedalo. U kolima je bilo nekoliko putnika, no nitko od njih nije na nju obraćao pozornost.

Nije znala kamo tramvaj vozi, a to joj u ovoj prilici nije ni bilo važno. Željela je samo što dalje pobjeći od dilerova stana.

Nakon dvadesetak minuta vožnje prvi put pogledala je kroz prozor. Tramvaj je stajao na trgu na kojemu bijaše još dosta svijeta za ovo doba noći. Nije dobro poznavala Zagreb, ali je trg prepoznala; odavde će znati doći do željezničkog kolodvora. Pogleda na sat. Uskoro će ponoć, a u 0.30 ona ima vlak za Osijek. Ustade sa sjedala i pođe prema izlazu, ali se baš u taj čas vrata počeše zatvarati. Ona ih rukama pridrži i iskoči van.

Pođe niz ulicu za koju je pretpostavljala da vodi prema kolodvoru. Ulica bijaše kratka, jedva stotinjak metara, a na izlazu iz nje prostirao se park s golemim drvećem, čije krošnje tu i tamo bijahu obasjane uličnim svjetiljkama.

Uz nogostup, pokraj jedne klupe, ugleda javnu govornicu i tada joj nešto pade na um.

Zagrabi rukom u torbicu i napipa telefonsku karticu. Umetne je u aparat i pokuša se sjetiti telefonskog broja inspektora Mijića. Jasno si je predočila njegovu ruku i u njoj posjetnicu s telefonskim brojem. Rekao joj je da zapamti taj broj i da ga nazove ako bude potrebno. Bože, pomisli, to je bilo prije samo tri sata, a činilo joj se da je od tada prošlo tri dana. Sjetila se broja i brzo ga otipkala na brojčaniku.

Nakon petog ili šestog signala začuje inspektorov glas.

- Ovdje Matilda - prošapće.

- O, Matilda! Gdje si sada?

- U telefonskoj govornici.

- U kojoj, opisi mi.

- U jednom parku, mislim da se iz ovoga parka ide ravno na željeznički kolodvor. U parku je veliko drveće... i vodoskok...

- Znam, znam, dobro. Sto je bilo večeras poslije našega rastanka?

- Dočekali su me pred kafićem i poveli u stan.

- Oni?

- To sam samo tako rekla, ustvari bio je samo jedan. Naišli smo na policijsku kontrolu pa sam kutiju s cigaretama morala izbaciti iz auta. Kad smo stigli u stan, onaj mladić mi je rekao da ga čekam i da on ide pokupiti onu kutiju...

- I to znam, Matilda, slijedio sam vas - prekine je inspektor s malo nestrpljenja u glasu. - Pobjegla si kroz prozor, to si pametno učinila.

- Morala sam. Zaključao me u stanu i otišao po kutiju. Znala sam što će tamo naći pa ga nisam smjela čekati.

- Znam da nisi, Matilda. Kad je on otišao, ja sam dolazio do stana i vidio otvoren prozor pa sam zaključio da si pobjegla.

- Eto, to sam vam morala javiti, a sada... za pola sata imam vlak, moram požuriti...

- Čekaj malo, ne moraš žuriti. - Nekoliko trenutaka tišine, a onda opet inspektorov glas: - Slušaj me dobro, Matilda.

- Slušam.

- Nemoj ići na taj vlak.

- Zašto?

- Opasno je. Oni bi te mogli dočekati na kolodvoru.

- Bože, na to nisam ni pomislila! Pa što da radim?

- Reći ću ti. Dogovorili smo se da ćemo surađivati, je li tako?

- Jest.

- Dakie, ako sam te dobro shvatio, ti se sada nalaziš u parku Zrinjevac. Ja znadem gdje je govornica iz koje mi telefoniraš. Samo malo dalje odatle, možda pedesetak metara, ima jedan hotel. Imaš li novaca?

- Imam.

- Uđi u taj hotel i uzmi sobu za noćas. Ja ću ujutro doći po tebe.

- U redu, ako tako mora biti.

- Mora, Matilda. Nemoj plaćati hotel, platit ću ja kada dođem po tebe. Odmah ću nazvati hotel i javiti im da dolaziš. Jesmo li se

____„;i; i

uugOvuinir

- Jesmo, hvala.

- Dakle, ravno u hotel.

- I, molim vas... - zausti Matilda.

Tuuu... tuuu... tuuu...

Impulsi na kartici su potrošeni, veza prekinuta. Matilda je još htjela zamoliti inspektora da nešto poduzme kako bi zaštitio njezina brata od Skorbutove prijetnje.

Iziđe iz govornice i pode tražiti hotel na koji ju je uputio inspektor Mijić. Uskoro je ugledala osvijetljen natpis hotela “Palače”, odmah tu, preko puta, kako joj je inspektor i rekao.

Stavila je osobnu iskaznicu pred recepcionara i zapitala imaju li slobodnu sobu. Recepcionar bijaše stariji gospodin dobroćudna izgleda. Ovlaš pogleda iskaznicu, a potom neprimjetno baci pogled na notes što je stajao pred njim. Matilda se malo nadviri i tamo ugleda zapisano svoje ime i prezime. Inspektor je, očito, već bio javio da će ona doći. Recepcionar joj se nasmiješi i upiše njezine podatke u knjigu hotelskih gostiju.

- Izvolite, gospođice, soba 402. Iskaznicu možete zadržati. - Vrati joj osobnu iskaznicu, a uz nju joj dade ključ i papirić s brojem hotelske sobe. - Možete liftom, onamo je.

Dizalo nije koristila. Pošla je pješice uza stube vukući za sobom torbicu. Druge prtljage nije ni imala. Koljeno ju je boljelo sve jače. Osjećala se umorno, klonulo, što je zacijelo bila posljedica strahova koje je pretrpjela u posljednjih nekoliko sati. Ali je također osjećala i izvjesno unutarnje rasterećenje. Ponadala se da će mirno provesti ostatak noći. Brinulo ju je samo što inspektoru nije uspjela reći da pripazi na njezina brata.

Otključa sobna vrata i uđe. Papirić s nazivom hotela i brojem svoje sobe još je držala u ruci. Ugura ga u ručnu torbicu, torbicu odloži na stol, a ona se baci na neraspremljen krevet.

Neko je vrijeme razmišljala. Sve se više plašila da će onaj opaki Skorbut nešto učiniti njezinu bratu. Strah je prelazio u paniku. Sto bi ona mogla poduzeti da ga u tome spriječi, pitala se. Ništa. To bi mogao samo inspektor Mijić. Dohvati telefonsku slušalicu da ga još jednom nazove, ali tek što je počela birati brojeve, telefon, koji je privukla do na sam rub noćnog ormarića, padne na tepih. Podigne ga i ponovno pritisne prekidač, ali sada se iz slušalice nije čuo nikakav signal. Još je nekoliko puta lupnula po prekidaču, no telefon je ostao nijem. Spusti slušalicu i zamisli se. Pomisli da bi u gradu morala biti neka pošta koja radi i noću. Nazvat će inspektora iz poštanske govornice.

Odmah ustade i uđe u WC. Bila je zaboravila da na sebi nema gaćice. Umije se i počešlja, zatim iz torbice izvuče onaj zamotuljak. Gaćice su još bile vlažne, no ipak ih navuče. Papir u koji su bile zamotane htjede baciti u školjku, ali tada na njemu zadrža pogled. Tamo je nešto pisalo. Upali svjetiljku iznad stola i pogleda malo bolje. Na papiru je lošim rukopisom bilo našvrljano:

Apos - otkazati akciju

10 kompleta artiljerije nabaviti do 15. 9.

Nabaviti još 3 paketa cementa za Južnjaka

Stek u buduće samo kod mene Splićanin kibnuo, prekinuti vezu Zagrebački bago sve češće balzamiran Onaj iz Zadra se ukucava, bio u zikri

Skorbutov Charlej nesiguran (maloj ne dati gengu, možda je gost)6

Ništa od toga nije razumjela, ali kad je pročitala Skorbutovo ime, nešto je štrecne. Odluči da če papir predati inspektoru Mijiću kada ujutro dođe u hotel. Za sada ga ostavi na stolu, iziđe i za sobom

<~r rs 1 11 •» rs rt

/_/ciivjij u\^a v i aia.

Ponoč je prošla.

Stavila je ključ pred recepcionara i pošla prema vratima. Gledajući za njom, recepcionar je neodobravajući kimao glavom.

- Dijete, dijete - mrmljao je - nije to posao za tebe. Tako mlada, a već...

Uhvatila je kvaku, a tada se sjeti da ona zapravo i ne zna gdje je pošta. Vrati se do recepcije.

- Molim vas - zamoli - ima li u blizini neka pošta koja radi i noću?

- Želite telefonirati, gospođice? - nasmiješi se recepcionar, očito zadovoljan što se njegova maloprijašnja slutnja pokazala neopravdanom.

- Da.

- Imate telefon u svojoj sobi, možete otuda telefonirati.

- Pokušala sam, ali ne daje nikakve signale, mislim da je u kvaru.

- No, sada je kasno za popravak, ujutro ćemo zvati majstora. Ali, izvolite, imamo i ovdje telefon.

Telefon je stajao pokraj njega. Matilda pomisli da ne bi bilo zgodno da netko čuje ono što ima reći inspektoru. Zato reče:

- Hvala vam, ali nazvat ću s pošte. I tako bih htjela malo prošetati.

- U redu, kako želite. Pođite lijevo, do trga, a onda s trga uđite u Jurišićevu ulicu, na lijevoj strani je pošta.

- Radi li cijelu noć?

- Da, cijelu noć, gospođice.

- Hvala vam.

Osmjehne mu se i iziđe. Desno koljeno sada ju je uistinu boljelo, hramala je. U parku ugleda klupu i sjedne na nju, pa počne trljati koljeno. Bilo je malo oteklo. Kako se bila nagnula trljajući otekli-nu, osjeti nešto pod grudnjakom. Zavuče onamo ruku i - tada se sjeti. Pod grudnjakom je još bio kokain zamotan u papirić što ga je ukrala s inspektorova stola.

Istrese bijeli prah na dlan. Pri svjetlu ulične svjetiljke snježnobijeli kristalići s njezina dlana svjetlucali su bezazleno i posve neopasno. Već dugo nije uzela drogu i ovaj put uistinu je namjeravala potpuno prekinuti s tim; prosut će bijeli prah, rastrljati ga nogom na asfaltu i zauvijek staviti točku na sve to. Gotovo da je tako i učinila, ali tada vražić u njoj zalaje, zasmije se... opsjedne je.

Prinese dlan licu, samo da pomiriše. Onda malo udahne, posve malo, zatim ušmrkne, malo, pa više, pa snažno... jedanput, dvaput, triput...

U pregibnim crtama na dlanu zadržalo se još malo praha. Ona ga kažiprstom desne ruke prikupi na sredinu dlana, napravi od njega hrpicu, pa jednim udahom ušmrkne i to...

Uskoro osjeti ugodne trnce što joj prožimahu svaki djelić tijela, a potom opuštenost i beskrajno zadovoljstvo i sreću. Obuze je slatka omamljenost. Slike pred njom počeše se razvodnjavati. Krošnje stoljetnih platana što je okruživahu zaplivahu u rastopljenu zlatu, blago se zaljuljaju i ispružiše prema njoj uznjihane grane, gotovo je dosežući. Ona se poče izmicati, ali se slika potom zamuti, rasplinu, a sve oko nje utonu u maglu što kuljaše svuda unaokolo. Bol u koljenu nestala je, kao čarolijom izbrisana. Kroz maglu ugleda okašnjelog prolaznika; dovikne mu da joj priđe, no on ne obrati pozornost na njezin poziv. Učini joj se da joj je glava okrupnjala; podigne ruke i opipa je, a rada, na svoj užas, pod dlanovima osjeti svoju glavu, ne veću od jabuke, meku, pamučastu, bez osjeta na dodir, kao da među dlanovima drži nešto tuđe, trulo i ljigavo. Istovremeno je pod kožom, s unutrašnje strane, osjećala blage ubode, u početku gotovo ugodne, a potom sve bolnije, nepodnošljivije. Uhvati je panika. Ubode je najjače osjećala u dojkama. Nabubrile su, kao da će se raspuknuti. Objema rukama zagrebe po njima, rastrgne grudnjak što ju je nepodnošljivo sputavao, razdrlji bluzu. Puceta se pootkidaše i popadaše na asfalt. Izvuče dojke i stade ih grepsti. Tada joj pred očima prsne jarka svjetlost, zlatnoružičasta, nesnošljiva, ubojna, a kroz nju plivahu neke zelene ribe, groteskne, iskrivljenih oblika, širom razjapljenih čeljusti. Ustremiše se na nju i ona zamlatara rukama da se obrani. A tada riba nestade i sve proguta magla. Kroz glavu joj probljesne jedna misao. Ona mora, mora, mora otići do pošte i nazvati inspektora Mijića. Ona mora... Ustane s klupe i onako obnaženih grudi zakorači, raširi ruke, posrne...

Već u šest sati ujutro inspektor Mijić došao je u hotel. Na recepciji je sada bio mlad čovjek blijeda lica i upadljivo zalizane crne kose.

Kad mu inspektor pokaza policijsku iskaznicu i zapita za Matildu Ugljarić, on pogleda u knjigu gostiju, a zatim u pretince s ključevima.

- Da, gospodine - reče - Matilda Ugljarič uvedena je u našu knjigu gostiju, soba broj 402, ovdje je njezin ključ.

- Zar je već ustala? - iznenadi se inspektor.

- Ne, gospodine, ona zapravo nije ni koristila sobu.

- Kako?

- Kolega iz noćne smjene rekao mi je da je oko ponoći otišla u poštu, ali se dugo nije vraćala. Oko tri sata došla je policija...

- Policija? Sto je policija tražila od nje?

- Ništa, gospodine, ništa nisu tražili. Samo su rekli da su na Zrinjevcu pronašli onesviještenu djevojku s kartončićem našega hotela u torbici.

- Sto joj je bilo?

- Mislili su da je silovana, bila je onako... znate... do pojasa gotovo gola. Pokušali su joj pomoći, ali ona nije dolazila k svijesti. Onda su pozvali hitnu pomoć.

- Koju pomoć, koju bolnicu? - gotovo vikne inspektor.

- Ne znam, gospodine, to nam nisu rekli.

Inspektor Mijić izvuče motorolu i nazove najbližu policijsku postaju.

- Ovdje inspektor Mijić - reče uzrujano i doda još nešto radi vlastite identifikacije. - Je li vaša patrola noćas pronašla onesviještenu djevojku na Zrinjevcu?

- Samo trenutak, gospodine inspektore, pogledat ću... da, jesu, prijavili su taj slučaj. Zove se Matilda Ugljarić.

- Jesu li još tu policajci koji su je pronašli?

- Nisu, jutros im je završila smjena, otišli su.

- Sto su učinili s djevojkom?

- Pozvali su hitnu pomoć, uobičajeno, je li...

- To znadem. Koju su hitnu pozvali?

- To nije upisano u knjizi, gospodine, moramo sačekati zapisnik...

- Dovraga! - opsuje inspektor i prekine vezu pa stade nazivati stanice hitne pomoći. U jednoj mu rekoše da su noćas primili na hitnu Matildu Ugljarić.

- Sto joj je bilo?

- Prevelika količina kokaina.

- Gdje je ona sada?

- Na putu za Osijek...

- Za Osijek?

- Da, gospodine. Mi smo, naravno, učinili šro je bilo potrebno. Podvrgnuli smo je detoksikaciji, dali joj glukozu s vitaminima, a čim je došla u realitet, vrištala je i zahtijevala da je odmah uputimo u Osijek. Kako su naša kola s jednim pacijentom upravo polazila za Osijek, smjestili smo je u ta kola i javih osječkoj bolnici da je prime.

Inspektor zahvali i prekine vezu.

- Nešto nije u redu, gospodine? - zapita recepcionar.

- Ništa nije u redu! - reče inspektor više za sebe. - Mogu li dobiti ključ njezine sobe?

- Naravno, izvolite. - Inspektor uze ključ i pođe prema dizalu, a recepcionar dometne: - Ah tamo nećete ništa naći, gospodine. Išao sam gore pogledati, nema nikakve prtljage.

- Pogledat ću i ja.

Soba je bila prazna. Inspektor je uočio lagano uleknuće na nera-spremljenoj postelji. Zavirio je u ormar, ali i on bijaše prazan. Kupaonica također. Samo je nekoliko vlasi Matildine kose bilo na umivaoniku. Zakorači da iziđe, a tada mu pogled padne na stol. Tamo je, uz hotelski propagandni prospekt i nekoliko neupotrije-bljenih kuverata s listovnim papirom, bio i jedan zgužvan papir. Inspektor ga uzme i zagleda se u nj.

Zatim zvizne.

Pokuša nazvati Policijsku upravu u Osijeku iz Matildine sobe, ali je telefon bio neispravan. Spusti se u prizemlje i nazove s recepcije.

Četrnaesto poglavlje

SKORBUT POLAZI U AKCIJU • DJEČAKA JE UZALUDNO ZADRŽAVATI • NOĆAS MIRON NEĆE SPAVATI KOD KUĆE • GDJE JE IVANOVA SESTRA • I DINGO POLAZI U KRANJČEVIĆEVU 54 b

U nedjelju navečer Skorbut je nervozno šetao po stanu. Zimzelen je upravo stigao sa željezničkog kolodvora i izvijestio ga da Matilda nije doputovala vlakom, ni onim u 18.00 m onim u 20.20 sati.

- Prevarila nas je! - reče Skorbut bijesno i opsuje. - A šef tu robu mora imati za tri dana, inače nam neče dati onaj veliki posao o kojemu sam ti govorio. A uz to smo ostali i bez novca za robu koju smo poslali.

- Nisi mi govorio o tome poslu - primijeti Zimzelen i doda s prizvukom predbacivanja: - Kad sam te pitao, rekao si “o tom potom”.

- Zato jer ni ja nisam bio siguran. Natuknuo je nešto da bi nas ubacio u međunarodni lanac. Ali najprije smo morali obaviti ovaj posao.

- Ako je stvar u tome - nabaci Zimzelen - ne bismo li mogli ponovno nabaviti robu koju mala nije uručila i poslati je u Zagreb u roku od tri dana?

- Mogli bismo, znam, razmišljao sam i ja o tome, ali nemam novaca. Čime ču platiti novu robu? Sve me to sluđuje, nisam nikada

bio u tako glupoj situaciji. Osim toga, kako ću mu vratiti onaj papir s važnim podacima koji mu je ta kučkica ukrala iz stana? - Skorbut malo posuti, pa dometne zabrinuto: - Sef je rekao da se tamo spominje i moje ime.

- To je prilično škakljivo.

- Ne samo škakljivo, to nas sve može... Moramo joj ući u trag, moramo je naći!

- Ali kako, kad je u Zagrebu. Izgleda da se uopće neće ni vratiti u Osijek.

- Vratit će se ona. Večeras ćemo joj pokupiti brata i ucijeniti je. Neka vrati robu i onaj šefov papir, ili... Jesi li kupio lokot?

- Jesam.

Zimzelen mu predade lokot.

Netko pokuca na vratima. Skorbut pogleda kroz špijunku i otvori. Ušla je Madlen.

- Je li stigla busom?

- Nije - odgovori Madlen i sjedne na kauč. - Bilo je svega nekoliko putnika, ona nije medu njima.

- Nemoj sada ni sjedati - nato će Skorbut. - Idemo u Kranj-čevićevu, zgrabit ćemo maloga.

Madlen ustade.

- Gdje su Mrki i Štaka? - zapita Zimzelen.

- Jedan od njih mora biti u blizini Matildine kuće, a drugi će tamo doći oko pola deset, tako sam im rekao. - Pogleda na sat. - Sada je devet i dvadeset, idemo!

Svi troje iziđu i ukrcaju se u crveni fiat uno.

Trostruki Joja i Ivan vratili su se te večeri iz kina nešto poslije devet sati. Čim su ušli u stan, dječak predloži:

- Hajdemo sada do moje kuće, moram vidjeti je ii se seka vratila.

- Otići ćemo malo kasnije - reče Trostruki Joja. - Čuo si da je Miron rekao da će ovamo naići s Tajanstvenim Ivanom i da ćemo poći zajedno.

- Znam da je tako rekao, ali zašto ih već nema?

- Doći će oni, ne brini. Kada Miron nešto kaže, onda to uvijek i učini. Hoćeš da odigramo jednu partiju šaha?

- Ne znam igrati šah.

Trostruki Joja izvadi iz hladnjaka nekoliko sendviča i stavi ih na

stol.

- Prihvati se, hajde! - ponudi dječaka pošto je on uzeo jedan sendvič.

- Nisam baš gladan - ustezao se Ivan.

- Kako da nisi gladan, čovječe! Cijelo popodne nisi ništa jeo. Moraš nešto žvaknuti!

Dječak nevoljko uzme sendvič, razmota ga i zagrize. Trostruki Joja uključi televizor i ugasi svjetlo. Program ni jednoga nije zanimao, ali su ipak buljili u ekran i šutke žvakali.

- Hoćeš još jedan? - zapita Trostruki Joja kad su pojeli.

- Hvala, neću, najeo sam se - odgovori Ivan ne odvajajući pogled od ekrana.

Pri svjetlu s ekrana vidjelo se da su mu oči pune suza.

- Ma, daj, jedan sendvič nije ništa... - započe Trostruki Joja, ali Ivan ustade sa sofe.

- Da sada pođemo, a? - reče i pogleda na zidni sat i ne pokušavajući prikriti suze u očima. - Već je pola deset.

- Moramo pričekati Mirona i Tajanstvenog Ivana - pokuša ga Trostruki Joja odvratiti. - Oni će sigurno doći.

- Pa zašto već nisu došli?

- Možda je neka gužva s tramvajima. Malo će zakasniti, ali će doći, budi bez brige.

Dječak slegne mršavim ramenima i pođe k vratima.

- Onda ja odoh sam, a ti ih pričekaj i dođi s njima.

- Ne smiješ ići sam, čovječe!

- Moram vidjeti je li se selca vratila. - Uhvati kvaku na vratima. - Jako će se uplašiti ako me ne zatekne u kući.

- Napisao si joj da ćeš biti kod prijatelja, zar se ne sjećaš?

- Znam da sam napisao, ali ona ne zna kod kojega prijatelja. Odoh ja, ti dođi s njima.

Trostruki Joja vidio je da ga je uzaludno zadržavati, a nipošto ga nije htio pustiti samoga.

- Čekaj, idemo onda zajedno - reče i ustade.

Miron i Tajanstveni Ivan navratili su u kabinet profesora Leopolda. Ugledni je znanstvenik više puta i nedjeljom ostajao u kabinetu i radio do kasno u noć. Kadšto bi i ručao u restoranu Instituta, a Miron mu je često i večeru donosio ovamo. Kada su ušli, profesor je bio nagnut nad crtežom koji je pokrivao gotovo cijeli stol. Nešto je mrmljao i olovkom hitro upisivao neke brojke na pojedinim dijelovima crteža. Nije čuo kad su se vrata otvorila, nije čuo ni glas svoga sina i njegova prijatelja kad su ga pozdravili.

- Tata - Miron će malo glasnije - došao sam te pozdraviti i reći da ću malo prošetati s T. I., a možda ću kod njega i spavati.

- Te - I? - reče profesor Leopold još uvijek ne podižući glavu. - Je li to neki Kinez?

- Nije, tata, to si me pitao i prekjučer. To je moj prijatelj Tajanstveni Ivan, objasnio sam ti. Evo ga, ovdje je.

Profesor energičnim potezima još nešto upiše na onaj papir pred sobom pa konačno podigne glavu.

- O, uragu mi je, drago mi je! - reče i počne puniti luiu suhim kamiličinim cvijetom, a onda prekine taj posao i upre prstom u Mirona. - Čekaj, reče li to da već ideš spavati? Pa zar to nije rano, tek je prošlo devet sati?

- Nisam rekao da idem spavati, nego da ću možda noćas spavati kod ovoga svoga prijatelja.

- Dobro, dobro - kimne profesor Leopold pripaljujući lulu, ali je pitanje je li uopće shvatio što mu je Miron rekao. - Ja ću ovdje ostati još jedno dva sata. Sto si ono rekao, da je mama napravila pitu od višanja?

/vri mlvnlrn uu jciu lriva.?

_ NTP* /A irif'oni'i

1 ’IU UU V lOCUlj Cl.

- Od jabuka, zar?

- Da, tata, i to sam ti rekao prekjučer. U petak smo imali pitu od jabuka.

- Dobro, dobro - smijuljio se profesor Leopold ispuštajući guste dimove kroz bradu.

Već se nagnuo nad onaj crtež. Miron i Tajanstveni Ivan pozdra-više i pođoše, kadli on pozove:

- Mirone!

- Da, tata?

- Javio mi je Sostika da se ona Matilda nalazi u osječkoj bolnici.

Miron i njegov prijatelj zastanu na vratima osupnuto.

- Kako je to Sostika doznao? - zapita Miron.

- Za tebe je on gospodin Šoštarić!

- Dobro, naravno. Otkud gospodin Šoštarić znade da je Matilda u osječkoj bolnici?

- Javili su mu iz policije.

- Iz policije?

- Da. I njima je poznato da je ta djevojka u Šostikinu Centru evidentirana kao ovisnica i socijalni slučaj. Izgleda da se odmah po dolasku u Osijek opet prihvatila droge.

- Ali ona se još nije vratila... - zabrza Miron i stade.

- Odakle? - pogleda ga otac. - Kako ti to znadeš? Odakle se to nije vratila?

- Ovaj... njezin mi je brat rekao da je negdje otputovala.

- Jest, otputovala je. Našli su je u Zagrebu i dovezli kolima hitne pomoći. Bila je tamo u nekom parku, teško drogirana. Rekao sam ti da se držiš dalje od toga.

- Znam da si rekao - reče Miron i pođe. - Idemo mi sada. Ako večeras ne dođem kući, ništa ne brini, i mami sam rekao da ću spavati kod T. I.

Pozdrave profesora Leopolda i iziđu. Kad su prolazili hodnikom, Tajanstveni Ivan zapita:

- Zašto si rekao da ćeš spavati kod mene?

- Možda ćemo cijelu ovu noć morati ostati s Ivanom, u Kranj-čevićevoj ulici. Bilo bi dobro da i ti svojima javiš da se ne brinu ako dugo ne dođeš.

Tajanstveni Ivan malo ga pljesne po ramenu.

- Ha, opet smo mislili isto! I ja sam svojima rekao da ću možda spavati kod tebe. Nego, Ivan je obećao da će spavati kod Trostrukog.

- Tko zna hoće li. Čim se sjeti sestre, odmah se rasplače. Ja sve mislim da on neće htjeti noćas ostati kod Trostrukog.

Stigli su do kuće u kojoj je stanovao Trostruki Joja. Već s ulice vidjeli su da u njegovu stanu ne gori svjetlo. Nekoliko su puta pozvonili, ali se nitko nije javljao.

- Možda su u kinu - primijeti Tajanstveni Ivan. - Trostruki je nešto govorio da će s malim otići u kino.

Iz stana se začuje zvonjava telefona. Zvonilo je dosta dugo.

- Hm... - Miron pogleda na ručni sat. - Prošlo je pola deset. Ako su išli u kino, do sada su se već morali vratiti. Ništa, idemo u Kranjčevićevu. Ja mislim da su oni već tamo.

Dingo je nazvao Mirona. Melita mu je rekla da je Miron otišao kod Tajanstvenog Ivana.

Nazvao je zatim Tajanstvenog Ivana. Njegova mu je majka rekla da je otišao kod Mirona.

Onda je nazvao Trostrukog Joju. Telefon je dugo zvonio, ali se nitko nije javljao.

Kad ni jednoga od njih nema kod kuće, razmišljao je Dingo, a uskoro će deset sati, sigurno su svi otišli u Kranjčevićevu.

Pa i on pođe tamo.

Petnaesto poglavlje

NAŠLI SU IH VEZANE I ZAPUŠENIH USTA • PODMUKLI UDARCI • UCJENJIVAČKO PISMO • DATUM ROĐENJA I MATIČNI BROJ PROFESORA LEOPOLDA • ZA JEDNOGA NEMA MJESTA U AUTU

Dvojica prijatelja približavali su se kući broj 54 b u Kranj-čevićevoj ulici. Premda je tek prošlo deset sati, ulica bijaše tiha i pusta.

- Nema svjetla - primijeti Tajanstveni Ivan. - Izgleda da u kući nema nikoga.

- Moralo bi biti - reče Miron. - Rekao sam Trostrukom da ćemo večeras doći k njemu. Ako nije kod svoje kuće, morao bi s Ivanom biti ovdje.

- Možda su unutra, ali nemaju svijeće. Zadnji put je od nje ostao samo krnjatak. Jesi li ponio baterijsku svjetiljku?

- Jesam, tu je. - Miron iz džepa izvuče svjetiljku.

Prošli su kroz prednje dvorište i prišli ulaznim vratima. Miron pokuca i istovremeno pritisne kvaku na vratima. Nisu bila zaključana. Upali svjetiljku i uđe, Tajanstveni Ivan odmah za njim.

Ugledali su Trostrukog Joju i Ivana. Ležali su između štednjaka i klupe koju su danas privukli stolu kad su jeli šljive. Usta su obojici bila zapušena, a ruke vezane.
[image:]

- Pogledaj ovo, T. I.! - Miron snop svjeda upravi u Trostrukog Joju. Bubuljičavi je dječak iskolačio oči i nekako čudno kolutao njima, pokrećuči bjeloočnice lijevo i desno.

Miron nije shvatio na što mu prijatelj želi svratiti pozornost. Priskoči mu da ga razveže i izvuče krpu iz usta, pokušavajući istovremeno dodati svjetiljku Tajanstvenom Ivanu.

U tom se času vrata susjedne sobe s treskom otvoriše. Otuda iskoči Zimzelen i doslovno skoči Mironu na leđa. On se zanese i glavom udari o stranicu ormara. Zimzelen je bio krupniji i teži od njega, a uz to vičan prljavoj borbi izbliza. A borbe zapravo i nije bilo. Bilo je dovoljno da iskoristi trenutak iznenađenja i on ga je iskoristio. Kad je Miron pao, on mu je sjeo na prsa čvrsto ga pritisnuvši koljenima. Desnu mu je ruku uvrnuo i gurnuo mu je pod leđa tako da je Miron sada svom svojom, ali i Zimzelenovom težinom ležao na njoj. Ipak je uspio pod na-padačevu bradu smjestiti jedan lijep aperkat, ali to bijaše sve.

Iza Zimzelena su, kad je ono skočio na Mirona, nahrupili Skorbut, Mrki i Štaka, za njima plavokosa Madlen. Ona je jakom baterij-skom svjetiljkom osvijetlila prostoriju.

Štaka je u hipu ocijenio situaciju. Vidio je udarac kojim je Miron dobro uzdrmao Zimzelena pa je najprije onamo priskočio u pomoć. Ščepao je Mironovu ljevicu i zavrnuo mu je ispod potiljka.

Tajanstveni Ivan, koji se nalazio na dva koraka iza Mirona, brzo se snašao. Dlanom desne ruke strelovito je, onako sječimice, zahvatio Skorbuta po vratu i presjekao mu dah. Skorbut je samo jeknuo i skljokao se bez glasa. Upravo je zamahnuo nogom da skine Zimzelena i Štaku s Mironovih prsa, kadli priskoči Madlen i mlazom jakoga svjetla zaslijepi mu oči. To ga je na čas zbunilo. Taj trenutak njegove zbunjenosti iskoristio je Mrki. Zgrabio je kuhinjsku dasku za sjeckanje mesa i luka, koja se nalazila pokraj kante za vodu, i njome Tajanstvenog Ivana udario po glavi. Ovaj se zatetura i sruši, a kad je, nakon trenutne nesvjestice, došao k sebi, borba je bila završena.

Madlen je upalila svijeću što je stajala na stolu i ugasila svoju baterijsku svjetiljku. Mironova je svjetiljka još ležala u kutu i osvjetljavala paučinu na stropu.

I Mirona i njegova prijatelja su vezali i usta im zapušili krpom koju su našli u dvorištu na hrpi pijeska.

Skorbut se još uvijek držao za vrat i opakim pogledom motrio Tajanstvenog Ivana.

- Što ćemo sada, šefe? - zapita Zimzelen trznuvši glavom kako bi odmaknuo kosu s čela.

- Klinca ćemo svakako povesti sa sobom, a i Mirona, s njim još

ijljojlijlw iMavnan lacunu

—^ :____i--

J1VU1 UUl 1 IliciJLW UUllldlVllU Uldll a Vidld.

I pri slabu svjetlu svijeće vidjelo se da mu je vrat na tome mjestu pocrvenio i počeo oticati. Ponovno ga pokrije i pogleda Tajanstvenog Ivana, pa doda: - A i ovoga klipana, svakako! Njemu će se večeras nešto dogoditi.

Iz pogleda koji je upiljio u nj moglo se naslutiti što bi mu se moglo dogoditi.

- Čuj, Slcorbi - pokuša Zimzelen malo smirenijim glasom -bojim se da čemo jako opteretiti auto. Ako mu se nešto treba dogoditi, a i ja mislim da treba, neka se to dogodi odmah.

- Ne, ne odmah, njemu se to mora događati polako - zareži Skorbut i škripne zubima. - Osim moga staroga, nitko me nije nekažnjeno udario, to znadeš. A on se usudio!

- Dobro, kako ti kažeš. A ovaj dugački puran? - pokaže Zimzelen glavom na Trostrukog Joju. - Što čemo s njim?

- Neka ostane tu, samo mu malo jače pritegni te krakove. Možda će ga nekada netko naći.

- A možda i neće - zlobno ubaci Štaka.

Za sve to vrijeme Ivan je samo šmrcao. Kako su mu usta bila zavezana krpom, čvrsto stegnutom i učvorenom na potiljku, morao je disati samo na nos pa mu se od stalnog šmrcanja pod nosom skupilo sline.

Nije mogao izvući onu svoju maramicu da se obriše i sada je, tako razbalavljen, izgledao još jadnije. Miron je više puta pogledavao u njegovu pravcu, pokušavši mu očima dati neki znak ohrabrenja i malo ga umiriti.

- Ti, klinac, nemoj šmrcati! Zar ti nisam prekjučer zabranio da se petljaš s ovim dripcem! - reče Skorbut otresito i pokaže na Mirona, pa se nasmije. - Lijepo si napisao selci da si kod prijatelja i da ćeš se večeras vratiti. Pa, eto, vratio si se od prijatelja i s prijateljima, a pogledaj ih sada! - Malo posuti pa doda oštro: - Tvoja nam sestra mora vratiti ono što je naše, inače ti se loše piše, rekao sam ti to.

Siroti dječak zašmrca još jače.

Miron je ležao poleđuške, s rukama zavrnutim i svezanim na leđima. U početku se naprezao da se oslobodi, ali je od toga odustao uvidjevši da nema nikakvih izgleda.

- Dobro, šefe, s tim smo gotovi - reče Zimzelen. - Što ćemo sada s njima?

Prije nego što je Skorbut odgovorio, Štaka se isprsi:

- Ja imam jednu idejicu!

- Kakvu? - pogleda ga Skorbut.

- Mironov je stari velika zvjerka, mogao bi pljunuti neku lovu za sina, mislim, ako mu je do njega stalo.

- Kakva zvjerka? - zainteresirao se Skorbut.

- Nekakav konstruktor, ili profesor, tako nekako. Novine često pišu o njemu.

Madlen zakima glavom.

- Skorbi, budi pametan, nemoj ulaziti u to - reče.

- Šuti! - otrese joj Skorbut.

Priđe mu Zimzelen i reče polušapatom:

- Možda je to prava stvar, šefe. I tako smo ostali bez love, rekao si nam to večeras. Ako bismo uspjeli s tom otkupninom, mogli bismo

za taj novac nabaviti drugu robu i poslati je u Zagreb. Zato mi se čini da Stakina ideja nije loša. Sto ti misliš?

- Hm... možda bi to išlo, zaista, možda... - promrmlja Skorbut i okrene se djevojci. - Madlen, skokni do auta i donesi čista papira, u pretincu je na desnim vratima.

Madlen iziđe i ode do auta koji je bio parkiran iza ugla, malo podalje od Ivanove kuče. Ubrzo se vrati s komadom papira.

Štaka izvadi kemijsku olovku i sjedne za stol.

- Šefe, mogu li ja napisati to pisamce?

- Možeš. - Skorbut gurne preda nj papir.

Odmah se svom dušom unio u posao. Razbarušenu je glavu spustio nad papir, izvukao jezik i zagrizao ga, čvrsto potežući olovkom po papiru. Kad je bio pri kraju, zapita:

- Da napišem dolje “krvavi osvetnici”?

- Marš, budalo! Pročitaj to što si napisao!

Štaka počne čitati:

Vaš sin Miron je unašim rukama. Ako vam je drag život od vašeg sina ne okljevajte. Pljunite sto tisuća kuna a može i u njemačkim markama nama je svejedno. Nemojte nas siliti da vam šaljemo po jedan njegov prst ili uho bolje je da odma uvidite daje stvar ozbiljna. Sutra ćemo vam dati upute gdje da donesete lovu. Ne šalimo se to da znate.

Likujući je odložio pismo preda se.

- A, što kažete?

- Dobro je! - reče Skorbut.

Miron se počeo uvijati i mumljati, dajući time znak da želi nešto

reći.

- Da mu izvadim krpu iz usta? - zapita Mrki pogledavši Skorbuta.

- Izvadi je. Ako i zaviče, nitko ga neće čuti.

Mrki odveže povez s Mironova lica i izvuče mu krpu iz usta, a Štaka za svaki slučaj prisloni uz Mironov vrat nož skakavac.

- Nemoj da ti padne na pamet da zakukuričeš! - zaprijeti mu. - Inače ću ti pustiti krvcu.

- Zar zbilja mislite da će tata povjerovati u te gluposti? - reče Miron osjećajući kako mu među zubima škripi pijesak.

- Bolje mu je da povjeruje - naceri se Štaka.

- Dobro da si nas upozorio! - dometne Zimzelen. - Sada ćeš ti lijepo ispod ovoga teksta, svojom rukom i rukopisom, napisati da je sve to istina i ukazati tatici na ozbiljnost situacije u kojoj se nalaziš.

- Kad bih to i napisao, a neću - reče Miron - time nećete ništa postići. Tata ne pozna moj rukopis, nije mi pet godina zavirio u bilježnice.

- Skorbi - umiješa se Madlen - možda dečko ima pravo. Ako ga i prisilimo da napiše, to za njegova oca ipak neće biti dokaz da je on to pisao, ako mu ne pozna rukopis.

- Što predlažeš? - zapita Skorbut.

- Neka ispod Štakina teksta svojom rukom dopiše nešto po čemu će njegov otac znati da je sve onako kako je gore napisano, mislim, da je u našim rukama.

- Što da dopiše?

- Tako, nešto kao znak raspoznavanja, nešto što ne može znati nitko osim njegova sina.

- Na primjer?

- Eto, recimo, dan, mjesec i godinu rođenja svoga oca.

- To može svatko znati - nasmije se Miron usiljeno. - Piše u leksikonu.

- Ali u leksikonu sigurno ne piše i njegov matični broj i broj osobne iskaznice - ubaci Štaka. - Znadeš li matični broj svoga staroga?

- Kakav matični broj?

- Znaš ti kakav, onaj JMBG. A možeš staviti i datum rođenja svoje stare, njezin valjda nije upisan u leksikonu.

Miron stade razmišljati. Napregnuo je sve moždane vijuge, naborao čelo od duboka razmišljanja, pogled prikovao za strop.

- No, znadeš li taj njegov broj? - priupita Zimzelen.

- Imam i ja neke svoje uvjete - napokon reče Miron.

- Najprije reci znadeš li taj broj!

- Čekajte da još malo razmislim. - Opet se udubi u razmišljanje. Pred očima su mu titrali nizovi brojki. Na posljetku reče: - Znadem kada su rođeni tata i mama i mislim da znadem tatin matični broj, ali nisam siguran u zadnje brojke... znadem zadnje dvije, to je 24, ali ne znam koje su one dvije ispred njih...

- Napiši to što znaš! - zapovjedi Skorbut.

Tajanstveni Ivan nije očekivao da će Mirona tako brzo slomiti. A jesu, on će zaista potvrditi vjerodostojnost toga glupog pisma. Posve je omekšao, predao se, nije to bio onaj Miron kakvoga je godinama poznavao.

- Ali tata ne može naći toliko novaca - pokuša Miron, a Štaka odmah priklopi kreveljeći se:

- Onda će si morati naći drugoga sina!

Miron je i dalje grozničavo razmišljao, tražio nekakav izlaz; glavom su mu se motah brojevi koje bi morao napisati. Napokon reče:

- Rekao sam da i ja imam jedan uvjet.

- Koji? - zapita Skorbut.

- Ako tata nađe novac i plati vam, hoćete li osloboditi i Tajanstvenog Ivana i ovoga dječaka?

- Hoćemo! - spremno obeća Skorbut i neopazice namigne Zimzelenu podmuklo se osmjehnuvši.

- Dobro, držat ću te za riječ. Odvežite mi ruke.

Tajanstveni Ivan čudio se sve više. Nije mogao shvatiti da njegov prijatelj vjeruje Skorbutovoj riječi. Ponadao se da će nešto poduzeti kad mu odvežu ruke, ali nije. Krotko je sjeo za stol i uzeo kemijsku olovku.

- Napiši to odmah ispod Štakina pisma - zapovjedi Skorbut.

- Pazi, Skorbut - Miron se zagleda u nj - dao si riječ da ćeš osloboditi i Tajanstvenog i maloga ako dobiješ novac.

- Dao sam.

- I mene, to se podrazumijeva.

- I tebe. No, hajde, piši, nemoj stalno klepetati!

Miron malo promisli pa napiše:

Tata, istina je to što su ti gore napisali. Stvarno sam u škripcu. Ako imaš toliko novaca, pošalji im, a ako nemaš, makar negdje pozajmi. Oni zbilja misle ozbiljno. Ovo pišem ja, Miron, možeš se uvjeriti ako ovo usporediš s mojim rukopisom u bilježnicama, one su u donjoj ladici moga stola. Rekli su mi da ispod ovoga stavim i datum tvoga rođenja i matični broj da bi ti znao da ovo zbilja pišem ja. Samo nisam siguran da znam one dvije brojke pri kraju pa ću njih staviti u zagradu.

1

 haisoku, udarac stopalom u lcarateu

2

 mawashi-geri, polukružni udarac nogom

3

 kiai, uzvik pri izvođenju određenih tehnika, kojim se označava završetak pojedinih cjelina u okviru kate

4

 kata, povezane tehnike karatea, koje se izvode po unaprijed utvrđenom redoslijedu

5

 kakato, udarac petom

6

 Izrazi u “jeziku” ovisnika droge: apos, ljekarna, mjesto gdje se može snabdjeti drogom; artiljerija, pribor za uzimanje droge; cement, droga za raspačavanje u krijumčarskom kanalu; štek, skrovište; kihnuti, “odapeti”, podleći djelovanju droge; bagman, opskrbljivač drogom, diler; balzamiran, pijan; ukucati se, drogirati se injekcijom; zikra, kriza kod narkomana; Charley (čarli), kokain; genga, novac; gost, potkazivač među narkomanima.

2 5 23 10 22 26 10 5 25 27 15 13 (54) 24.

“Miron”

- Dečko - nasmije se Madlen nadvirivši se preko Mironova ramena - nisi baš jak u gramatici. Nema potrebe da svoje ime stavljaš u navodnike.

- Ja se tako uvijek potpisujem, to moj tata znade.

Zimzelen glasno pročita što je Miron napisao pa poče čitati još jednom.

- Dobro, Zamki - nestrpljivo će Skorbut - pusti sada čitanje, dobro je napisano. Tko će odnijeti pismo?

- Mogu ja - javi se Madien.

- Nemoj ga stavljati u poštanski sandučić, uguraj ga pod vrata ili između vrata i dovratka, bit će sigurnije.

- Mogu li kolima?

- Možeš.

Djevojka presavije pismo i pođe prema vratima, a onda zastane.

- Na koju ću ga adresu odnijeti? - zapita.

- Reci adresu, dečko! - zapovjedi Skorbut.

- Reci je, reci, dečko! - ponovi Štaka.

Miron im reče svoju adresu.

Zaista im je rekao svoju pravu adresu! To Tajanstveni Ivan nije mogao povjerovati. Gotovo je bio siguran da će ih Miron uputiti na neku izmišljenu adresu, a on je rekao pravu, i to tako kao da je jedva čekao da im je kaže.

Madien je upalila auto i otišla. Vratila se za dvadesetak minuta.

- Jesi li ostavila pismo? - zapita je Skorbut.

- Jesam, podvukla sam ga ispod vrata gospodina dr. sc. i tako dalje.

- Dobro, hajdemo sada! - Skorbut ustade.

Ove Skorbutove riječi Mirona zaprepastiše. On nije očekivao da će odavde tako brzo poći. Od nemoćnog bijesa suze mu udare na oči.

Ugase svijeću i iziđu pred kuću. Zastali su pred ulaznim vratima.

- Ja ću voziti - govorio je Skorbut zapovjednim glasom. - Madien će sjediti pokraj mene. Zamki, ti ćeš s njima dvojicom na stražnja sjedala, a klinca stavite preko koljena. Mrki, ti zalegni iza nasipa i pazi hoće li se Tilda vratiti. Ako se vrati, odmah mi javi, tu iza ugla ima jedna telefonska govornica.

- Dobro - kimne Mrki, ode dublje u dvorište, pomokri se i odmah pode uz nasip.

- A ja? - zapita Štaka.

- Ti ne možeš stati u auto, vidiš da nas je previše. Ne smijemo ga prekrcati da nas ne bi zaustavila murija. Mi idemo u moj stan, a ti dodi za nama tramvajem.

- Tramvaj ne vozi do tvoje ulice - primijeti Štaka suzdržljivo.

- Onda dođi pješice, nemoj sada gnjaviti.

- Šefe - oglasi se Zimzelen kad su polazili - da onom dugačkom što je ostao unutra ipak malo popustim veze, jako sam ga stegnuo?

- Nemoj sada glumiti dobrotvora, on je još i najbolje prošao. Iziđoše na ulicu, skrenuše za ugao. Otuda se uskoro začuje buka

motora i škripa guma.

Štaka pođe pješice za njima. Nije mu to bilo pravo. Ta on je dao tako sjajnu ideju o ucjeni, a oni, umjesto da mu budu zahvalni, ostaviše ga da pješice klipše za njima.

Šesnaesto poglavlje

ČETIRI NELOGIČNOSTI U MIRONOVU PISMU • BILJEŽNICE NISU U LADICI • “MOJ SIN JE KIDNAPIRAN!” • TROSTRUKI JOJA ISFRFLJAO JE ŠTO JE ZNAO

I te se nedjeljne večeri profesor Leopold kasno vratio iz Instituta. Bilo je već jedanaest sati kad je pred ulaznim vratima svoga stana počeo prekopavati po džepovima tražeći ključ. Našao ga je u sedmom džepu. Nije htio zvoniti na vratima, znajući da u ovo doba svi u kući spavaju.

Kad je uvukao ključ u bravu, primijeti da ispod vrata viri nekakav papir. Uzme ga i strpa u džep, otključa i ude. Svukao je samo kaput, zabacio ga preko stolca u predsoblju i ušao u svoju radnu sobu. Htio je pribilježiti jednu ideju koja mu je pala na pamet na putu do kuće. Ali prije nego što to učini poželio je popušiti jednu lulu. Posegne rukom u džep po lulu i tamo napipa papir koji je našao pod vratima. Bio je zaboravio na nj onog trenutka kad ga je gurnuo u džep.

Pomislio je da se radi o računu za struju ili vodu, ili za kućne režije, ili tako nešto. Tih računa potkraj mjeseca donose svu silu i obično ih uguraju pod vrata ili zadjenu između vrata i dovratka. Razmotao je papir i...

... već kod prve rečenice zaboravio na lulu. Kad je pismo pročitao do kraja, uključivši i Mironov dodatak, neko je vrijeme razmišljao

0 njegovu sadržaju, a onda ga uze čitati još jednom. Pa još jednom. Pa tako sedam puta.

- Hm... hm... a meni je rekao da ide spavati u devet sati -mrmljao je - ne, nije rekao da ide spavati, nego da će spavati kod onoga svoga prijatelja, Kineza...

Profesor Leopold bio je temeljit i metodičan čovjek. Dakle, još malo promisli, a onda pode u Mironovu sobu provjeriti nije li on ipak legao. Ne, nije. Soba je prazna.

Odluči nazovati dječaka koji je večeras bio s Mironom u kabinetu. Pođe lc telefonu, pa zastade. Kako nači njegov telefonski broj?

1 kako se ono zove? Ha, Tajanstveni Ivan! Teško da mu i služba obavijesti tu može pomoči, zacijelo nemaju nikoga uvedenog pod tim čudnim imenom. Odustane od telefona.

Našao se u nedoumici što bi mu valjalo činiti. Svoju ženu i Melitu neče buditi, ovo bi ih pismo zasigurno jako uznemirilo.

Opet uze čitati pismo. Čitao ga je polako, pažljivo i temeljito, nastoječi proniknuti i u ono što bi se moglo skrivati između redaka. Usput je punio lulu. Zapravo, trpao je malo u lulu, a više pokraj lule, a kad ju je napunio, kamiličina je cvijeta bilo više u njegovu krilu nego u luli.

- U ovome što je Miron napisao postoje barem četiri nelogičnosti - mrmljao je. - Prvo: zašto bih uspoređivao ovaj njegov švrakopis s onim u bilježnicama, kad ga i bez toga dobro poznajem? To Miron i sam znade. A ovdje, kao da me navodi da ga uspoređujem... Drugo: on sigurno ne zna moj matični broj, a neki je broj ovdje ipak našvr-ljao. I što li to samo izvodi? Te ove brojke znam, te one pri kraju ne znam pa ču ih staviti u zagradu... Gle, gle, ne zna on ni datum moga rođenja, svoga rođenog oca, hm... ili ga zbilja ne zna, ili se pravi da ne zna? Treče: piše da su mu bilježnice u donjoj ladici stola, a eno ih razbacanih po cijeloj sobi, hm... zašto onda piše da su u ladici? Četvrto: potpisao se samo imenom i stavio ga čak u navodnike...

Odiući da ipak pogleda u donju ladicu Mironova stola, zaključivši da ga Miron upravo i upućuje baš na to onom svojom natuknicom da usporedi rukopise i preciznim navođenjem mjesta gdje se nalaze bilježnice.

U ladici od nekih bilježnica nije bilo ni traga. Tamo su stajala samo dva komada papira.

- Možda u ovome grmu leži zec! - mrmljao je profesor Leopold držeći papire u ruci. - Pa dobro, da vidimo što tu piše.

Na jednom je papiru bila nacrtana nekakva križaljka s kvadrati-ćima. S lijeve i desne strane, te odozgo i odozdo, omeđena je slovi

ma od A do Z. U svakom su kvadratiću bile upisane brojke. Na dru

gom papiru bio je naslov “Uputa za korištenje šifarskog sustava”, a ispod njega tekst. Profesor Leopold vrati se s papirima u svoju sobu i stade ih proučavati. Malo kasnije opet poče mrmljati:

- Gledaj ti njega, moga genijalca! Zaista me uputio na donju ladicu kako bih našao ovo. Sada mi puca pred očima! Ovo je sjajan šifarski sustav! Svoje ime stavio je u navodnike, upozorivši me tako da ga koristim kao tajnu riječ, šifru. Odlično!

U Mironovoj sobi našao je ravnalo. Koristeći se uputama i šifrom “Miron”, stade rješavati onaj niz brojki ispisan pri dnu pisma. Prva je brojka 2. Podmjesti ravnalo pod slovo M u okomitom nizu abeceda-rija, zaustavi se na vodoravnoj crti kod brojke 2 iznad koje se, u vrhu križaljke, nalazilo slovo K. To slovo upiše na čisti papir, a ravnalo podmjesti pod slovo I; zastade kod brojke 5, a na vrhu u vodoravnom abecedariju očita slovo R. I njega upiše pored već upisanog K. Na isti je način došao do slova A, pa do slova NJ, i tako dalje1. Kad je sve brojke osim onih u zagradi pretvorio u slova, dobio je

KRANJČEVIĆEVA (54) B.

Zaključio je da one dvije brojke u zagradi ne treba ni pretvarati u slova, jer su u zagradu zacijelo i stavljene zato da ih se očita kao brojke. Pa, naravno, to mora biti broj kuće u Kranjčevićevoj ulici!

- Moj pametni sin! - reče profesor Leopold i osmjehne se. - To je to! Nikakvi datumi rođenja, nikakvi matični brojevi! Šifrirana poruka. Otmičari ga drže u Kranjčevićevoj 54 b! Bit će da je po šifri “Miron” znao poslati poruku i bez upotrebe križaljke.

Još nepripaljenu lulu strpa u džep, u trku zgrabi kaput sa stolca u predsoblju, izjuri iz stana, zaključa ga, sjuri niza stube i poče otključavati auto. Ruke su mu se pomalo tresle. Nikako mu nije polazilo za rukom otključati auto, sve dok nije primijetio da ga otključava ključem od stana, koji mu je ostao u ruci pošto je zaključao kućna vrata. Tada pronađe pravi ključ, otključa auto, svali se na sjedalo za upravljačem, upali motor i jurne u policijsku postaju.

- Načelnika Močvarica, molim! - reče dežurnom policajcu na ulazu u policijsku postaju.

- Oprostite, gospodine profesore - reče dežurni policajac pre-poznavši ga - ponoć je, gospodin načelnik spava.

- Dajte mi dežurnog inspektora! - Kad policajac dohvati telefonsku slušalicu, profesor Leopold povisi glas: - Radi se o kidnapi-ranju, svaka je sekunda dragocjena! Recite mi samo gdje sjedi, nemojte ga nazivati!

Ne imavši kamo, policajac mu reče broj sobe dežurnog inspektora. Profesor Leopold ustrči na prvi kat, pokuca na vrata dežurnog inspektora i uđe bez poziva.

- Moj sin je kidnapiran! - reče oštro s vrata.

Pokaže inspektoru ucjenjivačko pismo i istovremeno rasprostre preda nj onu križaljku s “Uputom za korištenje šifarskog sustava”.

- Kranjčevićeva 54 b? - priupita inspektor oblačeći kaput. - Znademo mi za tu kuću. Jutros nam je i inspektor Mijić iz Zagreba javio da je s vremena na vrijeme obiđemo. Tamo se nešto događa.

- Jeste ii je obilazili?

- Jesmo, gospodine. Odmah smo jutros otišli tamo, zatim poslije podne i večeras oko devet sati. U kudi nije bilo nikoga2.

- Kako nije... no, dobro, požurimo! Sada u njoj nekoga ima!

Inspektor se odjenuo, pripasao pištolj, privjesio uza nj lisice, a

onda telefonom izdao nalog trojici policajaca da se pripreme za akciju i da ga s autom čekaju pred ulazom. Kad se s profesorom Leo-poldom spuštao niza stube, još je govorio:

- Inspektor Mijić tražio je da jedan policajac dežura pred bolničkom sobom u kojoj od jutros leži Matilda Ugljarić, a ona stanuje upravo u Kranjčevičevoj 54 b. Počela je ponovno surađivati s dileri-ma, a i sama je uživala drogu. Našli su je noćas u Zagrebu, jedva su joj život spasili. Inspektor Mijić danas je prije podne uhitio njihova glavnog bagmana u Zagrebu i presjekao lanac krijumčarenja drogom. Djevojka mu je važan svjedok. Neke karike toga lanca su i u Osijeku. Ali, pobogu, što vaš sin ima s tim?

- Još ne znam. Ali s drogom i dilerima sigurno nema ništa.

Policajci su ih čekali u autu.

- Vi se možete vratiti kući, gospodine profesore - reče inspektor ulazeći u auto. - Mi ćemo obaviti sve što je potrebno...

- Sto vi to govorite? - gotovo se naljuti profesor Leopold. - Moj sin je u rukama te mafije! Idem s vama!

- Dobro, u redu je, gospodine. Hoćete li u naš auto?

- Ne, hvala, vozit ću se za vama svojim kolima. Samo, krenimo već jednom!

Jurnuli su prema Kranjčevičevoj ulici, ali bez sirene i bljeskalice. Nadomak kuće broj 54 b ostave auto i počnu se prikradati kući. Ušli su u dvorište i uza zid se primicali vratima. U kući nije bilo svjetla.

Kad su se približili vratima, policajci su izvukli pištolje. Inspektor se okrene profesoru Leopoldu i šapne:

- Netko u kud stenje, izgleda da smo stigli na vrijeme. Vi ostanite vani, možda su naoružani.

Rekavši to, inspektor u jednom jedinom trenu učini tri stvari istovremeno. Nogom snažno udari u vrata, koja se s treskom otvori-še, mlazom svjetla jake policijske svjetiljke osvijetli unutrašnjost i uzvikne:

- Ruke uvis! Lezi na pod!

Nitko nije podignuo ruke, nitko nije legao na pod. Jer, Trostruki Joja i tako je već ležao između štednjaka i klupe, zapušenih usta, s rukama vezanima uz tijelo, omotan uzicama poput slavonskog kulena. Između svih onih bubuljica što su mu se srojile na licu, u pri-došlice su žmirkala dva unezvjerena oka.

Jedan od policajaca stade razvezivati nesretnog uznika, ostali pretražiše susjedne prostorije i dvorište. Nikoga nisu našli.

Profesor Leopold skljoka se na drvenu klupu i opusti ruke niz koljena. Inspektor ga pogleda.
[image:]

- Zar to nije vaš sin, gospodine.''

- Nije - utučeno odmahne glavom profesor Leopold.

Inspektor slegne ramenima. Taman se ponadao da je uspješno

okončao akciju i oslobodio sina uglednog znanstvenika, a ono -ništa.

- No, mladiču - okrene se potom Trostrukom Joji, kojemu su u međuvremenu izvukli krpu iz usta i posjeli ga na stolac - ispričaj nam što se to ovdje dogodilo.

Mladič otvori usta i poče govoriti, ali riječi ga nisu slušale, nijedna nije izišla iz usta. Zijevao je kao u nijemom filmu. Usta su mu bila suha, jezik ođebljao, usne natučene i natečene. Izvuče iz ormara onu bocu sa sokom i otpije nekoliko gutljaja. Kad je navlažio usta, mogao je govoriti, ali je jako frfljao.

- Danaf fmo dofli ofdje, mali Ifan i ja, tako fmo fe dogoforili f Mironom i Tajanftfenim Ifanom...

- Požuri, mladiču, i malo skrati! - požurivao ga je profesor Leopold nestrpljivo. - Reci nam samo ono bitno. Zašto ste dolazili ovdje?

- Ofdje fmo dofli zato da Ifan fidi je li mu fe tratila feka. Nije fe bila fratila. Ofdje fu trebali doči jof i Tajanftfeni Ifan i Miron, pa fmo ih čekali. Onda fu tu ufkočili Fkorbut i oni njegofi difijaci. Napali fu malog Ifana i mene. Ffladali fu naf i ugafili ffiječu i...

- Jesu li znah da ćete vi doći ovamo?

- Faljda jefu. Ifan je napifao feki da će doći ofamo. Oni fu na ftolu fidjeli feduljifu i znali fu. Onda fu jof bili tu f nama ffe dok nifu ftigli Miron i Tajanflfeni Ifan. Kada fu ofi ftigli, napali fu ih, Fkorbut i jof trojifa njegofih i ona gadna Madlen. Fkoro fu Miron i Tajanftfeni Ifan ffladali Fkorbutofce, ah nifu. I njih fu fezali. Prifilili fu Mirona da napife pifmo. Ona gadna Madlen odnijela je to pifmo i fratila fe, a onda fu otifli.

- Kamo su otišli?

- Ne fnam. Mene fu oftafili ofdje, a oni fu izifli i tamo jof malo goforili, a onda fu otifli.

Trostruki Joja isfrfljao je što je znao i koliko je mogao. Inspektor je nešto od toga pribilježio u svoj notes.

- Gospodine Leopolde - reče spremajući notes - najbolje da sada pođemo.

Trostruki Joja na inspektorov je zahtjev opisao Skorbuta i njegovo društvo. Inspektor je odmah motorolom izdao nalog da se na izlazima iz grada počnu provjeravati sva vozila i zadrže putnici koji odgovaraju tome opisu. Upozorio je da se osobita pozornost obrati na crveni fiat uno, jer bi se ovo društvo moglo nalaziti u takvom autu. Boju i broj Skorbutova auta znao je još od petka, kad su ga policajci uočili pred kućom broj 54 b u Kranjčevićevoj ulici. Naredio je također da se pročešljaju peroni na željezničkom kolodvoru i auto-busnoj stanici.

Tada napuste kuću i pođu prema svojim automobilima.

Sedamnaesto poglavlje

TKO SE SKRIVAO U PSEĆOJ KUĆICI • DINGU JE NEŠTO SINULO • SVI PUTOVI VODE DO SKORBUTA • NETKO JE PRISLUŠKIVAO RAZGOVOR

Tek što su izišli na ulicu, pred njih dotrči Dingo.

- Gle, Dingo! - iznenadi se Trostruki Joja. - Kamo fi pofao?

- Da... tebe... oslobodim... - zasopće dječak.

- Mene? Kako fi znao? A gdje fi bio do fada?

Dingo ne odgovori ništa. Bio je uzbuđen, a od trčanja jedva je dolazio do daha. Pogleda profesora Leopolda, pa inspektora i policajce.

- Dobra večer! - protisne.

- Dobra večer, mladiću! - mirno odvrati inspektor osmjehnuv-ši mu se. - Kamo u ovo gluho doba noći?

- Došao sam da oslobodim ovoga svoga prijatelja - pokaže glavom na Trostrukog Joju. - Trčao sam cijelim putem.

- Da ga oslobodiš, je li? A kako si znao da mu je potrebna pomoć?

- Vidio sam ga unutra vezanog. Znao sam da je ostao sam kada su oni otišli.

- Tko kada je otišao?

- Skorbut i njegovi. - Okrene se Trostrukom Joji i pogleda ga upitno. - Zar im nisi ispričao?

- Jefam.

- Kako su tebe namamili unutra?

- Nifu me namamili. Poftafili fu nam zamku. Dofli fu prije naf i na ftolu nafli onu Ifanofu feduljifu pa fu znali da ćemo doći. Fakrili fu fe i zafkočili naf, malog Ifana i mene.

- Dobro, dečko, nama si to ispričao, a kasnije ćeš i svome prijatelju - potapše ga inspektor po ramenu, pa reče Dingu: - Sada nam ispričaj i ti, mladiću, ali sve po redu. Htjeli bismo čuti što ti znadeš

0 tome.

- Dobro, hoću. Ja sam i tako htio nazvati policiju kada oslobodim prijatelja.

Ovaj razgovor vodio se pred Ivanovom kućom, nedaleko ulične svjetiljke, koja je na njih točila mutnu blijedozelenkastu svjetlost. Svjetlosna lepeza svojim je rubom dosezala i padinu pružnog nasipa

1 nekoliko susjednih kuća. Ulica je bila pusta, noć topla i sparna, bez mjesečine.

- Ispravno! - pohvali inspektor Dinga. - No, tvoj prijatelj je sada slobodan. Dakle?

Profesor Leopold progura se između policajaca i stade uz Dinga. U njemu se probudila nada da će doznati nešto više o Mironu.

- Bio sam siguran da će se večeras ovdje okupiti Miron i Tajanstveni Ivan, i Trostruki Joja, i mali Ivan, to je dječak koji stanuje u ovoj kući - započe Dingo brišući maramicom oznojeno lice i vrat.

- Kako to da si bio siguran?

- Nazivao sam ih telefonom i ni jednoga od njih nije bilo kod kuće.

- Kada si ih nazivao?

- Večeras.

- Oko koliko sati?

- Deset sati, možda malo prije.

- Dobro, dalje.

- Tako sam pošao i ja ovamo. Kad sam stigao pred kuću, evo baš ovdje, Miron i Tajanstveni Ivan upravo su ulazili. Zovnuo sam

ih, ali me nisu čuli. Ušli su i za sobom zatvorili vrata. Došao sam i ja pred vrata i baš kad sam ih htio otvoriti, u kući začujem nekakav lom. Ispustim kvaku i nadvirim se kroz prozorčić, onaj pokraj vrata, a kad tamo - Isuse! - kakva makljaža! Dvojica su upravo bili srušili Mirona i zajašili ga...

- Dvojica? - priupita profesor Leopold, želeći valjda da svi još jednom čuju da su za njegova sina bila potrebna dvojica.

- Da, gospodine, dvojica - potvrdi Dingo - i to obojica stariji i krupniji od njega. U tom je času Tajanstveni Ivan Skorbutu odvalio jedan strahovit udarac i srušio ga, to je trebalo vidjeti!

- Zar poznaješ Skorbuta? - zapita inspektor.

- Onako, malo. Neku večer vidio sam ga s leđa kad je ovamo dovezao jednu djevojku, sestru maloga Ivana, a vidio sam tu djevojku i jučer kad je išla na vlak...

- Polako, mladiću - opomene ga inspektor. - Sada nam pričaj samo ono što si vidio večeras, a o ostalome ćemo kasnije.

- Dobro. Tajanstveni Ivan taman je smirio Skorbuta i htio pomoći Mironu, a onda mu iza leđa priskoči jedan od Skorbutovih momaka i mlatne ga nečim po glavi.

- Zafto nifi ufao da mu i ti pomognef?

- Što bih ja mogao pomoći protiv njih četvorice, Trostruki? Ne bih imao nikakvih izgleda. Mislio sam da ću bolje pomoći ako nazovem policiju.

- Dobro si mislio, mladiću - još jednom pohvali ga inspektor. - Nastavi!

- Pogledam malo bolje kroz prozorčić i - što vidim?

- Što vidiš? - zapita inspektor.

- Pokraj štednjaka ležali su vezani on - pokaže na Trostrukog Joju - i mali Ivan. Kad su svezali i Mirona i Tajanstvenog Ivana, počeli su o nečemu razgovarati, ali to nisam čuo.

- Ja jefam. Dogofarali fu fe da napifu pifmo gofpodinu profeforu.

- U redu je, dečko - prekine ga inspektor - ti si nam to već rekao, znademo. Neka sada govori ovaj mladić. No?

- Ona je ljubičasta Madlen...

- Sto, i nju poznaješ?

- O, da, slijedio sam je jučer, Miron mi je rekao...

- Tko, Miron? Zar ti je on rekao da je slijediš? - zagunđa profesor Leopold namrgodivši se.

- Da, gospodine - kimne Dingo, pa nastavi: - Ona je ljubičasta Madlen uzela od Skorbuta ključeve od auta i pošla prema vratima pa sam se morao odmaknuti od prozorčića. Nisam znao gdje bih se sakrio. U dvorištu sam ugledao pseću kućicu i zavukao se u nju. Madlen se brzo vratila s nekim papirom u ruci. Ušla je u kuću, a ja sam se opet prišuljao prozorčiću. Mironu su bili odvezali ruke i sada je sjedio za stolom i nešto pisao.

- Pifmo gofpodinu profeforu.

- Onda je Madlen uzela papir ispred Mirona i pošla prema vratima, a ja sam opet šmugnuo u pseću kućicu. Tamo sam bio sve dok se nije vratila. Kad je ušla u kuću i za sobom zatvorila vrata, počeo sam se izvlačiti iz te kućice, ali se vrata odjednom otvoriše i oni po-kuljaše van. Bilo ih je osmero. Među njima nije bio Trostruki Joja pa sam zaključio da su njega vezanog ostavili u kući. Jedva sam čekao da odu, kako bih ga oslobodio. A oni su kao za inat stajali pred vratima i nešto razgovarali, zapravo, uglavnom je govorio samo Skorbut.

- Ja to nifam čuo.

- Nisi ni mogao kad si bio u kući.

- A ti, jesi li ti čuo o čemu su razgovarali? - zapita inspektor Dinga, osjetivši da bi sada mogao čuti nešto značajno.

- Jesam, većinu toga. Skorbut je pravio raspored gdje će tko sjediti u autu. Uglavnom to. A onda je jedan od njih pošao prema meni i ja sam živ premro. Brzo sam uvukao glavu i skupio se u dnu one pseće kućice.

- Nifu te faljda tidjeli?

- Ne, nisu.

- Zafto fi onda ufukao glafu, mofda fi mogao jof nefto...

- Zato što je prema meni išao taj Skorbutov momak. Došao je da se... oprostite - Dingo pogleda profesora Leopolda i inspektora -došao je da se popiša. Stao je baš iznad kućice i počeo pišati po njezinu krovu. A kroz krov je prokišnjavalo... ovaj, propišavalo.

Policajci nisu mogli suzdržati smijeh, a ni Trostruki Joja.

- Popifao te, a? - iskrevelji se bubuljičavi Joja, od čega mu puknuta donja usna poče krvariti.

- Santo se ti smij, dugonja, gurio sam se u toj štenari samo da dočekam da odu i da tebe oslobodim.

- Oprofti, Dingo.

- Kad se taj ispisao - nastavi Dingo - vratio se ostalima, koji su još stajali pred vratima. Opet provirim iz kućice i - što čujem?

- Što čuješ? - nestrpljivo zapita profesor Leopold.

- Čujem kako jedan od njih pita “A ja?” Skorbut mu nato reče da on ne može stati u auto, jer da ih ima previše, pa neka dođe za njima pješice. Onda mi je sinulo...

- Što ti je sinulo, sinko? - brzo zapita profesor Leopold stisnuvši ga za rame.

- Malo prije sam rekao da sam htio osloboditi Trostrukog čim oni odu, a tada mi je sinulo da Trostruki može malo i pričekati i da bi bilo bolje da slijedim toga koji mora ići pješice i da tako saznam kamo će odvesti Mirona i Tajanstvenog Ivana.

Svi su osjetili da je došao najvažniji dio Dingove pomoći.

- Bravo, bravo, mladiću! - oda mu priznanje profesor Leopold, čvrsto ga zgrabi za ramena i okrene k sebi. - Jesi li ga slijedio?

- Jesam, gospodine - isprsi se Dingo. - Ovih sam se dana izvježbao u tome, Miron mi je stalno davao zadatke da nekoga slijedim.

- Miron ti davao zadatke?

- Da, Miron. I mene je uključio u posao...

- Kakav posao?

- Dobro, o tome ćemo kasnije - prekine inspektor Dinga i profesora Leopolda nestrpljivo. - Kamo su otišli?

- Trostruki - okrene se Dingo prijatelju - tebe sam htio razve-zati kad se vratim, to da znaš, zato sam sada i došao...

- Jesi li saznao kamo su otišli? - presiječe ga inspektor još nestr-pljivije. - Znadeš li ulicu i broj?

- Ne znam...

- Oh! - Profesor Leopold duboko uzdahne i spusti ruke s Din-govih ramena. - Čemu onda sva ta priča?

- ... ali točno znadem kuću u koju je ušao taj Skorbutovac - nastavi Dingo likujući. - Dobro sam je zapamtio. Pred njom je stajao i Skorbutov crveni fiat uno pa sam još sigurniji da im je to glavni stan.

- Možeš li nas odvesti do te kuće?

- Mogu, gospodine!

- Hajdemo odmah! - Inspektor spremi notes u džep. - Ti ćeš sjesti s nama u auto da nas vodiš, a vi, gospodine profesore, uzmite u svoj auto ovoga mladića - pokaže na Trostrukog Joju - i pođite za nama. Pretpostavljam da želite biti nazočni uhićenju.

- Naravno da želim!

Sada se sve poče odvijati velikom brzinom. Inspektor je Dinga ugurao u policijska kola, na mjesto pokraj vozača, a on je s dvojicom policajaca sjeo na stražnje sjedalo. I profesor Leopold odmah je poveo Trostrukog Joju do svoga auta.

Dingo spusti staklo na autu i dobaci prijatelju:

- Trostruki, nemoj se ljutiti. Kad sam polazio za onim Skor-butovcem da ga slijedim, čuo sam te kako mumljaš unutra, ali tada nisam imao vremena...

- Mumijao bi i ti da fi "bio na mome mjeftu. Ah ne ljutim fe, oba-fio fi dobar pofao.

Krenuše oštro niz Kranjčevićevu ulicu.

Još se buka njihovih auta nije bila izgubila, kadli se iza nasipa pojavi Mrki. Pretrči ulicu, zađe za ugao i uskoči u telefonsku govornicu. Nestrpljivo umetne karticu i brzo otipka brojeve.

- Skorbi - prošapće oštrim šapatom - odmah napuštajte stan!

- Sto se dogodilo?

- Upravo je ovdje bila murija, našli su onoga bubuljičavog klipana. Mislim da ih je doveo Mironov stari. A tu se pojavio i neki klinac koji je slijedio Štaku i vidio gdje je ušao. Otišao je s murijom da im pokaže kuću. Upravo su krenuli, stići će tamo svakoga časa.

- Dobro, Mrki! Ti sada napusti položaj, nije potrebno da više ostaješ tu. Otiđi na kolodvor i tamo čekaj. Netko će od nas doći po tebe. Ako ne budemo mogli doći, dođi ti k nama.

- Gdje ćete biti?

- U našem boravku za nuždu, znaš gdje je.

- Koja gajba?

- Sedmica.

- O. K., šefe!

Objesi slušalicu, izvuče karticu i zaputi se prema željezničkom kolodvoru.

	
•... ^
	

	

	
• f*,n^*^L. * ''^s-
	

	
\

	
* i jjR\TT i

\ n • ¥'
	

	
i]

	
ii i^vC JKt
	
v?.
	

	
IBumL 4 \ bJ i§-' ■

r p
	

	
s

Osamnaesto poglavlje

RUPA U ZIDU • ZAGRIZI U ČVOR • NEĆEMO BJEŽATI • MUNJEVIT OBRAČUN PRED KATAKOMBOM • MADLEN SE NEUGODNO IZNENADILA

Madlen je baterijskom svjetiljkom nekoliko puta prošarala po unutrašnjosti prostorije u koju su ugurali Mirona, Tajanstvenog Ivana i maloga Ivana.

- Ugasi je! - opomene je Skorbut priklapajuđ vrata. - Netko bi mogao vidjeti svjetlo.

Madlen ugasi svjetiljku i reče:

- Nema u blizini žive duše.

- Nikad se ne zna.

Skorbut iz džepa izvuče lokot i zakračuna vrata. Bijahu to vrlo stara vrata, daske na njima polutrule i sasušene, ali dosta jake i čvrsto pribijene na poprečne letve.

Nakon toga svi četvero sjednu na oblo drvo što je ležalo u travi pred ulazom.

Prostorija u koju su zaključali trojicu dječaka bila je niska svoda ozidana ciglama, puna vlage i teškog vonja ustajalosti i zapušLenosti, zarasla u korov i grmlje.

Ostavši sami u mračnoj prostoriji, dječaci u prvo vrijeme nisu ništa govorili. Samo je mali Ivan šmrcao. Malo kasnije Miron i Tajanstveni Ivan tiho priđu vratima, kroz koja je, između sasušenih dasaka, ulazilo tek malo škrte svjetlosti od udaljene gradske rasvjete.

Provire van i ugledaju Skorbuta i njegovu družinu kako sjede na onom drvetu. Zatim se povuku dublje u unutrašnjost.

- T. I. - prošapće Miron prijatelju na uho - misliš li ti što i ja?

- Mislim da mislim - odšapće mu Tajanstveni Ivan.

- Ova rupa nam je poznata, ne?

- Da, katakomba broj 7. Bili smo ljetos u njoj.

- Tako je. Da nam je osloboditi ruke, možda bi se dalo nešto učiniti.

- Kako, kad su zakračunali vrata? A ona puškarnica u dnu je suviše uska, ne bi se onuda mogli provući.

- Nisam mislio na puškarnicu. Ako se dobro sjećam, iza onoga grmlja uz desni zid ima nekakav zarušen prolaz.

- Da, tako je, u pravu si! - živne Tajanstveni Ivan.

- Tiše, čut će nas! - upozori ga Miron. - Vidiš, kad bismo se izvukli kroz taj prolaz...

- Ali kako ćemo se razvezati? Kad bismo se i izvukli, što možemo učiniti vezanih ruku? Ne misliš valjda da jednostavno pobjegnemo? A tu je i mali, nećemo ga ostaviti.

- Nisam ni mislio na bježanje. Poslao sam tati šifriranu poruku ispod mog i Stakinog pisma i javio da smo u Kranjčevićevoj 54 b, ali oni su nas prebrzo otuda odveli. Vjerujem da nas policija sada traži po gradu.

Tajanstveni Ivan slegne ramenima.

Neko su vrijeme šutjeli. U mraku, nedaleko njih, Ivan je i dalje šmrcao.

- Ivane, nemoj plakati - tiho reče Tajanstveni Ivan i zastade, ne znajući što bi još dodao da ga utješi.

- Dobro, neću - zaunjka dječak i zašmrca još jače.

- T. I. - javi se Miron poslije nekoliko trenutaka - nešto ipak moramo poduzeti. Ne možemo se samo tako prepustiti.

- Znam da moramo, ali što?

- Hajde, pokušaj mi malo olabaviti veze.

Ruke su im svoj trojici bile zavrnute i vezane na leđima.

- Okrenimo jedan drugome leđa - šapne Tajanstveni Ivan. Nasloniše se leđima jedan na drugoga. Tajanstveni Ivan napipa

veze na Mironovim rukama. Bile su čvrsto zauzlane, u mrtvom čvoru. Malo je izgleda da bi on tu mogao išta učiniti, pogotovo što su i njegove ruke bile stegnute i vezane posve nisko, po samom zapešču, tako da nije imao gotovo nikakvu pokretljivost šaka i prstiju. Osim toga, prsti su mu bili nabubrili i utrnuli zbog slabe cirkulacije krvi, jedva je što i osječao pod njima.

- Ne ide - šapne.

71lKl f

LSI 1 OO 1 ____

ivuouj zjuurnra<|

T T

Tajanstveni Ivan klekne i zagrize u čvor.

- Ej - trgne se Miron - grizi čvor, nemoj moje zapešće!

- Konopčić ti se urezao u kožu, teško ga je uhvatiti zubima.

Tajanstveni Ivan grizao je malo zauzlani čvor, malo prijateljeva

zapešća. Uskoro Miron osjeti da veze popuštaju.

- Dobro je - proštenje - čini mi se da su malo olabavile.

- Ali više ne ide, čvor se navlažio i stegnuo, čekaj...

- Ostavi ih sada, T. I. - šapne Miron trljajući zapešće o zapešće - sada mogu bolje pokretati šake. I prsti su mi pokretljiviji, pokušat ću razvezati ja tebe.

Okrene se leđima Tajanstvenom Ivanu i napipa čvor na njegovim zapešćima. Dugo je petljao oko njega, a onda je uspio izvući jedan kraj konopčića, zatim i drugi.

Tajanstveni Ivan uskoro zbaci s ruku uzice i počne stiskati šake da mu krv bolje procirkulira.

Zatim on razveže Mirona.

Čvrsto jedan drugome stegnu ruke. Slobodne ruke.

Opet se prišuljaju vratima i provire. I sada su tamo sjedili Skorbut, Zimzelen i Štaka. Madlen je stajala postrani. Nešto su razgovarali. Ona dvojica zaustave dah da bi uhvatili koju riječ.

- Ti - govorio je Skorbut djevojci - otiđi sada autom po Mrkoga!

- Gdje ću ga naći?

- Rekao sam mu da bude na kolodvoru ili autobusnoj stanici. Tamo ga potraži i dođi ovamo. Nemoj se usput nigdje zadržavati. I nemoj se puno motati po peronima.

- Što ćemo kad ga dovedem?

- Još ni ja ne znam. Ovu ćemo noć svakako provesti ovdje, a sutra ćemo Mironovom starom poslati poruku gdje da donese lovu.

- Kako mu misliš poslati poruku?

- Promislit ću, to nije tvoja briga. - Predade joj ključeve od auta i upozori: - Nemoj odmah paliti svjetla, upali ih tek kada iziđeš na most.

- Dobro - reče Madlen i pođe, a onda zastade. - Morala bih otići i u hotel po svoje stvari.

- Nemoj sada, uzet ćeš ih kasnije. Je li osobna iskaznica kod tebe ili u hotelu?

- Kod mene je.

- Dobro, idi sada.

Madlen ode.

Miron i Tajanstveni Ivan odmaknu se od vrata i priđu dječaku. Miron klekne pokraj njega i šapne mu:

- Ivane, nešto ću ti reći.

- Reci - šmrcne dječak.

- Moj prijatelj i ja smo se razvezali, sada ćemo razvezati i tebe. Ah ti i dalje ostani ležati i drži ruke kao da si vezan, shvaćaš?

- Da. - Ivan je tiho plakao. - Gdje je moja seka? Oni su joj sigurno nešto učinili.

- Nisu, Ivane.

- Kako znadeš?

- Nemam vremena da ti sada pričam o tome. Imaš li povjerenja u mene?

- Imam, Mirone.

- Onda slušaj. - Ivliron je razvezivao Ivanove ruke. - Ja znadem gdje je tvoja seka.

- Gdje je? - Dječak naglo prestane plakati i zaustavi dah.

- U osječkoj bolnici, živa i zdrava.

- Zašto je onda u bolnici?

- Uzela je puno droge, ali sada je s njom sve u redu.

- Hvala Bogu! - reče Ivan malo glasnije. Miron mu brzo dlanom pokrije usta.

- Pssst, ne tako glasno...

- Kako ti sve to znadeš? - protisne dječak između Mironovih prstiju.

- Ispričat cu ti kasnije. - Miron odmakne dlan s njegovin usta. - Nego, čuj, T. I. i ja čemo sada nešto učiniti.

- Što?

- Izići ćemo van.

- Kako, kad su nas zaključali?

- U zidu ima jedan otvor, provući ćemo se...

- Vidio sam ga i ja, ali onuda nećete moći, preuzak je.

- Ne mislim na taj otvor. Iza grmlja ima jedna rupa za koju oni ne znaju. Izvući ćemo se i zaskočiti ih.

- Ali oni su jači od vas, Mirone. I više ih je.

- Ne brini ti za to.

- Da vam i ja pomognem?

- Nemoj, Ivane. Samo ostani ovdje ležati. Nas dvojica moramo sada poći, jer se ona djevojka može svakoga časa vratiti i dovesti još jednoga, a onda bi ih bilo petero protiv nas dvojice.

- Mirone - pokuša ga Ivan zadržati - ostavi ih na miru. Najbolje da sva trojica pobjegnemo kroz tu rupu.

- Nećemo bježati. Samo ti lijepo ostani tu i ne brini ni za što.

Dvojica prijatelja odu do onoga zarasloga zida i razmaknu grmlje i lobodu. U zidu je zaista bio otvor, zatrpan zarušenim ciglama. Pažljivo skinu gornje cigle kako bi ga proširili. Kad su ocijenili da je dovoljno širok, još jednom priđu vratima da vide što rade ona trojica. Ništa. Sjede na istome mjestu i puše. U mraku se vidio samo žar cigareta i njihove silhuete u sjedećem položaju.

- T. I. - reče Miron povukavši prijatelja od vrata - još ćemo ih malo učvrstiti u uvjerenju da smo vezani.

- Kako?

- Slušaj - šapne Miron prijatelju, pa vikne onima vani: - Zašto nas ne razvežete, i tako smo zaključani? Žuljaju nas ovi konopci...

- Neka vas žuljaju, zaveži! - obrecne se Skorbut. - Ti si nam i zakuhao ovu kašu!

- Sami ste je zakuhali - odvrati Miron, pa doda: - Razvežite barem dječaka.

- Jezik za zube, rekao sam ti! - prasne Skorbut i priđe vratima. - Pisneš li još koju, dripčino, razbit ču ti njušku!

Miron ušuti.

Zatim obojica priđu onome otvoru i provuku se kroza nj, paze-či da ne naprave bilo kakav štropot koji bi one vani upozorio da se unutra nešto događa.

Vrata na prostoriji u kojoj su se sada našli bila su tek malo pritvorena. Oprezno im priđu i provire. Skorbut je mokrio uza zid. Kada je to obavio, sjedne uza svoje prijatelje.

- Sada su nam okrenuti leđima - šaptao je Miron. - Odavde do njih nema više od deset koraka. Moramo im priskočiti prije nego što dođu sebi od iznenađenja.

- Da - prodahne Tajanstveni Ivan - jedino tako. Ali pazi, Mirone, oni se bore prljavo, u to si se i sam uvjerio. Nećemo ni mi voditi računa o fer borbi.

- Bez brige, T. I.

- Skorbuta prepusti meni, ti se pobrini za Zimzelena. Sve mora biti munjevito, tako da Štaka ne stigne ni ući u borbu. U tri skoka moramo biti tamo. Još ću ti nešto reći...

- Što?

- Kad sam ono udario Skorbuta u Ivanovoj kući i je on pao, iz džepa mu je ispao pištolj, tako da znaš s kim imamo posla...

- Znam, T. I. No, hajdemo sada!

Malo su povukli vrata da mogu izići. Zahrđale šarke na njima vrisnuše.

Trenutak iznenađenja na koji su računali izgubljen je unepovrat.

- Pazi, netko ide! - prodere se Štaka.

U nekoliko su se skokova našli kod drveta na kojemu su sjedili ona trojica. Skorbut se lati za džep. Tajanstveni Ivan bio je na dva koraka pred njim. Ocijenio je da ta dva koraka neće uspjeti napraviti. Zato u tom kritičnom djeliću sekunde isturi kuk naprijed, podigne desnu nogu snažno trznuvši koljenom i uputi jedan precizni mae geri kekomi3 u Skorbutovo lice. Ovaj vrisne i sruši se u travu. Pištolj pade pokraj njega. Tajanstveni Ivan objaši paloga Skorbuta, zavrne mu ruke na leđa, izvuče iz džepa uzicu koja je do maločas bila na njegovim rukama i čvrsto mu sveže ruke.

I Miron je u međuvremenu obavio svoj posao. S dva metra skočio je prema Zimzelenu, koji se u tom času našao u poluuspravnom položaju, upravo je ustajao s onoga oblog drveta. Ali se nije uspio uspraviti. Jednim dobro odmjerenim empi4 udarcem u čeljust Miron ga je naprosto pokosio. Zimzelen ostade nepokretno ležati u travi, ali mu on za svaki slučaj sveže ruke svojim vezama.

Štaka se dade u bijeg. Zagrabio je prema dravskoj obali, ali tek što je napravio nekoliko dugih skokova, saplete se o nešto i pade. Miron priskoči i sveza mu ruke konopčičem, opipa mu džepove i otuda izvuče nož skakavac i bokser.

Pokraj Štake stajao je mali Ivan i sav se tresao od plača. Bio je izišao vidjeti borbu pa kad je vidio da će Štaka pobjeći, podmetnuo mu nogu.

- Ovaj me je onda udario - govorio je upirući prstom u Štaku.

- Udario me je...

- Ne plači, Ivane - umirivao ga je Tajanstveni Ivan. - Ovo si dobro izveo, svaka ti čast!

- Meni je jako žao - jadikovao je Ivan. - Ja nisam nikada, u cijelome svome životu nikoga...

- Daj, smiri se! - Miron mu prijateljski prebaci ruku preko ramena. - Ni njega nisi udario, samo si mu onemogućio bijeg.

Svoj trojici svukli su gornje dijelove odjeće i pretražili džepove. Zimzelen, koji se u međuvremenu probudio iz nesvjestice, nije imao nikakva oružja. Skorbutu su oduzeli mobitel i ključ od lokota. Drugo im ništa nisu uzimali, a džepove su im pretražili samo da provjere da kod kojega od njih nema nešto čime bi se mogli osloboditi.

Još jednom su provjerili veze na njihovim rukama, a onda ih uvukli u prostoriju koja je bila njima namijenjena i zakračunali vrata. Zatim su se preodjenuli u njihovu odjeću.

Skorbutov je pištolj još ležao u travi. Tajanstveni Ivan samo ga nogom pogura do onoga oblog drveta, a Miron uza nj stavi i Štakin nož skakavac i bokser.

- A sada? - zapita Tajanstveni Ivan otresajući prašinu s hlača.

- Još bi dvije ptičice trebale uskoro dolepršati.

- Čekat ćemo ih - reče Miron i sjedne na drvo.

Do njega sjedne mah Ivan. Još je drhtao od uzbuđenja i pretrpljenoga straha.

- Daj, daj - tješio ga Miron.

I Tajanstveni Ivan sjedne uz njih. On je na sebi imao Skorbutovu jaknu, Miron Zimzelenovu kariranu košulju, a mali Ivan Štakinu majicu. Odjenuli su se tako da ih Madlen i Mrki ne bi odmah prepoznali.

Uskoro se začuje brujanje motora, koje postajaše sve giasmje.

To će biti oni - reče Tajanstveni Ivan.

Negdje iza katakombi brujanje motora naglo prestade. Malo potom iz mraka izroniše dvije prilike. Madlen i Mrki.

- Dovela sam ga, Skorbi... - započe Madlen.

Tajanstveni Ivan naglo ustade, spretno uhvati Mrkoga za ruku i povuče ga preko svoje isturene noge. Kad se Mrki sruši, on se nad-nese nada nj.

- Samo ostani tako! - reče mu.

Madlen je u prvi mah zanijemjela, a onda počne vrištati. Miron je zgrabi za ruku.

- Gotovo je, Madlen! - reče. - Budi mirna i sjedni ovdje. Tvoji su prijatelji unutra.

Kako više nisu imali uzica, Mrkoga svežu Mironovim remenom. Djevojku nisu ni vezali, ona im ne može pobječi.

- Najbolje da jedan od nas dvojice ode po policiju - reče Tajanstveni Ivan.

- Nije potrebno, imamo Skorbutov mobitel nato če Miron. - Nazvat ćemo ih na 92.

- Daj da se najprije malo ispušemo.

- Dobro.

Ponoć je odavno prošla. Na istočnom nebu već su se ukazali prvi znaci zore. Oko njih je vladala mrtva tišina. Madlen je nekoliko puta pokušala zapodjenuti razgovor, ali se oni nisu obazirali na nju. Htjela ih je samo pridobiti da je puste.

Preko mosta je prošlo nekoliko automobila, jedan za drugim, a potom je opet sve utihnulo.

Sjedili su neko vrijeme, a onda Tajanstveni Ivan reče:

- Hajde, Mirone, nazovimo policiju. Nemamo što čekati.

Miron iz džepa izvuče mobitel

Uspio je pritisnuti samo brojku 9...

Devetnaesto poglavlje

POLICIJA IPAK STIŽE NA VRIJEME • SESTRA I BRAT • ZA SVAKOGA POSTOJI SUD I ZAKON • UVELI SU IH U KOMBI BEZ PROZORA • DINGO JE BISTAR DJEČAK • PROMUĆURNI INSPEKTOR • MATILDA JE POMOGLA • DJEČACI ĆE DATI IZJAVE KASNIJE

- Ruke uvis! - uzvikne inspektor po drugi put te noći. - Opkoljeni ste!

Miron ispusti mobitel i podigne ruke.

I ostali podignu ruke. Osim Mrkoga, naravno.

U njih je bilo upereno nekoliko snopova jakoga svjetla, koji su dolazili iz više pravaca.

- Tko ste vi? - oštro zapita inspektor.

- Miron s dvojicom prijatelja! - vikne Miron.

Mrki nešto promrmlja. Madlen ne reče ništa.

Snopovi svjetla obore se i počnu im se primicati. Uskoro im priđe inspektor s policajcima. Došli su s više strana. U rukama su držali pištolje.

Iza inspektora je stupao profesor Leopold. Premda mu je inspektor bio rekao da bude iza katakombi dok ga ne pozove, on je, čuvši sinovljev glas, odmah požurio k njemu.

Za njim su dolazili Trostruki Joja i Dingo.

Za njima - Matilda.

- Je ii - započe profesor Leopold prišavši sinu - rekao si da ćeš spavati kod prijatelja...

- Oprostite, gospodine profesore, samo trenutak - zaustavi ga inspektor, pa zapita Mirona: - Gdje su ostali?

- Unutra su - pokaže Miron glavom na katakombu, još uvijek držeći podignute ruke.

- Možete spustiti ruke - reče inspektor, pa pokaže na Mrkoga: - A ovaj? Zašto je vezan?

- I on je njihov.

- Vi ste ga vezali?

- Da.

- A kako to da su ostali unutra? - Inspektor pogleda prema vratima na katakombi broj 7, pa kad vidje na njima lokot, zapita: - Tko ih je zaključao?

- Mi - odgovori Miron.

- Koji vi?

- Ova moja dva prijatelja i ja - reče Miron pokazavši rukom na Tajanstvenog Ivana i maloga Ivana.

- Vas dvojica? - začudi se inspektor pa, pogledavši i maloga Ivana, ispravi se: - Vas trojica?

- Da - potvrdi Miron ponosno. - Svladah smo ih, vezali i zaključali. Taman sam vas htio nazvati.

Inspektor zvizne.

- Jesu li naoružani? - zapita.

- Bih su do maloprije, ah više nisu - odgovori Tajanstveni Ivan, a Miron dometne:

- Oduzeli smo im oružje.

Inspektor zvizne još jednom.

- Ovdje je njihovo oružje - reče Tajanstveni Ivan i nogom pokaže na pištolj, bokser i nož skakavac koji su ležali u travi pokraj drve-ta.

Miron podigne mobitel koji je maločas ispustio i stavi ga uz pištolj i nož.

- I ovo je njihovo - reče.

Mali Ivan osjetio je da bi sada mogao šmugnuti do sestre. Učini nekoliko nesigurnih koraka, a onda joj pritrči, beskrajno sretan i ushićen. Djevojka je, videći ga kako joj trči, klekla i raširila ruke i tako ga dočekala u zagrljaj. Oboje ostadoše klečeći, čvrsto zagrljeni, jedno drugome s glavom naslonjenom na ramenu.

- Ipak fte ih udefili! - isfrflja Trostruki Joja široko se iskreve-ljivši, ne mareći što mu se pri tome rana na usni opet otvorila i počela krvariti.

- Jesmo, Trostruki - kimne Miron.

- Gdje je ključ od lokota? - zapita inspektor.

- Ovdje je. - Miron u džepu pronađe ključ i predade ga inspektoru, a onda doda: - Možemo li sada nas trojica promijeniti odjeću?

- Kakvu odjeću, zašto? - Inspektor zastade i pogleda ga.

- Morali smo uzeti njihovu odjeću iz taktičkih razloga - odgovori Miron filozofski. - Sada nam više nije potrebna.

- Dobro, promijenite je - reče inspektor. - Kasnije ćeš nam malo pričati o tim taktičkim razlozima - dometne osmjehnuvši se.

Dok su dječaci mijenjali gornje dijelove odjeće, inspektor priđe vratima katakombe broj 7 i otkračuna ih. Ušao je unutra s nekoliko policajaca, a malo potom izišao s uhićenicima. Umjesto uzica kojima su ih spetljali Miron i Tajanstveni Ivan, sada su Skorbut, Zimzelen i Štaka na rukama imali lisice.

Razdanjivalo se. Skorbut zastade pred katakombom. Bio je blijed, lice mu je još bilo krvavo.

- Nismo ništa učinili! - zareži, nikoga ne pogledavši. Pogled mu je bio upravljen u vrh katedrale, koji je već izronio iz jutarnje magle.

- Samo smo se maio potukli i izvukli deblji kraj, to je sve -domctnc Zimzelen i tržne glavom kako bi s čela odmaknuo čuperak kose. - To se među dečkima događa, ne?

- I to je sve, rekao si - osmjehne se inspektor. - A što ćemo reći za pokušaj ucjene, zlostavljanje maloljetnika i raspačavanje droge, ha?

- Ništa nismo raspačavali, a pismo je pisao ovaj - smireno odvrati Skorbut i pokaže glavom na Štaku. - To je i bila njegova ideja.

- Ja sam maloljetan! - zacvili Štaka.

- I za takve postoji sud i zakon - reče inspektor. - Pođite ovamo!

- A ja? - promrsi Mrki.

- I vas dvoje, naravno! - reče inspektor pogledavši Madlen i Mrkoga. - I vi pripadate tome jatu.

Madlen i Mrki šutke se priključiše Skorbutu i pođoše s njim ispred inspektora.

Odveli su ih iza katakombi, gdje je bio parkiran policijski kombi bez prozora. Narediše im da uđu u nj, pa kada ovi to nevoljko uči-niše, zalupiše za njima stražnja vrata.

Dok se sve to događalo, profesor Leopold punio je lulu suhim kamiličinim cvijetom. Čim oni odoše, on pripali lulu i reče:

- A meni si rekao da ćeš spavati kod prijatelja, je li?

- Eto, tata, ispalo je drukčije - nasmije se Miron. - Jesi li odgo-netnuo moju šifriranu poruku?

- A kako bih inače bio ovdje da nisam? - zagunđa profesor Leopold, pa stane mrmljati: - Hm, prilično mudro napisano. Zapazio sam u pismu nekoliko nelogičnosti pa sam malo promislio o njima. Upućuješ me da tražim bilježnice tamo gdje ih nema, a svoje veleštovano ime stavljaš u navodnike, hm... Bilo je lako uočiti da mi time na nešto želiš skrenuti pozornost. U svakom slučaju, prilično oštroumno.

- Hvala, tata! Ove moje prijatelje poznaješ?

- Da, poznam. Imaš dobre prijatelje.

- Znam da imam.

- Osobito ovaj - reče profesor Leopold i prstima malo promrsi Dingovu kosu. - Vrlo bistar mladić!

- Dingo? - kao začudi se Miron, ali mu bijaše drago što njegov otac ima tako dobro mišljenje o Dingu.

- Zar se zove Dingo?

- To mi je samo nadimak - ubaci bivši Ukikanac.

- Zašto ti se čini da je Dingo tako bistar, tata?

- Meni se nikad ništa ne čini, ja odmah sve znam - samodopadno se osmjehne profesor Leopold. - Dok ste se vas dvojica tukli u onoj kući, on je cijelo vrijeme čučao u psećoj kućici, ne bi li nekako saznao kamo će vas odvesti. Za tako nešto treba imati pametnu glavu, a on je ima. A kad su vas odveli, on je slijedio onoga za kojega nije bilo mjesta u autu i zapamtio kuću u koju je taj dječak ušao. Kasnije nas je odveo onamo.

- Svaka čast, Dingo! - pohvali ga Miron, pa će opet ocu. - Ali tamo nas niste našli, Skorbut nas je odmah poveo ovamo. Kako ste znah da smo ovdje?

Matilda je s bratom stajala postrani. Sve su slušali, ali se nisu miješali u razgovor.

Pođoše prema policijskom kombiju. Policajci su već bili smjestili uhićenike i posjedali u kombi i policijski auto. Inspektor je stajao pokraj svoga auta i motorolom razgovarao s nekim u policijskoj stanici. Kad je pristigao profesor Leopold s dječacima, upravo je završio telefonski razgovor.

- Kako smo znali da ste ovdje? - ponovi profesor Leopold sinovljevo pitanje i upre prstom u inspektora. - Zahvaljujući baš ovome našem promućurnom inspektoru. Kad nam je gazdarica u onome stanu rekla da su oni mladići upravo napustili stan, on se nečega sjetio.

- Čega? - zapita Ivliron i pogieda inspektora, no on se pravio da ne sluša njihov razgovor.

- Znao je da su Matildu dopremili iz Zagreba i smjestili u osječku bolnicu. Dakle, kad vas nismo zatekli u onome stanu, rekao je da odmah pođemo u bolnicu Matildi.

- Zašto, nisu nju zarobili?

- Vjerovao je da nam ona može pomoći.

- Kako? Ni ona nije znala gdje smo.

- Eh, inspektoru je bilo poznato da je ona svojevremeno malo surađivala s onim momcima - profesor Leopold pokaže glavom u pravcu kombija - pa je pretpostavio da bi ona mogla znati guje se te ptičice sklanjaju kada im zagusti.

- Je li znala?

- Jest, ali se dosta nećkala da nam to kaže. Izgleda da im je prilično privržena, ili zaplašena. Na kraju je ipak pristala reći nam gdje je njihovo sklonište. Ipak je to uvjetovala time da i nju povedemo sa sobom, kako bi što prije vidjela je li s njezinim bratom sve u redu.

Ivan se sretno nasmiješi sestri i opet je zagrli. Zatim je uze za ruku i dovede do Mirona.

- Seko - reče stidljivo - ovo je moj prijatelj Miron.

Matilda se rukuje s Mironom. Zatim i s Tajanstvenim Ivanom i Dingom.

- Ja tebe već dobro poznajem - reče Dingo rukujući se s djevojkom. - Ovih sam te dana stalno slijedio.

Matilda to nije čula. Već se rukovala s Trostrukim Jojom.

- Dobro fi naf ifprefkakala - izmrsi Trostruki Joja bez predba-civanja u glasu, pa prstom pokaže oteknute usne. - I ofo fam dobio fbog tebe.

- Zao mi je - reče djevojka osmjehnuvši mu se.

- Gospodine profesore, mogli bismo poći - pozove ih inspektor. - Hoćete li s nama, trebali bismo uzeti izjave.

- Možete li to učiniti tijekom dana? Evo, već sviće, djeca su umorna, trebaju se odmoriti.

- U redu, i zaslužili su - složi se inspektor. - Možete li ih vi odvesti njihovim kućama?

- Svakako - odmah prihvati profesor Leopold.

Inspektor priđe Matildi.

- Ti moraš poći s nama - reče joj. - Odvest ću te u bolnicu, obećao sam predstojniku.

Ivan se čvršće stisne uza sestru i šapne:

- Nemoj ići, seko, imamo mi svoju kuću!

- Moram - šapne mu Matilda. - Ali bit ću tamo još samo dva--tri dana. Bojiš li se sam biti u kući?

- Sada se više ne bojim.

Trostruki Joja čuo je njihov razgovor. Odmah stavi ruku na rame Ivanu i reče:

- Ti fef fpafati kod mene, Ifane! Hofef?

- Hoću - prihvati dječak.

Inspektor uvede Matildu u svoj auto.

- Gospodine profesore - reče ulazeći za njom - bilo bi dobro da sutra dovedete mladiće u našu postaju, radi izjava.

- U redu je, dovest ću ih - obeća profesor Leopold i povede petoricu prijatelja prema svome autu.

Dvadeseto poglavlje

BOLNIČKI POSJET • MATILDA JE MIRONOVU RUKU DUGO DRŽALA U SVOJOJ • JE LI MOGUĆ JOŠ JEDAN ROK ZA POPRAVNI • PRIJATELJSKI RAZGOVOR

Oko podne je Miron došao u Institut kod oca, a potom su pokupili ostale - Tajanstvenog Ivana, Dinga, Trostrukog Joju i Ivana. Mali Ivan spavao je kod Trostrukog Joje. Profesor Leopold odvezao ih je u policijsku postaju. Tamo su inspektoru dali svoje izjave. Ulazili su jedan po jedan i pričali sve što su znali o Skorbutu i njegovoj družini. I o Matildi.

Nakon toga su se okupili pred policijskom postajom. Profesor Leopold odveo ih je u slastičarnicu i počastio. Zatim ih je htio odvesti i njihovim kučama, ali su mu dječaci zahvalili i još neko vrijeme ostali zajedno. Profesor Leopold požurio je u svoj kabinet.

Prijatelji su se dogovorili da se poslije podne, u vrijeme bolničkih posjeta, nadu na odjelu Psihijatrijske klinike i zajedno posjete Matildu.

U 15.30 svi su bili tamo, osim maloga Ivana. Bez njega nisu htjeli ulaziti u bolesničku sobu. Budući da se ni za desetak minuta nije pojavio, malo su se uznemirili, pogotovo kad im je Trostruki Joja rekao da Ivan poslije njihova rastanka pred slastičarnicom nije pošao s njim. Rekao mu je da će otići svojoj kući i uzeti sekine bilježnice iz matematike. Jutros ga je zamolila da ih donese u bolnicu.

	

	
'i/\ •
	
m

	
L JkMM
	
t(• m
	
\)

	

	
L. •
	
\ F

\ f

Tada netko od posjetitelja na bolesničkoj sobi otvori vrata i om unutra ugledaše Ivana. Sjedio je na krevetu pokraj svoje sestre. Nije mogao dočekati vrijeme bolničkih posjeta pa je molio predstojnika da ga pusti k sestri prije vremena predviđenoga za posjete. Predstojnik je udovoljio njegovoj molbi, jer mu je bio poznat cijeli Matildin slučaj.

- Hajdemo unutra! - pozove Trostruki Joja.

- Hajdemo - složi se Miron. - Ali mislim da ne bismo trebali nahrupiti sva četvorica odjednom, bolje da uđemo dvojica po dvojica.

Prvi su ušli on i Tajanstveni Ivan. Na ormariču pokraj Matildina uzglavlja stajale su blježnice iz matematike. Ona je sjedila u postelji i držala brata za ruku. Lice joj je bilo malo blijedo, uokvireno lijepom smeđom kosom što joj se spuštala niz leda i rasipala preko bolničke spavačice.

Dvojica prijatelja priđu krevetu i rukuju se s Matildom kao starom znanicom. Ona Mironovu ruku zadrža malo duže u svojoj.

- Hvala ti, Mirone, za sve što si učinio za moga brata, a hvala i tvojim prijateljima - govorila je djevojka toplo se osmjenuvši, pri čemu joj i jedna suza klizne niz lice. - Braco mi je sve ispričao.

- Ah, nije to ništa - skromno će Miron. - Mi bismo to učinili za svakoga tko se nađe u nevolji.

- Vi biste možda učinili, ah većina drugih ne bi.

Miron pogleda bilježnice na ormariću.

- Učiš? - reče kako bi skrenuo razgovor.

- Da, samo mi je prošao rok za popravni. - Djevojka uzdahne i blijedo se osmjehne. - Idući neću propustiti.

Još nije ispuštala Mironovu ruku i njemu već postade malo neugodno. A, opet, Matildina je ruka bila tako topla i meka. Tajanstveni Ivan je stajao u dnu kreveta i čvrsto stiskao usne kako se ne bi nasmijao. Vidio je da mu je prijatelj u neprilici i to ga je gonilo na smijeh.

- Nadam se da nećeš - reče Miron. - A što se tiče Skorbuta, mi ga poznajemo otprije i dobro znademo kakav je. Kad nam je Dingo

ispričao da te je u petak navečer vidio s njim, a sutradan i na Kopiki, znali smo da si u lošem društvu.

Malo povuče ruku, ali djevojka je još nije ispuštala. Tajanstveni Ivan jedva je suzdržavao smijeh.

- Eh, da - uzdahne Matilda. - Nadam se da ga više nikada neču sresti. A gdje je taj dječak, Dingo?

- Tu je, u hodniku. Uči če on i Trostruki Joja kad nas dvojica iziđemo.

Matilda napokon ispusti Mironovu ruku i on uzdahne. No ni sam nije znao je li uzdahnuo od olakšanja ili zato što bi volio da je to još potrajalo.

- Braco mi je ispričao - reče djevojka Tajanstvenom Ivanu -kakvu si lekciju dao Skorbutu, tamo pred katakombom.

- Takvu je i zaslužio - reče Tajanstveni Ivan.

Još su malo postajali i popričali, a potom se oprostili s Matildom i zaželjeli joj što brži oporavak i izlazak iz bolnice. Djevojka je opet Mironovu ruku malo duže zadržala u svojoj. Tajanstveni Ivan iziđe lukavo se osmjehujuči.

Za njim iziđe i Miron. Ivan je još ostao kod sestre. Zatim uđoše Trostruki Joja i Dingo. Trostruki Joja poslije podne je pred zrcalom dugo sređivao svoje bubuljice. Donekle je uspio u tome, samo što mu se lice još i sada crvenjelo kao da ima šarlah.

Ubrzo je isteklo vrijeme posjeta i oni su izišli. Za njima je nekoliko minuta kasnije izišao i Ivan.

- Filna djefojka! - reče Trostruki Joja kad se našao u hodniku. Nateknute su mu usne malo splasnule, ali je još frfljao.

Trostruki Joja i Ivan sjeli su u tramvaj, pošto su im ostala trojica obećali da će večeras doći k njima da zajedno gledaju film s kasete. I Dingo je htio poći s njima, ali mu Miron predloži da jedan komad puta ide s njim i Tajanstvenim Ivanom.

Njih su se trojica zaputili pješice prema Tvrđi.

- Dingo - reče Miron - Matiida je kod tvoga tate u petak trebala polagati popravni iz matematike.

- Da, ali nije pristupila ispitu.

- Znam da nije. Jesi li maloprije na njezinu ormariću vidio bilježnice iz matematike?

- Jesam.

- Izgleda da se prihvatila učenja.

- Što joj sada to vrijedi, vlak je prošao.

Neko su vrijeme koračali šutke. Tajanstveni Ivan dobro je znao kakve se misli vrzaju u Mironovoj glavi. Zato reče umjesto njega:

- Ne bi li ti mogao malo popričati sa svojim ocem?

- Ja? - blene Dingo u nj. - O čemu?

- O tom njezinom ispitu.

- To mu se ne usudim ni spomenuti. Ne može on samo tako upisati ocjenu nekome tko nije pristupio ispitu.

- Nisam mislio na to.

- Nego na što?

- Da pitaš oca bi li joj dopustio da ovoga tjedna, ili idućega, pristupi tome ispitu. Kao, recimo, da je iznenada dobila temperaturu pa toga dana nije mogla doći, ili tako nešto.

Čestiti se Dingo zamislio i počeo trljati nos.

- Meni je ta djevojka nekako simpa, a i njezin brat. Hm... ja bih mogao razgovarati s tatom, a hoće li on to prihvatiti, ne znam.

- Naravno da ne znaš - nastavi sada Miron - ali bi mogao pokušati. Od tebe se više i ne traži.

- Hoću, pokušat ću - složi se bivši Ukikanac. - Ipak mislim da bi bilo najbolje da i ti razgovaraš sa svojim tatom.

- Pa nije kod njega trebala polagati.

- Nemoj se praviti lud, Mirone! Ti nagovori svoga tatu da porazgovara s mojim, to sam mislio. Oni su zajedno išli u osnovnu školu, poznaju se. Moj će tata sigurno prije poslušati tvoga tatu nego mene.

- Pravo kaže Dingo, Mirone - reče Tajanstveni Ivan. - Razgovaraj i ti sa svojim ocem.

- Razgovarat ču.

Stigli su do Tvrđe. Dingo se tu pozdravi s prijateljima i uđe u tramvaj.

Miron i Tajanstveni Ivan pošli su kroz Tvrđu. Obojica su voljeli taj dio grada zbog njegove starosti i mira koji ovdje vlada. Prošli bi pokraj Povijesnog arhiva i Muzeja, zatim bi se uz Bastion spustili do Drave i nastavili promenadom, uz obalu, do teniskog igrališta. Tu bi skrenuli u aleju kestenova i izbili na Europsku aveniju.

Tako su učinili i ovaj put. Usput su čavrljali, uvijek su njih dvojica imali o čemu razgovarati. Kad su prolazili pokraj Muzeja, Tajanstveni Ivan reče:

- Moja mama jučer je napravila prženu ribu i umak od trava po receptu starih Rimljana. Ja sam joj ga dao.

- Je li uspjelo?

- Nije. Ispalo je nešto sasvim neukusno. Ili su možda Rimljani imali poseban ukus.

- Možda - kimne Miron i zašuti.

Malo kasnije reče mu prijatelj:

- Zašto si ušutio, Mirone?

- Ništa, tako.

I dalje je šutio.

- Hajde, reci što te muči! - reče Tajanstveni Ivan. Več su se spustili na promenadu u visini kupališta, koje se odavde vidjelo kao na dlanu. Kako Miron ni tada ne reče ništa, on se osmjehne i dometne: - Svaka je djevojka lijepa, samo mora sresti onoga tko če to zapaziti. Tako si rekao prekjučer, ne?

- Tako nekako - potvrdi Miron pa se i on malo nasmije.

- Nego, učinilo mi se da je Matilda dugo držala tvoju ruku.

- Ne zafrkavaj, T. I.! Vrijedi?

- Vrijedi! Aii ne zafrkavam, kažem ono što sam vidio.

Bilo je drago Mironu da je to i njegov prijatelj zapazio. Znači, nije se to samo njemu, Mironu, učinilo. Uistinu je njegovu ruku dugo držala u svojoj. Sjeti se mekoće njezine ruke i dođe mu nekako lijepo i toplo oko srca.

Skrenuli su ulijevo i pošli alejom kestenova. Rana je jesen već dotaknula vršice lišća, krošnje su proplamsale, poprskane zlatom i hrđom. Svaka je od njih sličila golemu buketu crvenožuta cvijeća. Ali ni ljeto se još nije dalo. Bila je sredina poslijepodneva i sunce je svom žestinom uprlo kroz krošnje, ovivši toplom pređom ono što je jesen već pozlatila.

Jedan kesten pade pred Mirona, raspukne se i zakotrlja niz pločnik.

Miron se nasmije.

- Sada se opet smiješ - reče Tajanstveni Ivan. - Je li s tobom sve u redu?

- Jest - odgovori Miron. - Nečega sam se sjetio.

- Čega to?

- Prije tri dana, u petak, pred mene je isto ovako pao jedan kesten, tamo, pred samoposlužnicom.

- Znam, pričao si mi.

- Pošao sam za njim i na klupi ugledao Ivana. Da pred mene nije pao taj kesten, možda Ivana nikada ne bih sreo.

- Vjerojatno ne bi.

- Vidiš, T. I., kako jedna takva slučajnost, kao što je pad kestena, može na mnogo toga utjecati. Da on nije pao, ne bi bilo ni svih ovih događaja, od petka naovamo. A ipak, neka je pao.

- Neka je! - rekne Tajanstveni Ivan. - On te doveo do Ivana. Da nije bilo tako, tko zna kako bi se događaji razvijali.

- On me doveo do Ivana, da - pritvrdi Miron.

- I do Ivanove sestre - osmjehne se Tajanstveni Ivan. - Da nije pao taj kesten, vjerojatno je nikada ne bi upoznao.

- Možda - složi se Miron i opet mu postade toplo oko srca.

- Pa, onda, bolje da je kesten pao. Zar nije?

- Jest, bolje je! - zaključi Miron priču o kestenu.

Izbili su na Europsku aveniju i tu se rastali.

Do večeras.

UPUTA ZA KORIŠTENJE ŠiFARSKOG SUSTAVA

	

	
A
	
B
	
C
	
Č
	
Ć
	
D
	
Dž
	
D
	
E
	
F
	
G
	
H
	
I
	
J
	
K
	
L
	
Lj
	
M
	
N
	
Nj
	
0
	
P
	
R
	
S
	
Š
	
T
	
U
	
V
	
z
	
Ž
	

	
A
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
A

	
B
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
B

	
C
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
C

	
c
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
Č

	
ć
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
Ć

	
D
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
D

	
Dž
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
Dž

	
D
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
D

	
E
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
E

	
F
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
F

	
G
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
94
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
R
	
7
	
8
	
9
	
10
	
G

	
H
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
H

	
1
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
I

	
J
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
J

	
K
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
K

	
L
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
L

	
U
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
Li

	
M
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
M

	
N
	
19
	
20
	
21
	
22
	
23
	
24
	
95
	
26
	
27
	
98
	
99
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
N

	
Nj
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
Ni

	
O
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
0

	
P
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
P

	
R
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
R

	
S
	
24
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
S

	
Š
	
25
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
Š

	
T
	
26
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
T

	
U
	
27
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
U

	
V
	
28
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
V

	
z
	
29
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
z

	
ž
	
30
	
1
	
2
	
3
	
4
	
5
	
6
	
7
	
8
	
9
	
10
	
11
	
12
	
13
	
14
	
15
	
16
	
17
	
18
	
19
	
20
	
21
	
22
	
23
	
24
	
25
	
26
	
27
	
28
	
29
	
ž

	

	
A
	
B
	
C
	
Č
	
Ć
	
D
	
Dž
	
D
	
E
	
F
	
G
	
H
	
I
	
J
	
K
	
L
	
Lj
	
M
	
N
	
Nj
	
0
	
P
	
R
	
S
	
Š
	
T
	
U
	
V
	
Z
	
Ž
	

Najprije ćemo prikazati način šifriranja poruke, a potom dešifriranja. Uzmimo da želimo šifrirati rečenicu "Znanje je moć".

Na papir ćemo, razmaknutim slovima, ispisati rečenicu koju želimo šifrirati.

ZNA NJ E JE MOĆ

Ispod tih ćemo slova u nizu ispisati slova iz šifre Miron, i to tako da uzmemo onoliko slova koliko ih ima i naša rečenica. Budući da želimo šifrirati deset slova, trebat će nam toliko slova iz šifre Miron.

ZNA NJ EJEMOĆ

MIRONMIRON

(Kad bi rečenica koju šifriramo imala više od 10 slova, npr. 12, onda bismo ispod posljednja dva slova dodali još dva slova iz naše šifre, dakle Ml, i tako dalje.)

Sada ćemo se poslužiti križaljkom. U njoj su, osim brojeva, ispisana slova abecede, i to u dva okomita stupca i dva vodoravna retka. U okomitim stupcima abecede uvijek tražimo odgovarajuće slovo iz šifre Miron, a u vodoravnim recima slovo koje želimo šifrirati. Ispod našega slova Z je slovo M iz šifre Miron. To M potražiti ćemo u okomitom stupcu i ispod njega podmjestiti ravnalo. Zatim ćemo tražiti kod koje se brojke nalazi sjecište sa slovom Z iz vodoravnog retka. Vidjet ćemo da je sjecište kod brojke 16. Ta brojka bit će oznaka za naše slovo Z i upisat ćemo je kao prvi šifarski znak.

Drugo slovo za koje tražimo brojčanu oznaku je N, a ono se nalazi iznad slova I iz niza šifre Miron. Podmjestimo li sada ravnalo ispod slova I u okomitom stupcu, vidjet ćemo da je sjecište s N iz vodoravnog retka abecede kod brojke 1. Ta je brojka oznaka za drugo slovo naše rečenice. Dakle, ZN označili smo kao 16.1.

Treće slovo koje želimo označiti je A, a ono se nalazi iznad slova R iz niza šifre Miron. Opet ćemo podmjestiti ravnalo ispod slova R u okomitom stupcu i vidjeti da je sjecište sa slovom A iz vodoravnog retka kod brojke 23, pa ta brojka predstavlja oznaku za naše treće slovo.

Do sada smo za naša prva tri slova ZNA upotrijebili iz niza šifre Miron također tri slova, i to MIR, a dobili smo oznake tih triju slova: 16.1.23. (Brojčane oznake odjeljivali smo točkom, ali se to može i nekim drugim znakom -zarezom, crticom i si., ili jednostavno između brojčanih oznaka ostaviti malo veći razmak, kao što je to učinio Miron u svojoj šifriranoj poruci.)

Kad na isti način šifriramo sva slova rečenice "Znanje je moć", šifrira na će rečenica izgledati ovako:

16.1.23.10.27.1.21.10.11.23.

Dešifriranje se obavlja obrnutim postupkom. Ispod svake odijeljene brojčane oznake, a svaka od njih predstavlja oznaku za po jedno nepoznato slovo, ispisat ćemo niz slova iz šifre Miron. Budući da ima deset brojčanih oznaka, trebat će nam i deset slova iz šifre Miron. Dakle:

16. 1. 23. 10. 27. 1. 21. 10. 11. 23.

MIR O N M I R ON

Ravnalo ćemo položiti u vodoravnom položaju ispod slova M u okomitom stupcu i tražiti našu brojčanu oznaku 16, a zatim pogledati koje se slovo nalazi iznad toga broja u vodoravno ispisanom retku abecede. Vidjet ćemo da je to slovo Z. Drugo slovo u našem nizu iz šifre Miron je I. Stavimo li ravnalo ispod toga slova u okomito ispisanom stupcu abecede i pronađemo brojku 1, vidjet ćemo da se iznad toga broja u vodoravnom abecednom retku nalazi slovo N.

Dobro ide, zar ne? Za brojčane oznake 16.1. dobili smo slova ZN, koja predstavljaju dva početna slova rečenice koju dešifriramo.

Istim ćemo postupkom dešifrirati i ostala slova koja čine riječi šifrirane rečenice "Znanje je moć".

Umjesto riječi Miron kao ključne (tajne) riječi za sastavljanje i rješavanje šifre, može se uzeti i neka druga riječ, ali onaj tko šifriranu poruku rješava (dešifrira), uvijek mora znati koja je to riječ.

Za šifru (tajnu riječ) uvijek ćemo uzimati riječ koja u sebi nema dva jednaka slova.

Bilješka o piscu
[image:]

ANTO GARDAŠ rođen je 21. svibnja 1938. godine u Agićima kod Dervente (Bosna i Hercegovina), a pre

minuo 10. lipnja 2004. u Osijeku.

Pisao je poeziju i prozu za djecu i odrasle (pretežito romane, zatim pjesme, novele, pripovijetke, bajke, igrokaze).

U čitankama za osnovnu školu nalaze se njegove priče, pjesme i ulomci romana.

Objavio je 25 knjiga, od kojih su za djecu i mladež:

Jež i zlatni potok (priče i igrokazi), Tajna zelene pećine (roman), Ljubičasti planet (roman), Zaboravljena torba (priče), Bakreni Petar (roman), Izum profesora Leopolda (roman), Zvijezda u travi (priče), Uvijek netko nekog voli (pjesme), Prvi suncokreti (pjesme), Pigulica (roman), Duh u močvari (roman), Priče iz Kopačkog rita (priče), Filip, dječak bez imena (roman), Miron na tragu Svetoga Grala (roman), Prikaza (roman), Damjanovo jezero (bajke), Plavokrila ptica (pjesme i igrokazi).

Za svoj književni rad dobio je više nagrada i priznanja (nagradu “Grigor Vitez” 1981. za roman Ljubičasti planet; nagradu “Josip i Ivan Kozarac” 1995. za svoj do tada ostvareni književni opus; prvu nagradu Hrvatskog radija 1996. za igrokaz za djecu, “Pečat grada Osijeka” 1996., i druge).

Prema predlošku romana Duh u močvari snimljen je 2006. godine cjelovečernji film.

Bilješka o ilustratoru
[image:]

Rođen sam 1969. u Zagrebu, gdje sam rastao, školovao se i studirao, a 1994. odlučio sam se ozbiljno baviti crtanjem.

Nedugo potom crteže sam počeo i objavljivati, a Zagreb film bio je prvi. Tamo sam kao autor stvorio dva animirana filma i stekao neophodno iskustvo.

Nakon crtiča počeo sam se baviti ilustracijom knjiga za djecu. Ilustrirao sam i mnoge udžbenike, crtao sam u novinama i reklamama... i ako me pitate, nadam se da če tako ostati cijeli moj život.

Stjepan Lukič

Sadržaj

U KOLODVORSKOM POTHODNIKU • PUŠILA SAM MALO TRAVE • DRŽI LI INSPEKTOR MIJIĆ KONCE U RUKAMA • CIGARETE PUNJENE KOKAINOM • SASTANAK PRED “MAMBOM”

INSPEKTOR UVIJEK MORA ZNATI VIŠE • PLAVI GOLF • KUTIJA CIGARETA POD KOTAČIMA • JE LI DJEVOJKA IZVAN OPASNOSTI • PROZOR JE BIO OTVOREN

MATILDA SE NIJE VRATILA • ROBA MORA STIĆI ZA TRI DANA • PAPIRIĆ S VAŽNIM ZAPISIMA • PRIPREME ZA OTMICU

Dvanaesto poglavlje ...100

“NIJE MRTAV, DIŠE!” • MOŽE LI SE NAUČITI NA BATINE • NAJBOLJE JE SVE PRIJAVITI POLICIJI • IVANOVA PORUKA SESTRI

Trinaesto poglavlje ..109

BIJEG KROZ PROZOR • NOĆNI TELEFONSKI POZIV • IMPULSI NA KARTICI SU POTROŠENI • BAGMANOV PODSJETNIK • KOKAIN POD GRUDNJAKOM • NEISKORIŠTENA HOTELSKA SOBA • INSPEKTOR MIJIĆ NAZIVA STANICE HITNE POMOĆI

Četrnaesto poglavlje ..120

SKORBUT POLAZI U AKCIJU • DJEČAKA JE UZALUDNO ZADRŽAVATI • NOĆAS MIRON NEĆE SPAVATI KOD KUĆE • GDJE JE IVANOVA SESTRA • I DINGO POLAZI U KRANJČEVIĆEVU 54 b

Petnaesto poglavlje ..127

NAŠLI SU IH VEZANE I ZAPUŠENIH USTA • PODMUKLI UDARCI • UCJENJIVAČKO PISMO • DATUM ROĐENJA I MATIČNI BROJ PROFESORA LEOPOLDA • ZA JEDNOGA NEMA MJESTA U AUTU

POLICIJA IPAK STIŽE NA VRIJEME • SESTRA I BRAT • ZA SVAKOGA POSTOJI SUD I ZAKON • UVELI SU IH U KOMBI BEZ PROZORA • DINGO JE BISTAR DJEČAK • PROMUĆURNI INSPEKTOR • MATILDA JE POMOGLA • DJEČACI ĆE DATI IZJAVE KASNIJE

DO SADA IZAŠLO U ALFINOJ BIBLIOTECI ZA DJECU I MLADEŽ (»Alfina lektira)
[image:]

Babić-Višnjić, Snježana

KRUGOVI NA VODI

Nagrada „Gr/gor Vitez" 2015.

Balog, Ljubica

RADOZNALA ŠUŠU

Bardijevvska, Liliana

KUĆA OSAM TAJNI

Nagrada Poljskog odjela IBBY-ja — Knjiga godine 2006. Lista „Bijelih vrana" 2007.

Počasna lista IBBY-ja 2008.

Begić, Irena

DOLORES I ŠUMSKE SJENE

Biiopaviović, Tito

FILIPINI IZA UGLA »PAUNAŠ

Nagrada „Grigor Vitez" 1978.

»BISERNO URESJE

Hrvatska usmena ljubavna poezija

(Priredio: Stipe Botica)

Bitenc, Jadranko

LANA-GODINA MAČKE »TVVIST NA BAZENU PYJAMA BLUES

Bjažić, Mladen

OPASNO PO ŽIVOT — rasprodano Nagrada „Ivana Brlić-Mažuranić" 1993.

Blažević-Krietzman, Neda Miranda

SVJETLO ZMAJEVIH GLAVA

Blažinović-Kljajo, Ankica

MENI JE NAJBOLJE BITI JA

Boždar, Ivan

PISMA SUNCU — rasprodano

BOŽIČNE PRIČE (Priredio: Božidar Petrač)

Brajko-Livaković, Maja

*FINKA Fl

»KAD POBIJEDI LJUBAV

Nagrada „Mato Lovrak" 1997.

MILIJUNAŠI

NEMOJ REĆI NIKOME NIJE FER

Nagrada „Alfa - knjiga za mladež" 1999.

SIRENA I OBLAK - rasprodano STAKLENI DVORAC

Brlić-Mažuranić, Ivana

»ČUDNOVATE ZGODE ŠEGRTA HLAPIĆA

Budak, Mile

OPANCI DIDAVIDURINE - rasprodano (Priredio: Josip Kekez)

BUDI SVOJ

»Hrvatska lirika 19. stoljeća (Priredio: Vinko Brešić)

Butter, Julijana

OAZA NESVAKIDAŠNJIH PRIJATELJSTAVA

Colin, Fabrice

BAL INJA U NEW YORKU

Cvenić, Josip

POVRATAK VILINSKOG KONJICA

Čuić, Stjepan

TAJNOVITI PONOR

Čunčić-Bandov, Jadranka

»IGRE SA ZMAJEVIMA »ŠALE, TRICE, ZVRNDALICE TINKA FAKINKA

Ćorić, Šimun Šito

UČITELJICA KOJA NIJE HTJELA BITI DOSADNA

Daudet, Alphonse

»PISMA IZ MOG MLINA (Priredio: Vlado Pandžić)

Ezop

»BASNE

(Priredio: Vinko Brešić)

Gardaš, Anto

»BAKRENI PETAR ČOVJEK S CRVENIM ŠTAPOM »DUH U MOČVARI »IZUM PROFESORA LEOPOLDA KRAĐA U GALERIJI ILI SVE SE UROTILO PROTIV MALOG TERZIĆA

LJEPŠI ĆE POSTATI SVIJET *MIRON U ŠKRIPCU TAJNA JEDNOG VIDEOZAPISA

Gjalski, Ksaver Šandor

DOLAZAK HRVATA — rasprodano *POD STARIMI KROVI (Priredio: Vinko Brešić)

Gjenero, Jelica

KORALJNA OGRLICA

Gjerek, Anica - Gjerek-Lovreković, Maja

ZVJEZDANA KOŠULJA - rasprodano

Gluščević, Maja

* BIJEG U KOŠARI DORIČIN DNEVNIK IVIN VUČKO - rasprodano Nagrada „Grigor Vitez" 7995.

‘KLOPKA ZA MEDVJEDIĆA

TKO JE OTEO DOLORES — rasprodano

Grozdanić, Ksenija

NOVA SAM U ŠKOLI

Hercigonja, Želimir

*BAJ KOVNICA - PRAŠNJAVKO KJEL - CRNA LABUD PTICA ‘TAJNI LEKSIKON

PRIČE IZ ŠUME S POLJA, LIVADA I JEZERA

Horkić, Dragutin

LJEŠNJAK U VITRINI - rasprodano

Horvat, Rudolf

NA BEDEMIMA STARE HRVATSKE — rasprodano (Priredio: ivo Zalar)

Horvat, Tihomir

PUSTOLOVINE PUHA OCIJA I DJEVOJČICE TONKE

Nagrada „Anto Gardaš" 2011.

"HRVATSKA LAĐA 1. - rasprodano (Priredili: Vlado Pandžić i Božidar Petrač)

‘HRVATSKA LAĐA 2.

(Priredili: Vlado Pandžić i Božidar Petrač)

‘HRVATSKE BAJKE I BASNE (Priredio: Ivica Martičević)

HRVATSKE USMENE LIRSKE PJESME - rasprodano (Priredio: Stipe Botica)

HRVATSKE USMENE PJESME I BROJILICE -

rasprodano

(Priredili:]osip Kekez i Vlado Pandžić)

Iveljić, Nada

‘ŠESTINSKI KIŠOBRAN - rasprodano Nagrada „Grigor Vitez" 1972.

Ivetić, Irena

MAMA, KUPI Ml KONJA!

Jaić, Marijana

IZA OBLAKA

Jelačić Bužimski, Dubravko

‘BALKANSKA MAFIJA ‘MARTIN PROTIV CIA-e i KGB-a ‘SPORTSKI ŽIVOT LETEĆEG MARTINA

Jurkić, Stefa

NEVIDLJIVA KRALJICA (Priredio: Božidar Petrač)

Kanižaj, Pajo

ČUDO U DJETETU ‘3ČAVE PJESME - rasprodano Nagrada „Grigor Vitez" 1993.

ZAPISI ODRASLOG LIMAČA — rasprodano

Kastner, Erich

KAD SAM BIO MALI DJEČAK KIP DOMOVINE

Antologija hrvatske rodoljubne poezije 19. i 20. stoljeća

(Priredio: Božidar Petrač)

Kišević, Enes

LAMPA, PAČE, MAČAK

Kljajo-Radić, Marina

BORBA ZA ŽIVOT

Knižek, Igor

MOJ PUSTOLOVNI PLANET Nagrada „Grigor Vitez" 2014.

TRAGAČI SKRIVENIH PRIČA

Kolumbić, Tin

MAJČINA JABUKA OD ZLATA PRIČE IZ PETROVA UHA

Kopjar, Mladen

ZVJEZDANIN PRAH ŽGANCI OD VANILIJE

Kozarac, Josip

*SLAVONSKA ŠUMA (Priredio: Dubravko Jclčić)

Kravčenko, Asja

BOK, KONJIĆU!

Krilić, Zlatko

“ČUDNOVATA ISTINA “KRIK

“VELIKI ZAVODNIK NA PRVOM SUDARU “ZABRANJENA VRATA ZAGONETNO PISMO

Kušan, Ivan

“KOKO U PARIZU - rasprodano Nagrada „Crigor Vitez" i972.

“UZBUNA NA ZELENOM VRHU - rasprodano

Kušec, Mladen

KRijESNiCE PREDGRAĐA — rasprodano MAMA, TATA I JA — rasprodano Nagrada „Mato Lovrak" 1992.

Laća, Josip

“GRAND HOTEL

Lice, Stjepan

BUBEKOVO CNijEZDO

Lončar Nena

USVOJILI SMO BAKU I DJEDA Lovrak, Mato

ANKA BRAZILIJANKA - rasprodano DOBRA OLUJA — rasprodano “DRUŽBA PERE KVRŽICE - rasprodano “VLAK U SNIJEGU - rasprodano

Majer, Vjekoslav

ŽIVOT PUŽA - IZ DNEVNIKA MALOG PERICE — rasprodano (Priredio: Vinko Brešić)

Mandić, Milena

“POKAJNIK

Marušić, Matko

ŠKOLA PLIVANJA

Matoš, Antun Gustav

“OKO LOBORA I DRUGI PUTOPISI (Priredio: Vlado Pandžić)

Mažuranić, Fran

“LIŠĆE I MLADOST-RADOST (Priredio: Vlado Pandžić)

Mayer, Milutin

TATARI U HRVATSKOJ — rasprodano (Priredio: ivo Zalar)

Meandžija, Bojana

TRČI! NE ČEKAJ ME...

Mihelčić, Nada

ZELENI PAS

Nagrada „Crigor Vitez" 2009.

Nagrada „Anto Gardaš" 2009.

Nagrada „Mato Lovrak" 2009.

Nagrada „Mali Princ" 2009.

Mihoković-Kumrić, Nada

I ONDA SE PONOVNO ZALJUBILA

KROZ STAKLENE OČI

“LASTIN REP Nagrada „Mato Lovrak" 1995.

“TKO VJERUJE U RODE JOŠ

Nagulov, Franjo

CRTAČ

Nazor, Vladimir

“VELI JOŽE, VODA I DRUGE PRIČE (Priredio: Vinko Brešić)

Petreskl Hristo

DJEČAK KOJI JE ŽELIO POSTATI PČELA Pilić, Sanja

“MRVICE IZ DNEVNOG BORAVKA Nagrada „Ivana Brlić-Mažuranić" 1995.

“NEMAM VREMENA

Pisac, Ana

OD NOVE DO NOVE

Primorac, Branka

“LJUBAVNI SLUČAJ MAČKA JOJE MAMA, PAZI PAS — rasprodano “MATURALAC Nagrada „Mato Lovrak" 1993.

MOJ BRAT ŽIVI U KOMPJUTORU

ZVONKA ZMAJ I TRI KAVALIRA

Nagrada „Anto Gardaš" 2013. Počasna lista IBBY-ja 201

Prosenjak, Božidar

ČUDO “DIVLJI KONJ

Nagrada „Ivana Brlić-Mažuranić" 1989.

Nagrada „Crigor Vitez" 1989.

“SIJAČ SREĆE SVJETLO KOIE SE NE GASI

Pulić, Nikoia

I ČUVARI AMFORA — rasprodano

KLJUCIC OKO VRATA - rasprodano Nagrada „Grigor Vitez" 1985.

KORMORAN

KRKOM UZVODNO - rasprodano Raguž, Mario

KN)IGA KOJU NE SMIJEŠ PROČITATI MAČKA MJAUČKA

Rajić, Vlado

LJETOVANJE S ČOVJEKOM KOJI NIJE MOJ TATA

Nagrada „Anto Gardaš" 2013.

Ramljak, Ivan Ićan

»KRUH SVETOGA ANTE

Nagrada „Serra International - Venezia" 1992. »POVRATNIK

SAN BEZ UZGLAVLJA — rasprodano Nagrada „Grigor Vitez" 1986.

SUZA I RADOST DIDOVA — rasprodano Nagrada „Grigor Vitez" 1992.

ŠKOLARAC

Rodari, Gianni

ČIPOLINO — rasprodano

Rozgaj, Stanko

SVEČANA VEČERA KOD SEBASTIANA BACHA

Rundek, Melita

HAJ, JA SAM ONLINE HRVAČ

IZGUBLJENA U ORMARU Nagrada „Mato Lovrak" 2014.

»PSIMA ULAZ ZABRANJEN

Smolec, Šonja

HALO, ZEMLJA ZOVE SNJEŽANU!

Storić, Šime

JANA, VOLIM TE, AL' STVARNO MAČKA SE UVIJEK DOČEKA NA NOGE Nagrada „Anto Gardaš" 2006.

»POLJUBIT ĆU JE USKORO, MOŽDA Nagrada „Alfa - knjiga za mladež" 1999.

Nagrada „Mato Lovrak" 2000.

Stuhlreiter, Đurđica

PRIČAM TI PRIČU

»SUVREMENA HRVATSKA NOVELA (Priredio: Tomislav Sabljak)

»ŠALJIVE NARODNE PRIČE (Izbor i obrada: Zlatko Krilić)

Šenoa, August

»BRANKA/(Priredio: Vinko Brešić)

»PROSJAK LUKA

Šimunović, Dinko

»ALKAR I DUGA / (Priredio: Josip Kekez)

Sincek, Mira

PRIČULJCI

Škrinjarić, Sunčana

KAKTUS BAJKE — rasprodano Nagrada „Grigor Vitez" 1970.

Taritaš, Milan

GDJE IZVIRE POTOK

Tihi-Stepanić, Jasminka

BACIT CU TI KOMPJUTOR KROZ PROZOR

BAŠ KAO HARRY POTTER

IMAŠ FEJS? Nagrada „Mato Lovrak" 2011.

Todorovski, Zvonko

»MIRAKUL OD MORA

MRLJA Nagrada „Mato Lovrak" 2004.

PLAVI TRUBAČ

Tomaš, Stjepan

MALI RATNI DNEVNIK - rasprodano

Tomičević, Ivan

PASJA POSLA - rasprodano

Turić, Đuro

ZNAMENITI HRVATI - rasprodano VILA HRVATICA

Antologija hrvatskoga pjesništva humanizma i (Priredio: Rafo Bogišić)

VISOKI JABLANI - rasprodano Hrvatska lirika 20. stoljeća (Priredio: Vinko Brešić)

ZABREG — rasprodano

Antologija suvremenoga hrvatskog pjesništva o Zagrebu

(Priredio: Vinko Brešić)

Zemunić, Vera

LJUBAVI OBIČNE I NEOBIČNE

Zubović, Šonja

ŠALE I POHVALE

renesanse

CIP zapis dostupan u računalnom katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem 980677.

Tisak

GRAFIKA MARKULIN

Tiskano u prosincu 2017

1

 Uputa za korištenje ovoga šifarskog sustava nalazi se na kraju knjige.

2

 Ako se čitatelj sjeća, Ivan je jutros još bio u psećoj kućici i vidio policajce pred kućom, a velik dio poslijepodneva i večeri proveo je kod Trostrukog Joje.

3

 mae geri kekomi, udarac donjom stranom stopala u karateu

4

 empi, snažan udarac laktom u karateu

main-11.jpg

main-10.jpg

main-13.jpg

main-12.jpg

main-14.jpg

main-2.jpg

main-1.jpg
ndcoN o

main-4.jpg

main-3.jpg

main-6.jpg

main-5.jpg
JU]

=

main-8.jpg

main-7.jpg

main-9.jpg

