-76-

A padlás

Félig mese – félig musical

két részben
Presser Gábor

és

Sztevanovity Dusan
Szövegkönyv:

Horváth Péter

és

Sztevanovity Dusán
Szereplők:

Rádiós
Süni

Mamóka

Barrabás B. Barrabás, a gengszter

Révész, aki csak külsőleg azonos Barrabással

Herceg, szellem, 550 éves

Kölyök, szellem, 530 éves

Lámpás, szellem, 670 éves

Meglökő, szellem, 560 éves
Témüller, önkéntes

Detektív

Üteg

Robinson, a gép

Szín:
Zegzugos padlástér egy öreg bérház tetején. Bejárat alulról, csikorgó, vaskeretes csapóajtón át. Fönt nyitott tetőablak, ahonnan öreg kötélhágcsó lóg a padlóig. Néhány oldalsó ablak. A tér közepén egy hatalmas számítógép terpeszkedik. Oldalt a padlásteret a szomszédos padlással összekötő átjáró „hídfője” falécekkel úgy-ahogy lezárva, egy szögön tábla lóg:

ÁTJÁRNI TILOS ÉS ÉLETVESZÉLYES!

Távolabb, ott, ahová a híd vezet, egy manzárdszoba ablaka látszik.

Egy gerendán ingaóra, mutatók nélkül: lom, kacatok. Faajtó, amely a „barkácsszobába nyílik. Fent, a tetőn tévéantennák, kémény, létra és palló – kéményseprőknek. Legfelül az égbolt, éjszaka csillagokkal.
No. 1.

Nyitány

(A színpad – vagy talán a színház – különböző pontjai felől felbukkannak a Szellemek. A Törpe a bányászlámpásával, a Herceg a Varázskönyvével, Meglökő öles lépteivel és dús izomzatával, a Kölyök csodálkozó, tágra nyílt tekintettel érkezik.)
Kölyök:
Itt vagyok.

Herceg:
Itt vagyok.

Kölyök:
Itt vagyok.
Törpe:
Csak az ördög tudja, hol vagyok.

Kölyök:
Hopp, hopp vadidegen hely,

itt sohase voltunk még.

Herceg:
Én már érzem, ez jó lesz.

Kölyök:
Vigyázz!
Törpe:
Ez egy ócska padlás,

ez is csak olyan, mint százezer másik,

iszonyú piszok van és semmi sem látszik!
Kölyök:
Jajj!

Herceg:
Ez a padlás jó padlás!
Törpe:
Ócska és elhagyatott!
Herceg:
Ez az égbolt mégis más!
Törpe:
Ványadt kis csillagok!
Herceg:
Soha ne ítélj a látszatból
Törpe:
Ó, ó!

Meglökő:
Ó, ó!
Herceg:
Ó, még ne adjuk fel, kell egy hely,

Kölyök:
Ó, ó!

Herceg:
Ó mégis keresni kell, kell egy hely, mert kell egy hely,

Mert kell egy hely,

Hol minden szellem látható

Kölyök:
Mert kell egy hely,

hol minden szólam hallható
Törpe:
Mert kell egy hely,

hol nem fáznak a csillagok,

mert kell egy hely,

hol emlékünk majd élni fog.

Herceg:
Mert kell egy hely
Kölyök:
egy vonzás, melyhez tartozunk,

Mert kell egy hely,

Törpe:
Hol néha mégis álmodunk.

(Törpe)
(lassan abbahagyja a táncot, legyint, körbejár)

Nem jó…

Ez se jó…

Herceg:

Bocsáss meg… Úgy véled, kedves Lámpás… hogy ez a hely…

(Felméri a terepet)

Törpe:
(körbejár, legyint)

Nem jó… ez aztán különösen nem jó…
Herceg:
Pedig most tényleg azt hittem, hogy ez az a padlás…

Minden együtt van… Holdfény… csillagok…

Meglökő:

(a sarokra mutat)

Herceg:

…pókháló. Most érzem… biztosan érzem, hogy a Révész ide fog találni.
Törpe:
(zsörtölődik) Érzed?
Herceg:
Érzem!
Törpe:
Én meg nem érzem.
Kölyök:
Mi lenne, ha megpróbálnánk még egyszer?
No. 2.

Ég és föld között

Herceg:
Te, aki nem tévedsz el a csillagok közötti titkos úton,

miért feledkeztél meg rólunk?

Gyere el értünk és vigyél el minket

te csodálatos Révész

úgy várunk rád!
Mind:
Ég és Föld között itt áll a padlás

ahol Kelet és Nyugat összeér

a fény meg a sötét összefér,

várjuk, hogy földre szállj.

Ég és föld között itt áll a padlás

értsd meg amikor jelt adunk

lásd a kikötőt, itt vagyunk

várjuk, hogy ránk találj.

Herceg:
Nekünk a Föld már szomorú és idegen

nekünk az élet befejezett szerelem…

Törpe:
Olyan ember nincs, ki emlékezne ránk
Herceg:
Valahol máshol, messze van a mi helyünk

mert de nincs a földön, akit szeretünk…

Törpe:
Mert elment rég, aki jó volt énhozzám
Kölyök:
Az égbolt nyitva áll…

Az égbolt nyitva áll…

Herceg:
Az nem lehet, hogy hiába várunk
Mind:
Jöjj! Jöjj! Jöjj! Jöjj!

Ég és föld között itt áll a padlás

hozzánk vezet a holdsugár

A titkos kikötő nyitva áll

várjuk, hogy ránk találj

Herceg:
Mert kell egy hely, hol minden szellem látható
Törpe:
Mert kell egy hely, hol minden szólam hallható
Kölyök:
Mert kell egy hely, hol nem fáznak a csillagok

Herceg:
Mert kell egy hely, hol emlékünk majd élni fog!

(Szünet. Várakoznak.)

Törpe:
(kirobban) A te híres megérzésed…!
Kölyök:
(rászól a Törpére) Lámpás!
Törpe:
A te messze földön híves megérzésed!
Kölyök:
Hagyd abba, Lámpás!
Törpe:
Nem hagyom abba!
Herceg:
Kedves Lámpás! Lehet, hogy az évszázadok során

elkövettem néhány apró mulasztást…

Törpe:
„Apró mulasztás”? Csak ültél a Csipkerózsika ágya szélén és ahelyett, hogy megcsókoltad volna, mandolinoztál.
Herceg:
Tudod mit, Lámpás? Te vagy a világ legmagasabb törpéje.

Törpe:
Te meg énekeltél: „Nyisd fel szép szemed, ó Csipkerózsika…”

Meglökő:
(fenyegetően meglódul a Törpe felé)

Törpe:
(menekülne előle) Szólj rá, Kölyök!

Kölyök:
(Meglökő elé szökken, egy jellel megállítja. Lámpáshoz) Azonnal kérj a Hercegtől bocsánatot.

Herceg:
Izibe!

Törpe:
Jól van, jól van… Bocsánatot kérek… de… Ez az egész olyan… olyan kilátástalan.

2. jelenet

Meglökő:
(izgatottan szaglászik, mutogat, rendőrsziréna harsan.

„Valaki”, „Ide”, „Valahonnan”.)

Kölyök:
(értetlenül)Valaki? Ide? Valahonnan?

(Amikor a fenti tetőablakban megjelenik egy kötélen himbálódzó ingaóra, ketyegve ereszkedik lefelé.)

Herceg:
(észreveszi) Odanézzetek!
Kölyök:
A csillagok felől jön!
Herceg:
Ugye mondtam, hogy jó helyen vagyunk!
Lámpás:
Mondtuk, mondtuk, megmondtuk…
Herceg:
Ő a Révész! Üdvözlet a Révésznek!
Barrabás:
(feltűnik a tetőablakban, leereszkedik a hajlongó szellemek közé. Nem látja őket. Leoldja a kötélről a ketyegő ingaórát, elégedetten körülnéz)

He-he.
Herceg:
(meghajolva suttog) Lámpás! Hajoljunk mélyebben!

(A Szellemek mélyebben hajolnak. A Törpe hozzáér egy tárgyhoz. A zaj hallatán Barrabás előrántja a pisztolyát, odalő. A Törpe természetesen sértetlen marad.)

Törpe:
Már az előbb meghajoltam.
Barrabás:
Paci! Nyugi!

(Hóna alá csapja a faliórát, s miközben körbejárja a padlást, hörrentve, morantva, kurrantva fejezi ki elégedetlenségét.)
Törpe:
(meghajolva suttog) Herceg! Ez nem lát minket!
Kölyök:
(meghajolva suttog) És nem is hall!
Törpe:
Csak ketyeg.
Barrabás:
(dörment, kurmant. Odakint újabb rendőrsziréna vijjog, autók fékeznek csikorogva. Barrabés egy kis adóvevőt vesz elő a farzsebéből, kihúzza az antennát. Vételt keres vele.)

Törpe:
Ez egy közönséges halandó!

Herceg:
Nem hinném, hogy igazad lenne, kedves Lámpás. Most ellenőriz. (Pókháló… Holdfény… csillagok)

Adóvevő:
…körözött rabló és betörő szökésben! Fekete álarcot és hatalmas lőfegyvert visel. Minden rendőri szervet fokozott óvatosságra intünk. Ismétlem: Barrabás, Bé Barrabás, körözött rabló és betörő… szökésben…

Barrabás:
(kikapcsolja, zsebreteszi az adóvevőt, elégedetten morog, megfelelő rejtekhelyet keres a ketyegő órának.

Véletlenül éppen a Herceg előtt áll meg, úgy tűnik, mintha őt méregetné)

Brrr… Cö-cö!

Herceg:
(elbizonytalanodva lapozgatja a Varázskönyvet) Kedves Révész! Te aki végre ránk találtál, vigyél el minket!

Törpe:
(nagyon ingerülten) Hagyd el, Herceg. Ez nem a Révész.

Herceg:
Nem a Révész?
Kölyök:
Nem hallottad?

Törpe:
Körözött rabló és betörő!

Meglökő:
(dühbe gurul. Barrabás után lódul, majd szomorúan megtorpan. Leengedi hatalmas karját, megdermed, fülel, remegni kezd.)
Kölyök:
Valaki jön!
Törpe:
Ugyan már, megint képzelődtök!
Kölyök:
Tudod, hogy Meglökő mindent megérez.

Barrabás:
(elbújik az egyik sarokban)
3. jelenet

Mamóka:
(szuszogva érkezik a padlásfeljáró nyikorgó lépcsőin kezében madárkalicka, benne papagáj, másik kezében serpenyő, benne tojásrántotta) De magas ez a lépcső… nehéz…

No.3.

Mamóka – dal

(Az lenne jó)

Nehéz, nehéz

sok hosszú év nagy súly a vállamon

nehéz, kicsit nehéz

mégsem ez bánt, ezt jól bírom

csak hát mit ér egy nagymama unokák nélkül,

s mit ér az étel ha mindig kihűl

csupa csend és rend ez a ház

csupa fáradt, vén ragyogás

unatkozás

Ha lenne, aki a szőnyegeimen vad simmimimit jár

és megkeresi és mind megeszi a lekvárt, amit én a

kamrába rejtek

bizony, az lenne jó

ha lenne, akitől összeborul és szétesik ez a ház

és szemtelenül nézi, csak tűri, hogy én,

csak én rakjak rendet

bizony az lenne jó…

Mert kell aki csupa szó

aki csupa dac

aki csupa jó

aki csupa hév

aki csupa kosz

aki csupa tűz

aki csupa rossz

aki csupa jaj

aki csupa baj

aki csupa zaj

aki csupa báj

aki csupa szép

mint én voltam rég

OLLÉ!

Tánc

(Mamóka a dal befejeztével észreveszi a Szellemeket.)

Mamóka:
Kicsit elfáradtam!

Kölyök:
(suttogva) Egy ember, aki lát bennünket!

Törpe:
Az nem olyan biztos! Próba!

(hadonászik)

Huhu!
Mamóka:
(Törpéhez)

Mi van, fiúka?
Törpe:
Fiúka… Ezt nekem tetszett… ?

Mamóka:
Hát az unokám lehetnél! De sajnos nekem nincs unokám. Csak ez a kis madár. Artur. Most egy kicsit beteg, de Rádi majd meggyógyítja…

Hol van Rádi?
Kölyök:
Tényleg tetszik látni minket?
Mamóka:
Nem vagyok vak. Mi készül itt? Utcabál? Úgy néztek ki, mint valami kísértetek.

Herceg:
Ajkad igazat szólt, óh dicső hölgy: Azok vagyunk, akiknek látszunk: bolygó szellemek.

Mamóka:
Én meg a Mata Hari… Rádi, kiket cipeltél már megint ide?

Törpe:
Rádi? Ki az a Rádi?... Mi még nem találkoztunk vele.

Mamóka:
Annál furcsább, hogy beengedett titeket.

Herceg:
Dicső Mata Hari! Mondtuk már hogy minket nem kell beengedni bolygó szellemek vagyunk.

Mamóka:
(elnéző mosollyal) Értem, értem.
Kölyök:
(a Herceghez) Mondtam ugye, hogy senkinek nem szabad megmondani az igazat!

Mamóka:
De szabad! Rádi! Rádi! Hol vagy?

(Benéz a szerszámoskamrába is.)
4. jelenet

Rádiós:
Csókolom! Itt vagyok, Mamóka, a tetőn! Éppen felszereltem egy antennát a szomszéd háztetőre…

(a tetőablakból egy rúdon lecsúszva kecsesen landol az ámuló szellemek előtt. Kicsit meglepi, hogy a Mamóka nincs egyedül.)

Mamóka, látom vendégeket hozott.

Mamóka:
Én?

Rádiós:
(a számítógéphez indul)

Hogy néztek ki! Ja, tudom! Jelmezbál lesz a Zeneakadémián.

(Választ se várva, egy zsineget nyom a meglepett Herceg kezébe)

Megfognád, Hercegem?

Herceg:
Hercegem?
Rádiós:
(folytatja a számítógép bekapcsolásának előkészületeit, egy fejhallgatót dob a Kölyök felé)

Kapd el, Kölyök!

Kölyök:
Kölyök?

Rádiós:
(Meglökőhöz) Lökd meg azt a kart, barátom!

Meglökő:
(ámulva nyög, meglöki a mutatott kart)
Törpe:
(elhülve) Lökd meg?
Rádiós:
(Törpéhez) Te meg világíts ide a lámpással.

(Mamókához) Mamóka, mindjárt megjavítom a maga madarát is.

Mamóka:
Még nem is mondtam, hogy beteg.

Törpe:
/elhülve/ Te tudod a mi nevünket?

Rádiós:
Honnan tudnám? Még sosem találkoztunk.
Törpe:
Hát ez az!

Rádiós:
De tudjátok mit? mindjárt kitalálom.

(A géphez lép, kapcsolgat.)

Robinson! Azonosítási program.

(A Gép megpendül, kivilágosodik a képernyője, a képen Lámpás jelenik meg.)

Törpe:
(megpillantja magát) Nahát, ez én vagyok!

Gép:
Lámpás, a nyolcadik törpe, foglalkozása bányász, kicsit izgága, zsörtölődő szellem…

Törpe:
Kicsoda izgága? Kicsoda zsörtölődő?
Gép:
…született 1318. április 7-én.
Törpe:
Ez igaz.

Rádiós:
1318?... Nem jó, Robinson. Nézzük a másikat.

(A gép képernyőjén a Kölyök tűnik fel.)

Gép:
Kölyök, akinek a nevét elfelejtették, pedig ő mondta ki először, hogy a király meztelen.

(A gép képernyőjén Meglökő jelenik meg.)

Meglökő, a néma hóhér, aki ahelyett, hogy kivégezte volna a Kölyköt, megpróbálta megmenteni.

(A gép képernyőjén a Herceg jelenik meg.)

Oldalági lombard herceg, 1488-as születésű, túlontúl költői szellem, ezért nem sikerült neki felébreszteni a Csipkerózsika néven közismert ifjú hölgyet, kinek haja fekete, mint az ében…

Rádiós:
Miket beszélsz?

Gép+Törpe:
…ajka, mint a rózsa… bőre, mint a hó… ó, ó, ó, véle volna jó, jó, jó…

Herceg:
De hiszen ez az én költeményem!

Rádiós:
(döbbenten) 1318… meg 1488?

Mamóka:
Az 2806. És sütöttem neked egy kis rántottát, ahogy szereted sok cukorral:

Rádiós:
Köszönöm szépen, Kik vagytok tulajdonképpen?
Kölyök:
Mi kísértetek vagyunk!

Rádiós:
Kísértetek?

Mamóka:
Ez a rögeszméjük.

Törpe:
(kijavítja) Szellemek.

Rádiós:
Micsoda?
Herceg:
(előveszi a Varázskönyvet)

Kedves Rádi! Itt ez a Varázskönyv. Tekintsd meg, kérlek. Ez a költemény pontosan 508 éve íródott. Itt áll a dátum.

Rádiós:
(belepillant hitetlenkedve)

Tényleg itt a dátum.

Meglökő:
(izgatottan mutogat)
Mamóka:
Értem.

Kölyök:
(fordít) Meglökő azt mondja, hogy minket csak az lát, akinek a szíve olyan romlatlan és tiszta, mint a gyerekeké.

Mamóka:
Ez igazán kedves tőletek…

Kölyök:
A többiek számára láthatatlanok vagyunk! Teljesen!
Rádiós:
Láthatatlanok? Mint a mesében?

Herceg:
Igen.
Törpe:
Nem! A mi történetünk nem mese, hanem szomorú sötét valóság.

No. 4.

Szellemek bemutatkozása

(Ez ő)
Törpe:
Ifjú Hercegünk s egy másik jóbarát

Csipkerózsa között alvó lányt talált

s áll a szörnyű fogadás, hogy kinek ébred fel

az egyik győz, a másikat a halál jegyzi el

És ő eldalolta száz varázsdalát

sa lány csak aludt egyre mélyebben tovább

s egy merész csókkal, ó , a másik ébresztette fel

s a Herceg igaz lovag volt és tette amit kell

ó, ó,
Mind:
Ez ő, ez ő, a tisztahangú vesztes ő

ez ő, ez ő, az elfelejtett verselő

ez ő, ez ő, ez ő, ez ő, az ő, ez ő

nézzétek, micsoda szellem ő!

Herceg:
Nyolc törpe volt

de sötét és mély a bánya

s a mélyben az egyik őrségben állt

Lámpásnak hívták, s a többiekre várt

múlt a perc és múlt a nap, a hét

s nem jött vissza érte már a másik hét

mert megérkezett Hófehérke, aki olyan szép

hogy barátjukat egyszerűen lent felejtették

ó, ó,
Mind:
Ez ő, ez ő, az ottfelejtett őrködő

ez ő, ez ő, a nyolcadik kis törpe ő,

ez ő, ez ő, ez ő, ez ő, ez ő, ez ő,

Nézzétek, micsoda szellem ő!

Kölyök:
Sötét a vár, magas a trón

és így szól a bíró:
Törpe:
Az ítélet halál!

Kölyök:
És lenn a hóhér az ártatlan Kölyökre vár

Mert kimondta azt, ami rég látszott már

hogy nézzétek, meztelen a király.

A néma hóhér felkapja őt

és rohan a városon át

de mindenütt ellenség, mindenütt túlerő

és egymásnak karjában hal meg a két menekülő

Mind:
Ez ő, ez ő a jó, a néma Meglökő

ez ő, ez ő, a szókimondó gyermek ő

ez ő, ez ő, ez ő, ez ő,ez ő, ez ő,

Nézzétek, micsoda szellem ő.

Ez ő, ez ő, a Kölyök és a Meglökő

ez ő, ez ő, a Herceg és a Törpe ő,

ez ő, ez ő, ez ő, ez ő, ez ő, ez ő
Törpe:
Mit csináljak?

Herceg:
Gyere, ugorj.

Törpe:
Vízbe nem merek.

Mind:
Nézzétek, micsoda szellem ő!

5. jelenet

Témüller:
(megdöngeti a padlásajtót) Kinyitni!

Mamóka:
Szűzanyám! A Témüller!

Rádiós:
(a Szellemekhez) Tűnjetek el! A sufniba!
Kölyök:
…Minket csak az lát, akinek a szíve olyan romlatlan és tiszta, mint a gyerekeké.
Témüller:
Padlásellenőrzés! Zavarok?
Mamóka:
Óhajt valamit, Témüller úr?

Témüller:
Majd megmondom én, hogy mit óhajtok!

(Kutat, keres, benéz minden zugolyba, de nem látja a Szellemeket, amint ahogyan nem veszi észre a láda mögött kucorgó Barrabást sem, aki a veszély láttán előhúzza a pisztolyát.)

Keresek valakit, ha nincs ellenére!
Rádiós:
Nem értem, miért kell ilyen nagy ügyet csinálni abból, hogy négy stoppos diák meghúzza magát a padlásomon éjszakára.
Témüller:
Miféle négy stoppos?

Rádiós:
Stopposok vagytok, nem?

Herceg:
Stopposok? I don’t understand you.

Rádiós:
O. K…. Travellers… If you prefer…
Herceg:
O. K. Travellers… If you… prefer…

Rádiós:
(Trémüllerhez) Na, látja.

Témüller:
(forgolódik, körülnéz, nem látja a szellemeket) Nem látom! Semmit se látok! Kivéve azt az új antennát, ott, amit maga megint felcsempészett a tetőre az én engedélyem nélkül!

Rádiós:
Ugyan már, Témüller úr, mit számít az az egy antenna a másik huszonöt között?
Témüller:
Igenis számít, mivel a rendet mindenkinek be kell tartani!

Rádiós:
Várjunk csak egy pillanatra?!

(Témüllerhez)

Mit mondott maga az előbb? Hogy nem látja őket?

Témüller:
Őket? Kiket?
Rádiós:
Hát őket.

Témüller:
Nem látom. De látom. Igenis, én mindent látok…

No. 5.
Enyém a pálya

(Témüller tangó)

Ami eltérő, szabálytalan

az a rendnek csak útban van

ami régi és alaktalan

az csak árt, amíg köztünk van.

Ez a gondolat annyira tiszta és szép

Kár, hogy egyesek nem értik még

„Ami nem szabályos, sajnos az ragályos”

a káoszból legyen elég!

Enyém a pálya!

Enyém a pálya!

Kicsit sok már az ábrándozás

sok a mese, a látomás

lila ködök és másvilág

gyanús hangok és utópiák

csupa szélhámos varázslat

nem kell a világnak

mindez csak romlásba dönt

majd én vágok rendet

és teremtek csendet

és van aki támogat fönt…

Enyém a pálya!

Enyém a pálya!

Egyforma házak és lapostetők

és nem tűrjük a sok különcködőt

ki túl sokat ugrál, majd gondom lesz rá,

hogy guggoljon szépen a mérce alá…

mert

Enyém a, enyém a, enyém a, enyém a, enyém a, enyém

a, enyém a

Enyém a pálya, enyém a pálya, enyém a pálya

Jajj!

Rádiós:
/a szám közben rádöbben, hogy Témüller valóban nem látja a Szellemeket. Euforikus örömében szinte megöleli Témüllert, aki végképp nem érti, mi történik körülötte) Mamóka! Ezek szerint Robinson nem tévedett?
Mamóka:
Nem tévedett!
Gép:
(egyetértően jelez)

Rádiós:
(megszállottan) Mamóka! Robinson nem tévedett, akkor…!(Szellemekhez) Akkor ti valóban…

Mamóka:
Szellemek.

Rádiós:
(kikapcsolja a Gépet)

Hát ez óriási! Ne haragudjon, Témüller úr, de most igazán nincs időm magával foglalkozni.
Témüller:
Hogy nincs ideje?.. Hát jó! Tudok én

másként is beszélni! (kifelé indul)
Mamóka:
(elállja a lejáratot, a házmester elől)

Jaj, drága Témüller úr, ne menjen el így! Még meg találja ütnia a guta!

Témüller:
(tajtékozva) Feljelentem és kilakoltatom!

Mamóka:
(görcsösen szorítja a lejáró korlátját és a kalitkát)

Majd én megmagyarázom!

Témüller:
Ha nem megy innen, ledobom a lépcsőn a madarával együtt, vén csataló!

(Felkapja és megrázza a kalitkát, a madár hirtelen megszólal:)
Papagáj:
Témüller, de jó lenne félfüllel!

Mamóka:
Artur!

(Dulakodnak)

Papagáj:
Jujj!...

Rádiós:
(Témüllerhez rohan) Na, ebből elég volt. Adok magának egy jó tanácsot!

(Leüti Témüllert, az hatalmas svunggal repül hátrafelé, a Szellemek sorra kitérnek előle.

Repülése végén kiterül mint a béka, felnyitja a szemét, és megpillantja Barrabást, aki éppen felette hasal, és ráfogja a pisztolyát.)

Barrabás:
Pszt!

Témüller:
Pszt! (bólogat, feltápászkodik, kifelé hátrál, suttog) Pszt! Igen. Pszt! Mindent értek…

Enyém a pálya!

(suttogva énekel)

Enyém a pálya!

(Csókot dob a papagájnak.)

Papagáj:
Jujj! Fujj!...

Témüller:
Nem baj! Nem baj!

(Kisettenkedik, majd dobogva lerohan a lépcsőn)

Mamóka:
Várjon, Témüller úr… Rádi azt a pofont nem úgy gondolta… (utána siet)
Rádiós:
(a Szellemekhez fordul) Így legalább senki sem fog minket zavarni. És most térjünk a tárgyra! Miben segíthetnék?

Kölyök:
Honnan tudod, hogy mi segítséget szeretnénk?

Rádiós:
Rátok van írva. Na jó, akkor majd az én Robinson barátom azt is megmondja, hogy miben állhatok szolgálatotokra?! Igaz, Robinson?

Na! Mi lesz már!

(A Gép hallgat. Majd képernyője kivilágosodik és megjelenik rajta Barrabás képe.)

Gép:
Barrabás Bé Barrabás körözött gengszter, született 1970. augusztus 14-én, bombaszakértő…

Rádiós:
Kicsoda? Hol van? Mit akar?

Gép:
Jelenleg éppen közeledik és az öklét emeli rád, hogy leüssön.

Barrabás:
(a Gép szövege alatt leugrott az emelvényről, a Rádiós és a Szellemek háta mögé lépett, leüti a Rádióst. Az elájul.)

Gép:
Sajnálom, Rádi!

Kölyök:
Meglökő!

Meglökő:
(kis híján elkapja Barrabást, de az villámgyorsan szökdel a kötélhágcsó felé.)
Kölyök:
Herceg! Vágj elé!
Barrabás:
Hö-hö!

Herceg:
Sajnálom, Kölyök, de én képtelen vagyok ilyen durva mozdulatokra…

Barrabás:
(felkapaszkodik a kötélhágcsón)

(Kint lövések dördülnek.)

Megafonhang:
Barrabás Bé Barrabás! Add meg magad!

(Barrabás megdermed, a Szellemek is abbahagyják az üldözését)
Megafonhang:
Minden ellenállás reménytelen!

A padlás körül van zárva!

(Barrabás lő, őrá is lőnek, de a tűzpárbaj közben sikerül lemásznia a tetőablakon és elmenekülnie. A lövések egyre távolabbról puffognak.)
6. jelenet

Süni:
(lélekszakadva érkezik az átjáró felől) Jaj, de izgalmas!

(észreveszi a Szellemeket) Helló, srácok!
Törpe:
Srácok?

Süni:
Mi történt? (Megpillantja az ájultan fekvő Rádióst) Jaj! Rádi! (odaszalad, lekuporodik mellé, az ölébe veszi a Rációs fejét) Mit tettek veled ezek a gazemberek?

Herceg:
Nem mi voltunk, szép hölgy…

Kölyök:
A Barrabás volt!
Törpe:
Az a ketyegő pofa!... Aki az előbb elmenekült!

Süni:
(a Rádióst babusgatja) Ó, Rádi, Rádi…!

Herceg:
Ki vagy te, gyönyörű hölgy?

Gép:
(képernyőjén Süni jelenik meg)

Süni, a szomszéd padlás lakója, született 1974. május huszadikán, zenekad, zeneakad, zeneakadémiai hallgató, őrülten szerelmes a Rádiósba…

Süni:
Hallgatsz el, Robinson?! Ki menekült el?
Gép:
Barrabás, a gengszter… miután leütötte.

Rádiós:
(magához tér) Hol vagyok?

Gép:
Barrabás, a gengszter… Miután leütötte.
Rádiós:
/magához tér/ Hol vagyok?

Süni:
Nincs semmi baj, Rádi, pihenj csak.
Rádiós:
… a gengszter… a Szellemek… hol vannak?

Süni:
Szellemek nincsenek, Rádi. Csak én vagyok itt, Süni.

Rádiós:
Az más

(Ismét elájul)
Süni:
(a Szellemekhez) Nem akar magához térni. Most mit csináljak?

Herceg:
(elpirul) Bocsáss meg szép hölgy, de úgy vélem, hogy meg kellene csókolni az ajakát.

Törpe:
Ezt pont te mondod?

Süni:
Mit képzelsz rólam? És egyáltalán mit kerestek itt? Tűnjetek el de gyorsan. Nem hallottátok? Tűnjetek már el!
Herceg:
(kétségbeesetten) Könyörgöm, szép hölgy, ne küldj el bennünket!

Kölyök:
Évszázadok óta itt kísértünk a földön.

Törpe:
És minket mindig mindenhonnan elküldenek.
Herceg:
Most is elveszetten és fáradtan bolyongtunk a padlások felett, mikor váratlanul különös hangokat hallottunk…
Gép:
Az én voltam.

Herceg:
Aztán egy másik hang azt mondta: „Kész vagyok, Robinson…”
Rádiós:
(magához tér) …áll az antenna? Ezt én mondtam.

Herceg:
És aztán már itt voltunk… és nem küldtek el bennünket…

Kölyök:
És ez először történt meg velünk… évszázadok óta…

először…

Herceg:
És én most már érzem… biztosan érzem, hogy ez az a padlás, ahol Kelet és Nyugat…

Kölyök:
És ő az az ember, aki segít nekünk megtalálni a Révészt…
Törpe:
Aki elvisz bennünket…

Süni:
Hová?
Rádiós:
Tényleg. Hová?

Meglökő:
A… a… a…

Törpe:
Ez a pontos meghatározás.

Kölyök:
Arra a csillagra, ahol az emlékek élnek.

No. 6.

Örökre szépek
Kölyök:
Valahol a fényeken túl

ami szép volt s elmúlt, újra vár

valahol az álmon is túl

ott a kikötő s a távoli táj

ahol újra feltárul a régen látott ajtó

aki várt, most odafut eléd

újra kikötött a régi hajó

Kölyök: (Törpe, Herceg)
És az elveszett játékok életre kelnek

és körbe kigyúlnak a fények

ó, régen várnak ránk az örökre szépek

új bolygó vár

egy földöntúli világ

másik, békés táj

Süni:
(alig tud megszólalni a csodálkozástól)

Rádi! Ők tényleg szellemek?

Rádiós:
Igen Süni, ők tényleg szellemek.
Süni:
Jaj!

Rádiós:
Gyere! Gömbölyödj ki!

Süni:
(rajongva) Hogy mik nem történnek ezen a padláson?!
Törpe:
Figyelj, Süni!

Herceg:
Majd én, halkan, illedelmesen, intelligensen, hogy meg ne rémüljön! Kedves Süni! Rádiósra mutat) Ő az, aki segíteni tud nekünk.

Törpe:
Ő biztosan meg tudod találni azt a csillagot, ahol az emlékek élnek!

Kölyök:
De Lámpás!

Törpe:
Jó, nem kiabálok.

Kölyök:
És a Révészt, aki örökre elvisz minket oda…

Ugye, megpróbálod?

Meglökő:
(kezét a szívére téve meghajol)
Rádiós:
(a Géphez lép) Állj! Amit tudok, mindent megteszek.

Kölyök:
Megpróbálja!

Rádiós:
Robinson! Kávét!

Gép:
(egy csésze feketekávét ad a Rádiósnak. az felhajtja az italt.)
Rádiós:
Köszönöm szépen.
Törpe:
Robinson kávét!

Gép:
(nem reagál)

Törpe:
Köszönöm szépen!

(csalódottan félrevonul)

Rádiós:
(Robinsonhoz) Csillagközi program.

Gép:
(villogni, búgni kezd)

Csillagközi program, Rádi!

Rádiós:
Teljes kapacitás! Program indul!
Gép:
Kapacitás teljes.
No. 7.

Rádióüzenetek

Robinson:
Rádióüzenetek, rádióüzenetek

a Kassziópeia irányából

periódikus jelzések, távolság

3.300 fényév… nem dekódolhatók

Rádiójelzések a Herkules törpecsillagról

távolság 142 fényév… zavaró háttérsugárzás…

nem értezmezhetők

rádióüzenetek az N 92-es gömbhalmazról…

távolság 3300 fényév… ismeretlen jelrendszer…

nem megfejthető

periódikus jelzések a béta Szektáns

kiscsillagról… távolság 365 fényév…

az üzenet nem megfejthető

rádióüzenetek… rádióüzenetek

alfa Főnix csillag irányából erős

zavarás alatt álló jelzések…

távolság 76 fényév… nem tudom értelmezni…

Pegazus szuperóriás-csillagról gyenge

periódikus jelzések… távolság 620 fényév…

erős háttérsugárzás… nem tudom megfejteni

26 fényév távolságból, a LYRA- Vega irányából

teljesen tiszta hangok… távolság… csökkenő…

vétel kifogástalan

tiszta hangzás… figyelem, kiadom…

Rádiós:

Jönnek és jönnek

Jönnek és jönnek

összerázva, sisteregve

csillagporban megfürödve

suttogásnál csendesebben

szivárványnál színesebben

Mind:
Jönnek, jönnek,

jönnek, jönnek

Rádiós:
Minden bolygót megtalálnak

titkot hoznak, messze szállnak

Mind:
Jönnek, jönnek,

jönnek, jönnek

(Váratlanul a messzeségből felhangzik a Révész témája, mindnyájan megmerevednek.)

Szellemek:
Fényév távolból

ő erre jár, ő ránk talál

szól már, hozzánk szól

és elvisz majd a fényeken át

olyan tisztán cseng

már hallom hangját

érzem, megpillantjuk tündérarcát

itt van értünk,

eljött értünk ő!

Rádiós:
…mégis megszólal egy dallam
Kölyök:
mégis hallja azt, hogy hívom

és válaszol

és szól, hozzánk szól

nekünk válaszol!

(Zenének hirtelen végeszakad, rendőrsíp harsan, lövések zaja közeledik.)

Rádiós:
Megszűnt az összeköttetés!
Gép:
Mozgást észlelek a tetőn…

(Barrabás felbukkan a tetőablakban, onnan tüzel kifelé.)

Törpe:
A gengszter! Visszajött!

Megafonhang:
Barrabás Bé Barrabás! Add meg magad!

(Barrabás tüzel.)

Rádiós:
Süni, tűnj el innen!
Süni:
Pont most, amikor olyan izgalmas?

Barrabás:
(megjelenik a tetőablak nyílásában) Stata! Csocso!

Süni:
(meglátja Barrabást, feléje indul) Ő ütött le téged?

(Barrabás lepillant, rájuk fogja a pisztolyát. Süni megtorpan. Ebben a pillanatban Barrabást eltalálják

magával ránt néhány vezetéket, kibukik a tetőablakon. A fények megremegnek, a gép szikrázik.)
Törpe:
A gengszter Lezuhant.

Kölyök:
Lezuhant! Akkor Rádi, próbáld mégegyszer!

Herceg:
Rádi! akkor próbáljuk meg, jó?

Gép:
Figyelem! Üzemzavar miatt átmeneti időre kikapcsolok.

(Kikapcsol)

Herceg:
(kétségbeesetten) És velünk most mi lesz?

Törpe:
Mi lesz? Mi lesz? Várhatunk megint négyszáz évet. Az lesz.
Rádiós:
Sajnálom, barátaim, én megpróbáltam.

10. jelenet
Barrabás:
(azaz ezentúl: a Révész bukkan fel valahonnan.

Felhangzik a Révész motívuma.)

Süni:
(megrémül) Visszajött! A gengszter! Rádi, csinálj már valamit!
Rádiós:
(a Szellemekhez) Tartsátok szóval! Világos?
Törpe:
Szóval tartjuk. Világos.

Révész:
(meghajol feléjük)
Szellemek:
(szertartásosan üdvözlik az ünnepélyes, átszellemült mosollyal érkező Révészt. A Rádiós is beáll az üdvözlők közé, s amikor sorra kerül, köszöntés helyett hirtelen leüti, majd egy karosszékhez kötözi, elveszi tőle és ráfogja a pisztolyát.)
Herceg:
Jaj! Rádi! Mit tettél? (Rádióshoz ijedten, értetlenül) Mit csinálsz?

Süni:
Lefegyverzi és megkötözi!
Kölyök:
Ő nem az, akinek látszik!

Törpe:
Ő értünk jött!

Herceg:
Ő a Révész!
Meglökő:
§§§§!

Révész:
Igen. Én a Révész vagyok.

Rádiós:
Lehetetlen. Vagy mégis lehetséges volna…
Üteg:
(megdöngeti a padlásajtót) Kinyitni! A törvény nevében!

Süni:
Jaj! Mint a moziban!

Rádiós:
Tűnjetek el a sufniban!
Révész:
Mi az a törvény?

Rádiós:
Süni, a hegedűdet.

Révész:
Mi az a hegedű?

Rádiós:
Mondtam, hogy tűnjetek el…

(Hatalmas ócska pokrócot vesz elő, letakarja vele a Révészt, ráborít egy nagy kosarat.)

Te meg meg ne moccanj, és semmi füttyögés, mert különben végünk. Világos? (a Szellemekhez) Ti meg gyorsan oda a sufniba!

Herceg:
De hát tudod, hogy bennünket csak az lát, akinek a szíve…

Rádiós:
Azt mondtam a sufniba! Világos?

(Betereli a Szellemeket a rejtekhelyre, rájuk zárja az ajtót.)
Üteg:
(odakint) Ha nem nyitja ki, betörjük az ajtót!

Rádiós:
Felesleges, ugyanis nyitva van!

11. jelenet

(A Detektív, Üteg és Témüller nyomulnak be)

Üteg:
Fel a kezekkel!

Rádiós:
(Sünihez)… tehát a második tétel tizennégyes ütemtől… diminuendo…

Üteg:
Azt mondtam, fel a kezekkel!

Rádiós:
(felemeli a kezét) Így nem tudom az ujjrendet megmutatni a kisasszonynak.
Témüller:
Vége a komédiának, Rádiós úr!
Rádiós:
Nem értem, miről beszél!

Témüller:
Mindjárt érteni fogja.

Detektív:
Üteg! Biztos, hogy ez az a tetőablak?

Üteg:
Egészen biztos, felügyelő úr. Itt kell lennie.

Rádiós:
Elárulnák az urak, hogy kit keresnek?

Detektív:
(a számítógépre) Ez micsoda?

Rádiós:
Kísérleti kommunikátor.

Detektív:
Számítógép?

Rádiós:
Érdekli?

Detektív:
Ön kibernetikus?

Témüller:
Csak volt! Két éve kirúgták az állami központból, mert már ott sem tartotta be a rendet!

Süni:
Nem igaz!

Detektív:
Üteg!
Üteg:
(megnézi a feljegyzéseit) Így történt, Főnök! Engedély nélkül próbált kapcsolatot teremteni idegen bolygókkal és földöntúli lényekkel. Jelenleg szellemi szabadfoglalkozású.
Témüller:
Most lebuktak! Higgye el, felügyelő úr, annak a gengszternek itt kell lennie! Mint már jelentettem kérem, korábban ott rejtőzött , amögött a láda mögött, amíg a cinkosa, itt ez az ember megpróbált engem ártalmatlanná tenni. Én színleg persze úgy tettem, mintha elalélnék, és akkor észrevette, hogy…

Detektív:
Hm. És a kisasszony?

Süni:
Én a Zeneakadémiára járok, és …

Rádiós:
És éppen egy nehéz ujjrendet akartam neki megmutatni.

Detektív:
Várjunk csak?! A kisasszony jár a Zeneakadémiára és a kibernetikus úr mutatja neki az ujjrendet?

Üteg:
Jó kérdés volt, Főnök!

Detektív:
Adja csak oda ezt a hegedűt a kibernetikus úrnak!

Süni:
Inkább majd én…

Detektív
Adja csak oda!

Süni:
(átnyújtja a hegedűt a Rádiósnak) Jaj Rádi, én!...

Témüller:
A vonót, húzza ne az időt!

(Rádiós virtuóz módon hegedűlni kezd.

Mindenki leesett állal bámulja, még Süni is.)

Témüller:
Nahát…!

Süni:
Nahát…!

Rádiós:
Na! Hát ennek a frázisnak az intonációjáról konzultáltam a kisasszonnyal, amikor maguk berontottak ide, nem tudom, miért.
Detektív:
Nézze, fiatalember, egy perce sincs, hogy a kollegám Üteg eltalált egy üldözött személyt, aki ebből a tetőablakból zuhanni kezdett kifelé, de nem érkezett le az utcakőre. Egyszerűen nyoma veszett a levegőben. Nem tartja ezt különösnek?

Rádiós:
Nézze, uram, ha ebből az ötödik emeleti ablakból egy tömeg elkezd zuhanni lefelé, az a fizika eddig ismert törvényei szerint többé már aligha lehet itt. Gravitáció.

Üteg:
Mi van?

Rádiós:
Hosszú lenne elmagyarázni.

Témüller:
Felügyelő úr, én esküszöm, hogy itt volt az a gengszter!

Detektív:
(nem törődik Témüllerrel. A sufniajtóra)

Ott mi van?

Rádiós:
Ott?

Süni:
Semmi érdekes.

Rádiós:
Sufni. A szerszámaim.

Detektív:
Volna szíves kinyitni?

Rádiós:
Higgye el, felesleges, és…

Detektív:
Nézze, fiatalember, nekem teljesen mindegy…Üteg!
Üteg:
(felrobbantja az ajtót)
Detektív:
Lát valamit?
Üteg:
(bemegy, körülnéz) Forrasztópákák, tekercsek, rossz mosógép, grillsütő, Főnök! Van bent egy hintaló is.
Témüller:
Csupa gyúlékony holmi! Én többször tettem feljelentést. Hiába!
Detektív:
(ő is benéz a sufniba) Különös. Egy pillanatra mintha… de senki.

Süni:
Senki.
Detektív:
Üres.
Üteg:
(kilép a sufniból) Üres.

Rádiós:
(Süninek) Ami üres, az üres.

Detektív:
Mégegyszer körülnézünk odalent. Egy hulla nem tűnhet el csak úgy. Valahol lennie kell.

(Kifelé indul.)
Rádiós:
Felügyelő úr! Ne feledje! Gravitáció!

Detektív:
(az ajtóból visszanéz) Erről jut eszembe! Az ügy súlyosságára való tekintettel lezárattam a házat. 24 órán belül senki sem hagyhatja el! Még találkozunk.

(Üteggel és Témüllerrel elindulnak.)

Témüller:
Felügyelő úr, ne higgyen nekik! Ezek itt mindenre képesek…!

(Kimennek)
12. jelenet

Süni:
Rádi! Sose mondtad, hogy tudsz hegedülni!
Rádiós:
Nem én voltam! Robinson! (Lerántja a pokrócot a Révészről) Na, elég a játékból!
Révész:
(elragadtatottan) Fantasztikus volt! Még sose hallottam ilyen csodálatos hangokat… (a pisztoly felé biccent) Hogyan csináltad? Ezzel?

Rádiós:
Még mindig azt mered állítani, hogy a csillagok közül jöttél?

Révész:
Ó, Tudom már! Amit hallottam, azt nevezik Muzsikának. És ez meg itt a kezedben a hegedű… (a pisztolyra mutat)
Süni:
Ez a hegedű.

Révész:
Ó, hát te hegedűltél? Te egy… lány vagy, ugye?

Rádiós:
Elég a játékból, Barrabás.
Révész:
Én nem vagyok Barrabás. Én, mint már említettem, a Révész vagyok. (fütyül)§§§§§§!
Szellemek:
(a rejtekből visszafütyülnek) §§§§§!

Rádiós:
Jó. Rendben van. És meg tudnád magyarázni, hogy kerültél ennek az alaknak a bőrébe?
Révész:
Véletlenül. Tudod, hirtelen feltámadt bennem a… vágy…

Süni:
A vágy?

Révész:
Támadt egy sugallatom, és…

Rádiós:
Sugallatod.
Révész:
Az az igazság, hogy én egy kezdő Révész vagyok. Ez az első önálló utam, és bár a szabályzat kifejezetten tiltja az ilyesmit, de én nem tudtam ellenállni, hogy ki ne próbáljam, milyen érzés embernek lenni.
Süni:
No és milyen?

Révész:
Tudod, te… te… Még így is nagyszerű. (Rádióshoz) De ha volnál olyan jó, és eloldoznál…
Rádiós:
Előbb a magyarázat, aztán az oldozás.

Révész:
Teljesen igazad van. Már itt jártam a háztető fölött, amikor ő, azaz hogy én… Nem, helyesebb, ha azt mondom, ő, szóval… ez a Barrabás zuhanni kezdett ebből az ablakból, már éppen átlépett a meghalásba, nos, akkor arra gondoltam, hogy amíg itt vagyok lent a földön, miért ne lehetnék benne én a lélek. Sajnálom, ha ezzel gondokat okoztam neked.
Rádiós:
Gondokat? A legnagyobb bajba sodortál. A legjobb volna, ha azonnal kiugranál ebből az alakból, úgy, ahogy beleugrottál.

Révész:
Kérlek, ne akard ezt, én szeretnék még... élni egy kicsit.
Rádiós:
Nem érted? Te most egy rablógyilkos vagy, akit életre-halálra keresnek. Ha téged itt megtalálnak, minket bűnpártolásért letartóztatnak. Világos?
Révész:
Minket. Bűnpártolásért letartóztatnak. Világos.
Rádiós:
Na, ugrás! Ha ment befelé, megy kifelé is.

(Leveszi a köteleket.)

Révész:
Kérlek, ne akard ezt. Én most mégiscsak… ember vagyok. Majd hajnalban. Hajnalban elhagyom őt.

Süni:
Hajnalban? Miért könnyebb akkor, mint most?

Révész:
Mert hajnalban itt lesz az idő. És ha itt az idő, akkor minden könnyebb.

Süni:
De szépen mondtad!

Révész:
Hajnalban elstartolunk, és akkor megkapod őt.

Rádiós:
Elstartoltok? Hová?

No. 8.

Örökre szépek II.

Révész;
Valahol, a fényeken túl

ami szép volt s elmúlt, újra vár

valahol, az árnyakon túl

újra befogad a távoli táj

ahol ő, aki elment már, ott kézenfog majd újra

odaérsz, hol eleven a múlt

mikor elindulsz a végtelen útra

Az elveszett játékok életre kelnek

és körbe kigyúlnak a fények

ó régen várnak ránk az örökre szépek

nincs még rá szó,

milyen az a múlt-bolygó

Valahol, az alkonyon túl

hova annyi fénylő csillag hullt

valahol az álmon is túl

már a harag is a múltba simult

és távol a vonzástól még nyílik másik távlat

az a hely, mit nem hagy el a fény

soha nem üzen a földi világnak

S az elégett mécsesek újra kigyúlnak

és összesimulnak az évek

ó ott ébrednek ők, az örökre szépek

új ország vár vissza sosem enged már

Rádiós:
Ott van a múltunk egy távoli tájon

s az elveszett éveket le lehet érni újra

nem süllyed el semmi, ha nem felejtjük el

ha élnek az emlékek még valahol

Révész:
Hol az elégett mécsesek újra kigyúlnak

és megállnak végre az évek

Rádiós:
Túl a fényeken, túl az árnyakon

Révész, Kölyök:
Ott ébrednek ők

ó, régen várnak ránk az örökre szépek

új bolygó vár, egy földöntúli világ

másik békés táj.

(Kintről zaj hallatszik.)
13. jelenet

Rádiós:
Kofferbe! Lepedőt!

Mamóka:
(jön lábasokkal) Ezek a fafejű rendőrök nem engedtek le az üzletbe, de azért én főztem nektek ebédre valami finomat…
Süni:
Csókolom!

(Rádiós a Szellemek segítségével gyorsan elbújtatja a Révészt egy kofferbe, Mamóka észreveszi az akciót.)

Mamóka:
Szervusz, Sünike! Mit dugdostok abban a ládában?

Rádiós:
Mamóka! Nem akarom, hogy bármibe belekeveredjen?
Mamóka:
Mi vagyok én, Témüller, hogy rejtegeted előlem a barátaidat? Miért hagyod ezt, Sünike? Szegény gyerek még megfullad a kofferben. (Bekopog a bőrönd ajtaján) Gyere ki!
Révész:
(előbújik) Kezicsókolom.

Mamóka:
Szervusz, kisfiam! (felismeri a gengsztert) Szűzanyám!
Törpe:
Nem. Csak a Révész.

Mamóka:
(rémülten suttog) Rádi, neked teljesen elment az eszed? Ez egy gengszter!

Süni:
Jaj, dehogy gengszter, Mamóka…

Rádiós:
Valóban úgy néz ki. A gengszter itt járt a tetőn, de a rendőrök lelőtték és akkor zuhanni kezdett. Ez meg szegény éppen erre röpdösött és beleszállt. Hát ezt nem sikerült elmagyarázni…

Kölyök:
Mamóka! Ő nem az, akinek látszik!

Mamóka:
Láttam a fényképét az újságban! Gengszter! Gengszter!

A körözött! Robinson! Mi folyik itt?

Kölyök:
Hidd el, Mamóka, ő nem az, akinek látszik!

Mamóka:
Robinson! Mi folyik itt?

Gép:
(pislant) Kérem, ne zavarjon, még javítom magam.

Mamóka:
Nem hagyom magam félrevezetni! Álljatok félre! Gyere ki szépen, nézz a szemembe!
Révész:
(a szemébe néz)
Mamóka:
Betyár képe van, de a szeme becsületesnek látszik.

Rádiós:
A szeme!

Mamóka:
Keresztkérdés: szereted a gombócot?

Révész:
Hogy mit?

Rádiós:
Mamóka, most igazán nem érünk rá falatozni!

Révész:
Falatozni?
Kölyök:
Enni.

Mamóka:
Amit ti állítólag sose szoktatok.

Révész:
Tudom már: enni… étel…
Törpe:
Fuj!...

Mamóka:
Juj! Szilvásgombóc!
Törpe:
Az más. Az a kedvencem.

(Zene indul, Mamóka sorra mindenkit megkínál a gombóccal.)
No. 9.

Dal a szilvásgombócról

Révész:
Ime a Föld

Sose lehet tudni, hogy hol van a fent és lent

Herceg:
Ime az ember

nem lehet látni, de ott van a lényeg bent

Kölyök:
Van-e titka

Herceg:
van-e íze

Révész:
van-e szíve, ami jó
Herceg:
van-e magja,
Törpe:
van-e még egy

Kölyök:

van-e húsa, olvadozó
Rádiós, Süni:

az ember, mint a Föld, olyan

a gombócnak is lelke van

Mind:

Szilvásgombóc, ó-ó-ó-ó

Rádi:

a felszín édes hó

Törpe:

rajta aranyszínű morzsa

Mind:
Szilvásgombóc, ó-ó-ó-ó

Kölyök:

megkóstolható

Mind:

És benne van a kenyér, benne van a víz

benne van a tudás, benne van az is

benne van az idő

Törpe:

benne van a só
Mind:

benne van a válasz: embernek lenni jó

jajj, de jó, nagyon jó ez a Föld bolygó
Herceg:
jó, jó, rajta hó, ami tűzforró

Süni:

jó, jó, olyan illatosan olvadozó
Révész:

jó, jó ez a jóízű kisbolygó jó, jó, jó, jó
Mind:

Szilvásgombóc, ó-ó-ó-ó

Jaj, jaj, jaj de jó.

Szilvásgombóc, ó-ó-ó-ó

ez az édes kis bolygó

SZILVÁSGOMBÓC!

(Dörömbölnek az ajtón.)

Üteg:
(kintről) Kinyitni!

Rádiós:
Vissza a sufniba, gyorsan!

Herceg:
De Rádi. Említettük már, hogy minket csak az lát…

Rádiós:
Azt mondtam, vissza a sufniba!

Révész:
A gombócok!

(Szellemek, Révész elrejtőznek a sufniban.)

Süni:
Rádi! A revolver!

Mamóka:
Egy pisztoly!
Rádiós:
Jaj, Mamóka… Maga semmit nem érthet az egészből!
Mamóka:
Majd én elintézem azt a lőfegyvert!

(Kikapja a pisztolyt Süni kezéből.)

14. jelenet

(A Detektív, Üteg és Témüller berontanak az ajtón.)

Üteg:
Kezeket fel! Senki sem izeg!

(Rádiós, Süni és Mamóka felemeli a kezét.)

Detektív:
(Mamókára) Szintén zenész?

(Megáll Mamóka előtt, akinek felemelt kezében ott van Barrabás fegyvere.

Mamóka:
Tessék?
Detektív:
(a fegyverre) Szabadna azt a hangszert?

Mamóka:
Mit mond?
Detektív:
A pisztolyt.

Rádiós:
Látja, Mamó, én megmondtam, hogy ebbe ne tessék…

Üteg:
Csöndet! Maga nem lett kérdezve itten.

Mamóka:
(ünnepélyesen átadja a pisztolyt) Tessék, felügyelő. Vállalom.

Detektív:
Mit?

Mamóka:
Mindent. Én voltam!

Rádiós:
Azt se tudja, miről van szó!

Mamóka:
Te ebbe ne avatkozz bele! Ez az én ügyem!
Rádiós:
Nem igaz! Az enyém!

Süni:
Az enyém!

Témüller:
Ugye megmondtam! Mindannyian benne vannak!

Detektív:
Csöndet kérek! Tehát?

Mamóka:
Én voltam. Én lőttem agyon mind a tizenkettőt!

Detektív:
Tessék?

Mamóka:
A bankot is én raboltam ki.
Üteg:
Miféle bankot?

Mamóka:
A vonatot is én robbantottam fel! Meg azt a repülőt. Ott vannak a pincében elásva!

Témüller:
Mi van a pincében elásva?

Mamóka:
A bizonyíték.

Üteg:
Miféle bizonyíték?

Mamóka:
A gyémántok. A kincsek! A hullák.
Detektív:
Nyugodjon meg…

Mamóka:
Kilenc olyan felügyelőt lőttem agyon, mint maguk ketten! Egyedül! Ezzel a fegyverrel! Így!

(Véletlenül a levegőbe lő, a Detektív, Üteg és Témüller hasravágódnak.)

Detektív:
Üteg! Mire vár? Vezesse már el!

Üteg:
De főnök! Az a pisztoly…lő!
Mamóka:
Persze, hogy lő! (Rádihoz) Pancserek ezek!
Rádiós:
Mamóka!

Mamóka:
Ne aggódj, megadom magam.

Üteg:
(feláll, a Mamókához lép) A törvény nevében… Most!
Mamóka:
Mit?
Üteg:
Le!

(A padlásfeljáró lépcső felé int.)

Mamóka:
(elmenőben) Rádi! Most tényleg nagyon elfáradtam.

(Üteg elvezeti Mamókát.)

Rádiós:
Felügyelő úr, maga művelt, józan ember, csak nem képzeli, hogy… Én kezeskedem a Mamókáért!

Témüller:
Kezeskedik? Csak nem jött el az az idő, amikor a bűntársak kezeskednek egymásért?

Detektív:
Témüller úr, de még semmi sem biztos. Még csak nyomozunk.

Témüller:
Hogyhogy nem biztos? Én a saját szememmel láttam a gengsztert…

Detektív:
Aki most nincs itt. Mint ahogyan nem találtuk odalent sem.

Témüller:
De hát az öregasszony mindent bevallott! Még a kincset is, pedig arról szó se volt idáig!

Üteg:
(beront, kezében a Mamókában elkobzott pisztoly) Főnök!… Megvizsgáltuk… Ezzel a fegyverrel tüzelt ránk Barrabás a tetőablakból…

Témüller:
Na, ugye!

Detektív:
Így már más a helyzet.

Témüller:
Én megmondtam!

Detektív:
(Rádióshoz) Fiatalember, tud valami elfogadható magyarázatot arra, hogyan került a lőfegyver az idős hölgy kezébe?

(Rádiós hallgat.)

Kisasszony! Nincs semmi mondanivalója!

(Süni hallgat.)

Üteg! teljesítse a kötelességét!

Témüller:
Ez az! Elő a bilincseket!
Süni:
(kétségbeesetten) Lámpás! Meglökő! Kölyök! Herceg! Segítsetek!

(Kivágódik a rejtek ajtaja a „levegőben úszva” megjelenik Barrabás, a gengszter, azaz a Révész, hogy segítsen a bajba jutott Sünin és a Rádióson, és kiűzze a gonoszokat a padlásról. A Révészt természetesen a hatóságiak számára láthatatlan szellemek emelték a levegőbe, mint ahogyan ők mozgatják azokat a tárgyakat, is, amelyek láttán a gonoszok fejvesztve menekülnek a színről.
No. 10.

Szellemfinálé

(Varázskönyv)

A varázskönyvben egy áttetsző lapon

a 13. titkos oldalon

a szellem néhány jótanácsot lát

hogy mire jó a láthatatlanság

A Varázskönyvben egy tündöklő lapon

a 23. hősi oldalon

négy verhetetlen vitéz lép elő

és harcra kész, mert eljött az idő

A Varázskönyvben egy súlyos kőlapon

a 33. márványoldalon

egy síremléken áll az igazság

hogy a gonosz embert soha ne sajnáld

A Varázskönyvben egy csikorgó lapon

a 43. acél oldalon

a jóbarátot veszni nem hagyják

s a gazfickót épp állon találják

Refr.:
Néha a képek is életre kelnek

angyali szózatok szépítik lelked

ördögi jóslatok öltenek nyelvet

nyisd ki, csukd be…

nyisd ki, csukd be…

nyisd ki, csukd be…

nyisd ki, csukd be…

A Varázskönyvben egy elkopott lapon

az 53. halvány oldalon

egy elfelejtett régi szöveg áll

hogy jótettért még mindig jótett jár

A Varázskönyvben az utolsó lapon

Az 1002-ik sűrű oldalon

a támadót a várból kidobják

s a jók nyerik a döntő nagy csatát.

ó-ó-ó
Refrén:
Néha a képek is életre kelnek

angyali szózatok szépítik lelked

ördögi jóslatok öltenek nyelvet

nyisd ki, csukd be…

nyisd ki, csukd be…

nyisd ki, csukd be…

nyisd ki, csukd be…
Törpe:
Lovacska, gyere szépen!

 I. rész vége
II. rész

(Félhomály. Csak a barkácsszoba ajtajából és Süni manzárdablaka felől érkezik némi fény, no meg a csillagok világítanak.

A Gépen időnként borzongás fut át, ellenőrző lámpái felpislannak egy-egy glissando erejéig. A Rádiós idegesen járkál fel-alá. Süni egy sarokban kuporog.)
1. jelenet
Megafonhang:
Halló Padlás! Halló Padlás! A ház körül van zárva.

Minden ellenállás reménytelen. Barrabást, a gengsztert adják ki élve vagy halva. Tíz percük van, után megrohamozzuk a padlást!

Süni:
Most mi lesz?

Rádiós:
Nem tudom.

Süni:
Ugye most baj van?

Rádiós:
Lehet.

Süni:
Pedig ők négyen jót akartak.

Rádiós:
Tudom. Igaza volt a Mamókának. Mindig azt mondta: gyerekem, neked nem itt kellene élned… Pakolj össze, hagyd itt ezt az egészet, a témüllereket, és akár Keletre, akár Nyugatra… De soha nem hallgattam rá.
Süni:
Hálaistennek.
Rádiós:
Nem is tudom, miért ragaszkodom ehhez az egészhez.

Süni:
Rádi! A helyedben én azért megpróbálnám még kihasználni ezt az éjszakát.
Rádiós:
Igen? És mit csinálnál az én helyemben?

Süni:
Először is szembe fordulnék magammal…

(Zene indul)

Vennék egy nagy lélegzetet, és az mondanám…

Nézd, Süni, én…

Rádiós:
Nézd, Süni, én…

Süni:
Én nemcsak ezt a padlást szeretem!

Rádiós:
Hanem?

Süni:
Hanem… a Mamókát is, és még valakit, aki…most nagyon közel áll hozzád, aki aggódik érted, aki úgy segítene, ha tudna, de te észre sem veszed…
No. 11.

Nem szólnak a csillagok

Süni:
Most nem szólnak a csillagok

a messzeség most nem ragyog

s a közelség csak úgy segít

ha érzed, hogy megérint

ó-ó-ó-ó
Rádiós+Süni:
Most nem szólnak a csillagok

az árnyékok most túl nagyok

az antennákról víz csorog

felhők, ne sírjatok

Rádiós:
ó-ó-ó-ó

míg a távolság az ablakát bezárja

míg az éjszaka az új nap fényét várja

Együtt:
Nézünk egymásra és válaszolni nem tudok

mert nincsenek jó kérdések

és nem szólnak a csillagok

ó-ó-ó-ó

Rádiós:
(elgondolkozva, miközben Süni nyújtja az ajkát) Azt mondtad… segítene, ha tudna… aki nagyon közel áll hozzád… Igazad van, Süni! Robinson majd segít. (odamegy a Géphez, kapcsolgat rajta) Hogy állsz a javítással, öreg?

Gép:
Aki rézsisakot visel, annak fafeje van.

Rádiós:
Tessék?

Gép:
Jobb egy lúdnyak tíz tyúknyaknál.

Rádiós:
Mi van veled, barátom…
Gép:
Úgy fázom, Rádi, ölelj magadhoz. Kevés a holdfényenergiám, cicám, jaj, cicám…

Süni:
Úristen! Ez tényleg elromlott!
Rádiós:
Úgy látszik, szétcsúszott az antennacsatlakozója, sőt az is meglehet, hogy valaki szándékosan széthúzta… Hogy Robinson agyát kikapcsolják a játékból.

Süni:
Miért nem mész fel a tetőre, hogy megcsináld?
Rádiós:
Milyen okos vagy, Süni!(Felkapaszkodik a tetőablakba. Amint kidugja a fejét, sípszó harsan, lövések dördülnek. Leereszkedik az ablakból. Mi tényleg körül vagyunk véve. A szomszédos háztetőkön rendőrök hasalnak… a tetőre lépni életveszélyes.

Süni:
És ha valaki mégis megpróbálná…? (elindul)
Rádiós:
Hova mész?

Süni:
Ó, rengeteg a dolgom. Tudod, holnap jelmezbál lesz a Zeneakadémián, meg kell varrnom a kosztümömet, mert szeretném, ha végre észrevenné valaki, hogy én is a világon vagyok…

Rádiós:
Hogy ki? Mit kell észrevenni?

Süni:
Bocs, hogy zavartalak…

(El, az átjárón.)

Megafonhang:
Halló, padlás! Halló, padlás! Minden ellenállás reménytelen. Öt percük van. Barrabás gengsztert adják ki élve vagy halva! Utána megrohamozzuk a padlást!

Szellemek:
(izgatottan kitódulnak a rejtekből)
Kölyök:
Megvan a megoldás!

Rádiós:
Micsoda? Halljam?
Törpe:
(Meglökőhöz) Magyarázd el nekik! – Inkább te.
Révész:
De hol van… ő?

Rádiós:
Kicsoda ő?

Révész:
Aki jobb, mint a szilvásgombóc.

Herceg:
Aki úgy megdobogtatja az ember szívét.

Rádiós:
Csak nem a Sünire gondolsz? Elment.

Révész:
Óh, de kár!

Herceg:
Őt is magunkkal akartuk vinni.

Rádiós:
Hova?

Révész:
Ahova téged.

Herceg:
A csillagra, ahol az emlékek és az álmok élnek.

Rádiós:
Hercegem, téged nem zavar, hogy én még nem emlék vagyok? Én még élek?
Törpe:
Nem probléma.

Kölyök:
Meglökő rádül egy kicsit, és máris emlék leszel.

Meglökő:
(boldogan készül a feladatra)
Rádiós:
Hé, hé! Semmi kedvem elhajózni erről a világról! Nekem még rengeteg dolgom van itt!

(Zene Indul.)
Herceg:
De hát milyen dolgod van, Rádi?
No. 12.

Fényév távolság

Rádiós:
Lehet számtalan hely

ami szebb és jobb a mi földünknél

lehet, létezik ő is

aki többre képes az embernél

egyszer ismeretlen távolba vágyom

máskor megriaszt egy álom

hogy a hang

hogy a csend

hogy a fény

hogy a tűz

már nem vigyáz e cseppnyi földre

s el kell mennünk mindörökre

Refr.:
Fényév távolság

csak hallgatom

csak bámulom

zengő fényország

hogy láss csodát egy életen át

nézem tisztaságát, mégsem értem

hallom hangjait és el nem érem

ott a tenger itt az én hajóm

Látod itt ez a hely

amit sokszor boldogan elhagynék

és itt ez az élet

amit sokszor nem nagyon értünk még

néha könnyebb lenne elmenekülni

tiszta fénybe merülni

de a jel, ami szól

de a hang, ami hív

még nem mond semmit, meddig érek

s lesz-e út, hogy visszatérjek

Refr:
Fényév távolság

csak hallgatom

csak bámulom

zengő fényország

hogy láss csodát egy életen át

nézem tisztaságát, mégsem értem

hallom hangjait és el nem érem

ott a tenger itt az én hajóm

Nekem itt van dolgom, nekem itt vannak álmaim.
Törpe:
Azt hiszem, most valamit megértettem.
Révész:
Igen. Teljesen igazad van. Én is csak most értettem meg, hogy mit mondtál nekem az előbb, hogy miattam kerültetek halálos veszélybe. Nem lett volna szabad ennek a Barrabásnak a bőrébe bújnom.
Rádiós:
Késő bánat.

Révész:
Én okoztam a bajt, nekem is kell megtalálnom rá a megoldást.

(A szellemek helyeslően bólogatnak.)

Rádiós:
Mire gondolsz?

Révész:
Kilépek a gengszter porhüvelyéből…

(Körbepillant, hátha ellentmond neki valaki, de senki. Ünnepélyesen és fájdalmasan)…azaz egy kicsi…meghalok…
Törpe:
Ez jó gondolat.

Herceg:
Remek, remek gondolta.
Révész:
Isten veled, emberélet!

(Elindul felfelé a tetőablakhoz.)
Herceg:
Minden halandó sorsa beteljesül egyszer.

(Révész lép egyet, kintről odapörkölnek egy sorozatot, visszaugrik.)

Kölyök:
Ha meg akarsz halni, miért ugrasz vissza,?

Révész:
Valami furcsát éreztem. Mi lehet az, Rádi?

Rádiós:
Úgy hívják: félelem.

Révész:
Nem szeretem ezt az érzést.

Törpe:
Ne teketóriázz! Próbáld újra! Jó szerencsét!
Herceg:
Megnézünk! Szépen ugorj!

Kölyök:
Gyertek, megnézzük!

Révész:
(újra elindul az ablak felé, de megtorpan)

Bocsánatot kérek. Azt hiszem, szomjas vagyok.

Törpe:
Hát ez nem igaz!

Herceg:
Visszajöttél?

Rádiós:
Sajnálom, elzárták odalent a főcsapot. Egy csepp vizünk sincs.

Révész:
Jaj, az nagyon nagy baj, mert nekem… Neki… azaz hogy nekünk most nagyon kiszáradt a torkunk. (végigtapogatja a zsebeit, megtalálja Barrabás laposüvegét, előveszi) Talán lesz ebben valami…
Meglökő:
(meg akarja állítani, de későn. A Révész elfordul és meghúzza az üveget.)
Kölyök:
Az nem víz…!

Törpe:
Portorikó rum!

Rádiós:
A gengszteré…
Törpe:
…volt.

Herceg:
Óh, Révész, mit csináltál…?!

Révész:
(megrázkódik, csodálkozva)

Brr.

Herceg:
Ez kipécézett!
Révész:
Cöcö.
Herceg:
Tessék?
Révész:
Stasta!
Herceg:
Mit mond?

Révész:
Fu-fu!

Törpe:
Még jó, hogy nem ketyeg.

Révész:
Cso-cso! Táncolni akarok!

Kölyök:
Hogy mit akarsz?!

Törpe:
Neked most sürgősen… izé…

Meglökő:
§§§§§!

Révész:
Tánc nélkül nem vállalom.

Herceg:
Elvette az eszét a rum!

Révész:
Na, bumm!

Herceg:
(ijedten ráhagyja) Sta-sta! Cö-cö, tudom.
Révész:
A tánc a végső óhajom!

Törpe:
Rendben van. De utána repülünk?!
Révész:
Ez az utolsó tánc!

Szellemek:
Jó, jó, de utána repülünk…!

No. 13.
Utána repülünk
Révész dala
Kölyök:
Járd el a táncot

utána repülünk, utána repülünk

Mind:
Járd, amíg járod

Szellemek:
Utána repülünk, utána repülünk

Törpe:
Kell még egy szép emlék, míg távol jársz

Mind:
Még egy tánc

utána repülünk

járd el a táncot

utána repülünk, utána repülünk

járd, amíg járod

utána repülünk, utána repülünk
Herceg:
Kell még egy búcsúperc, mit szépnek látsz
Mind:
Még egy tánc

utána repülünk

Rádiós:
Lépj át az éjszakán és repülj csak tovább

Herceg:
Csak még egy kör, csak még egy dal…

Révész:
Csak egyszer élünk ez jár nekünk!

Kölyök:
Csak még egy perc, csak még egy szó!
Mind:
Repülünk!

Meglökő:
§§§§§!

Mind:
Utána repülünk, utána repülünk

Járd, amíg járod

Utána repülünk, utána repülünk

Kölyök:
Mégiscsak végetér a vándorlás

Mind:
Még egy tánc, utána repülünk

Utána repülünk, utána repülünk…

(A Révész eldől, mint egy zsák.)

Révész:
Elájulok!

4. jelenet
Törpe:
(nekikészül, hogy kidobja a Révészt az ablakon)

Hát, ha már így alakult…

Herceg:
Lámpás! Mi jut eszedbe?
Törpe:
Nekem? Semmi! Csak gondoltam…
Meglökő:
(izgatottan mutogat)
Kölyök:
(Meglökő jeleit fordítja) Helikopterek?

Révész:
(felnyitja a szemét, magához tér).

Már repülünk?... Hallom a motorokat!

Rádiós:
Zúg a fejed, barátom. Nem kellett volna ennyire mélyen kóstolnod az emberi létbe!

Törpe:
Nem, nem, én is hallom!
Kölyök:
Én is!

Herceg:
Valóban, mintha…

Meglökő:
(mutogat)

(Először alig hallható távoli zúgás hirtelen felerősödik, a magasban repülő fényszórók tűnnek fel, pásztáik bevilágítják a tető minden zugát.)

Kölyök:
Helikopterek!

Rádiós:
Ezek nem tréfálnak!

(Géphangon parancsok hallatszanak.)

Géphang:
Fényszórók kilencven, huszonöt, kilenc! Kilencven, huszonöt, kilenc!
Géphang:
Közelíteni!

Géphangok:
Közelítek!

Herceg:
Odanézzetek!

Rádiós:
Mi az?

Törpe:
Valami vas. Nem veszélyes!
Kölyök:
Mint egy vasmacska.

Géphang:
Visszaszámlálás az emeléshez! Tíz…

Géphangok:
Tíz…

Géphang:
Kilenc…

(Két hatalmas markolókanál ereszkedik le a magasból, nekiesnek a tetőnek, tépik, cibálják, emelik.)

Kölyök:
Ezek fel akarnak emelni minket!

Törpe:
Legalábbis a padlást.

Révész:
Én tényleg kiugrom az ablakon, és akkor elmennek.

Rádiós:
Késő, öregem!

Kölyök:
Meglökő! Most mutasd meg!

Meglökő:
(belekapaszkodik egy gerendába, húzza a tetőt lefelé, erőlködik, fújtat)
Géphang:
Parancsnok! Nem értem! Nem tudjuk megemelni!

Kölyök:
Ez az! Nagyszerű vagy!

Géphang:
Magasabb fokozatra kapcsolni!

(Motorzaj erősödik.)

Rádiós:
Ekkora túlerővel ő sem bír sokáig.

Herceg:
Odanézzetek!

Kölyök:
Egy zenebohóc!

Törpe:
De mit akarhat a tetőn egy zenebohóc?

Rádiós:
De hisz ez a Süni! Gyere le onnan!

(Fel akar rohanni, de a Törpe megállítja.)

Törpe:
Maradj! Lelövik veled együtt!

5. jelenet

Süni:
(zenebohócnak öltözve tűnik fel a tetőn a fényszórók kereszttüzében. Dobol, hegedül, cintányérozik és énekel. Közben megpróbálja helyretenni az antennacsatlakozókat.)
Géphang:
Parancsok! Itt mindenki megőrült. Egy bohóc van a tetőn. Folytassuk az akciót?

(A láthatatlan támadókat lenyűgözi süni produkciója, ideiglenesen felfüggesztik az akciót. A markoló kanalak mozdulatlanná dermednek.)

No. 14.

Van, aki hamisan énekel

Süni:
Mélyen tisztelt művelt műértők

és, mélyen tisztelt drága publikum

lám, e dalocska csak arról szól

hogy mér nem szól e szólam szépen s jól

bár én is eldalolhatnám

és a végén még taps is szólna tán

de

mindig van valaki

de mindig van valaki

de mindig van valaki, aki direkt hamisan énekel

Kölyök:
Lezuhant?

Rádiós:
Megkapaszkodott!

Süni:

Amerre járok, ott színes virág nőne már

a hely, ahol apró lábam lép, az az édes rét úgy vár

ott virág mégse nyílik még

mért oly bánatos e táj

mért oly felhős fenn az ég

mért oly hűvös lenn a lég

hát jól figyelj, ha mégsem értenéd

hogy mindig van valaki…

(A dal végére sikerül összeillesztenie az antennacsatlakozót. Rádiós a szám végén felnyalábolja a félig alélt lányt, lehozza a tetőablakból.)

Süni:
Semmi taps?
Rádiós:
Süni! Te összekapcsoltad az antennát?
Süni:
Igen.

Rádiós:
És? Jól vagy?

Süni:
Jól.

(Kicsit elájul.)

Rádiós:
Hála Istennek!

Gép:
Holdfénysugárzás becsatolva!

Rádiós:
(Sünihez) Mi van veled, kicsim?

Gép:
Működik, Rádi!

Süni:
(felnyitja a szemét, átöleli a Rádióst)

Kicsim? Azt mondtad nekem, hogy…kicsim?

(A helikopterek újult erővel folytatják a rohamot. A
gépzaj dübörgéssé fokozódik, a padlás recsegni, ropogni kezd a markolók pörölycsapásai alatt a kötelek megfeszülnek, úgy tűnik, néhány másodperc múlva leemelik hőseink fölül a tetőt.)

Meglökő:
(kétségbeesve, kivörösödve) §§§§§!

Herceg:
Újra kezdik!

Kölyök:
Meglökő! Segítsetek neki, mert kettészakad!

Szellemek:
(a Révésszel belekapaszkodnak Meglökőbe, akit a kampó lassan a magasba emel. Lecsúsznak róla, egymásba kapaszkodva függenek alatta, mint egy parkikafüzér, amit a kampó, feljebb és feljebb emel)
Rádiós:
(a Géphez rohan) Robinson! Válságprogram! Mit tegyünk?

Gép:
Fel kell robbantani a helikoptereket!

Süni:
Ez az! Ez az egyetlen lehetőség! És olyan izgalmas!

Rádiós:
Lehetetlen! Kell lennie egy másik megoldásnak, csak nem jut eszembe!
Gép:
Nyugalom, Rádi, hűtsd le magad!

Rádiós:
Mit mondtál?

Gép:
Nyugalom, Rádi! Hűtsd le magad!

Rádiós:
Lángész vagy, Robinson! Ez az! Időjárási program!

Süni:
Milyen program?

Törpe:
(a füzér alján lóg) Segítség! Minket itt emelnek!

Rádiós:
(izgatottan kapcsolgat a gépen) Segíts nekik, Süni! Tartsatok ki!

Gép:
Felhőmagasság, légsűrűség, hőmérséklet, páratartalom…

Süni:
(belecsimpaszkodik Lámpás lábába, ő is a magasba emelkedik!)
Rádiós:
Gyerünk, Robinson! Felhőbesugárzás! Teljes energia! Hőmérséklet csökken.

(A gép villogva teljes energiára kapcsol. A színpadi fények elhalványulnak, majd kihunynak, csak a helikopterek fényszórói világítanak be a tetőablakon, amelynek nyílásán át egyszer csak hullani kezd a hó –pontosabban az eső havazássá változik. A hóesésben lengeni kezd az élő paprikafüzér)
Kölyök:
Esik a hó!

Rádiós:
Ez az, Robinson!

Géphang:
Itt villám, itt Villám! Villám hívja Bázist!

S.O.S! Hóvihar van! Rendkívüli helyzet! Látási viszonyok Zéró, Zéró. Manőverkészség: Zéró, Zéró. Hőmérséklet: Zéró, Zéró!

Rádiós:
(Robinsonhoz) Meddig tudod még ezt a hőmérsékletet tartani?

Gép:
Már nem sokáig, Rádi. Csak amíg fel nem kel a nap!

(A Gép felforrósodik, füstölni kezd.)

Rádiós:
Az éppen elég! Akkor már startolhatnak a barátaink!

Géphang:
Itt Bázis! Itt Bázis! Akciót beszüntetni, kényszerleszállás! Kényszerleszállás!

(A markoló kampók kiakadnak, a helikopterek elrepülnek, a paprikafüzér lassan földet ér.)
Herceg:
Sikerült!

Süni:
Megmenekültünk!

Törpe:
Hóvihar augusztusban…

Herceg:
Ez aztán a varázslat!

Révész:
Nem, Herceg. Ez a tudomány!

Süni:
Fantasztikus vagy, Rádi!

Meglökő:
(Robinsonra mutat)
Kölyök:
(fordít) Nagyszerű voltál, Robinson!
Rádiós:
(hidegvizes ruhákkal borogatja a gépet)

Nem én vagyok a fantasztikus, hanem ez a padlás… itt Kelet és Nyugat között…

Gép:
Idő! Idő! Idő van, Rádi! Felkel a Nap!

Rádiós:
Indulatok, barátaim.

Révész:
Süni! Édes, édes Süni! Rádi! Nem gondoltam, hogy ilyen nehéz lesz, ha itt az idő.

Herceg:
Mindent köszönünk, Rádi. Mindig emlékezni fogunk rád. És terád is, Süni!

Meglökő:
(Robinsonra mutat)

Kölyök:
Robinsont se felejtjük el, soha.

Törpe:
De ugye, ti is emlékezi fogtok ránk?

Gép:
Memóriám kitörölhetetlen, ne aggódjatok.

Rádiós:
Ígérem, örökké emlékezni fogunk rátok. Isten veletek!
Kölyök:
Rádi! Kérhetek tőled valamit? Ezt. (Egy fülhallgatót vesz a kezébe) Ezzel ugye beszélhetek majd veletek?
Rádiós:
Olyan messzire, ahová ti mentek, nem ér el a mi hangunk.

Kölyök:
Hát csinálj jobbat. Ami messzebbre szól, mint a csillagok.

Herceg:
(odanyújtja a Varázskönyvet Süninek) Emlékül, ha elfogadod.

Törpe:
Csókold meg!

(Szellemek és a Révész nyomtalanul eltűnnek. Fények, ködök, lassan visszatér a teljes világítás.)
No. 15. (Rem.)
Örökre szépek III.
(Búcsú)

valahol a fényeken túl

ami szép volt s elmúlt, újra vár

valahol az álmon is túl

ott a kikötő s a távoli táj

olyan más így búcsúzni, hogy emlékszel majd ránk is

Ez a föld, oly gyönyörű világ,

mikor veled van sok régi barát,

de az emberek születnek, élnek és végül

az emlékek földjére érnek,

ó régen várnak ránk az örökre szépek,

új ország vár,

egy földöntúli világ

másik békés táj.

Rádiós:
Elmentek. Sikerült!

Süni:
Olyan üres lett itt minden.

Rádiós:
Ne aggódj, lesznek itt mindjárt elegen.

Süni:
(felnéz a tetőablak irányába) Rádi! Egy másik Révész!

(A tetőablak alatt különös, jégbe dermedt, zúzmarás alak áll mozdulatlanul. Egy mélytengeri búvár, egy méhész jegesmedve, valamint egy Mars-lakó keresztezésével jöhetett létre.

Hátából drótkötél, légzőcső és egy telefonkábel vezet a magasba a nyitott tetőablakon át.)
6. jelenet

Rádiós:
Na nem, ebből elég volt!

Süni:
Biztosan megadták neki a címet.

Rádiós:
Minket itt mindjárt letartóztatnak. Nem mondta a kollega?

(A monstrum mozdulatlanul áll, csak félelmetes, visszhangos lélegzetvétele hallatszik.)

Rádiós:
Halló! Révész úr! (fütyül neki) Robinson, gamma program!

Gép:
A jövevény képtelen minden kommunikációra. Öltözéke elnyeli a holdfénysugárzást.

Rádiós:
(Sünihez) Vegyük le a sisakját. (Leemelik a monstrum sisakját)
Süni:
De hiszen ez…

Gép:
(képernyőjén feltűnik Üteg arca) Üteg, rendőr, a felügyelő másik balkeze, tizennégy rendőrbajnokságot nyert céllövészetből, vizsgázott bombaszakértő, jelenleg sokkhatás alatt…

Üteg:
Én nem… nevetgélnék… a maguk helyében…

Süni:
Csakhogy megjött a hangja!

Üteg:
A rendőrnek… se fenékig tejfel…

Süni:
Hiszen maga reszket!

Rádiós:
Ne féljen, Üteg úr! Hozok magának egy széket. Mi nem küldünk magára helikoptereket és nincs nálunk semmiféle bomba…

Üteg:
De van. A Ká-Há bomba, egy 26x26x19 centiméteres, galambszürkére festett duraluminium dobozban van, de lehet álcázott is, úgymint: útibőrönd, ingaóra, hűtőszekrény, tévékészülék, porszívó, sínadrág, teniszütő, lágy tojás, szilvásgombóc…
Rádiós:
Miket beszél itt összevissza?
Üteg:
A bombát Barrabás lopta el a Fegyvertani Intézetből. Itt kell lennie. Négy perc múlva robban.

Süni:
Jaj, Istenem!

Üteg:
Hát ez az!

Rádiós:
Robinson!

Gép:
Keresem, Rádi!
Rádiós:
Keressük mi is!

(Őrült tempóban hajigálják szét Sünivel a különféle kacatokat)

Üteg úr, segítene?
Üteg:
Segítenék, de képtelen vagyok rá, ugyanis nem mozdul a lábam, annyira félek az efféle szerkezetektől.

Rádiós:
De hiszen maga bombaszakértő!

Üteg:
Éppen azért félek, kérem. Mert én tudom, hogy mire képes egy ilyen micsoda. Három perc 10 másodperc múlva romba dönti az egész kerületet.

Süni:
Nem találom!

Gép:
Én sem.

Rádiós:
(rápillant az ingaórára, amit Barrabás hagyott itt) Még három percünk van. Hogy került ide ez az óra?

Süni:
Nem tudom, Rádi.

Üteg:
Óra?

Rádiós:
Robinson!

Gép:
Óra készült 1887 áprilisában a Luxor és Fia cégnél, utolsó szerkezeti változtatás – (aznapi dátum)…
Rádiós:
Szerkezeti változtatás?

(Óvatosan felemeli az órát, elindul Üteg felé, kishíján felbukik)

Üteg:
Csak bátran!
Süni:
Rádi! Óvatosan! Vigyázz!

Rádiós:
(átadja Ütegnek az ingaórát, az magához öleli, mint egy csecsemőt)
Üteg:
Úgy. És most meneküljenek. Ez a Felügyelő határozott parancsa. Azt mondta , önök ártatlanok. Kérem, siessenek! Már csak két percük van. Majd én felrobbanok vele.
Rádiós:
Mit csinál?
Süni:
Rádi, gyere!

Üteg:
Magamhoz ölelem, így talán kisebb lesz a hatás.

Rádiós:
Ember! Nézzen rám! Maga bombaszakértő! Szerelje szét!

Üteg:
Sajnos képtelen vagyok rá. Ugyanis remeg a kezem.

Rádiós:
Ez nem igaz!

Gép:
De igaz, Rádi. A félelem blokkolja a mozgató izmokat.

Üteg:
Igen. Félek, kérem, rettentően félek. Irtózom a bombáktól, ugyanis.

Rádiós:
Adja ide! (elveszi Ütegtől a ketyegő órabombát) Adja ide, és tűnjön el innen!

Süni:
Rádi, megőrültél?

Rádiós:
(Ütegnek) Mire vár még, ember?! Jelezzen, hogy húzzák fel innen a Sünivel együtt.
Üteg:
Igenis. Parancs. (megnyom egy gombot a ruháján, szirénázni kezd)
Süni:
Rádi! Most miért csinálod ezt!

Rádiós:
Nem érted? Azt mondta, a levegőbe repül minden.

Süni:
De te nem értesz a bombákhoz…

Rádiós:
Azt mondtam, induljatok!

Üteg:
Jelentem, már emelnek!

(És valóban: megfeszül a hátából a tetőablakon át felfelé vezető kötél)

Kisművésznő, csimpaszkodjon belém!

Süni:
Nem megyek!

Rádiós:
Süni, ez az óra másfél perc múlva ütni kezd!

Süni:
Nem hagylak egyedül.

Üteg:
(emelkedik) Köszönöm, igazán köszönöm maguknak…

Rádiós:
Üteg úr! Mit kell csinálni vele, hogy ne robbanjon?

Üteg:
(egyre magasabbról) Le kell csavarozni a hátsó haránt fedelet, és a számlap mögötti két színes vezeték közül el kell vágni a…

(és eltűnik)

Rádiós:
Melyiket?
Üteg:

(már csak a hangját halljuk) Köszönöm! Mindent köszönök!

Süni:
Már csak egyetlen percünk van!

Rádiós:
(szélsebesen csavaroz) Robinson, egy sárga és egy piros. Melyiket vágjam el?

Gép:
Sajnálom, Rádi. Jó volt veled.

Süni:
Ötven másodperc…!

Rádiós:
Nézd, Süni, én a te helyedben…

Süni:
Jaj, csináld már, ne beszélj annyit.

(Az ingaóra ütni kezd)

Rádiós:
Én csak azt akartam mondani, hogy…

Süni:
Vágd már el!

Rádiós:
De melyiket?

Süni:
Nem tudom. A Varázskönyv!

(kinyitja a Varázskönyvet, olvas)

„Ha két lehetőség közül nem tudsz választani, hunyd le a szemed.”
Rádiós:
Süni! Vágom.

(Behunyja a szemét.)

(Elvágja az egyik vezetéket, kis pukkanás. A fények, megremegnek, majd kihunynak. Félhomály. Lassan kinyitják a szemüket)

A csoda ezt a Révészt! Igazán megvárhatott volna. Most kísérthetek a saját padlásomon.

Süni:
Rádi! Mi most már… szellemek vagyunk?

Rádiós:
Igen, de nem sokáig! Még nem járhat messze az az álomhajó! Alfaprogram!

Gép:
(hüppög) Igen, Rádi.
Rádiós:
Ne pityeregj! Add le a hívójelet!
Gép:
(Az „Ég és Föld között” dallamát játssza.)
Süni:
Ég és Föld között itt áll a padlás…

Gép:
Áll a padlás…

Rádiós:
(meghökkenve) Áll a padlás?

Süni:
A padlás…

Rádiós:
Lehetetlen… Itt mindennek a levegőbe kellett volna repülnie... Süni! Nézz meg jól! Szerinted ilyen egy kísértet?
Süni:
És szerinted? Szerinted én kísértet vagyok?

Gép:
Tegyetek érzékszervi próbát.

Rádiós:
Miféle próbát?

Gép:
Varázskönyv, tizenhetes oldal, hatos cikkely.

No. 16.

Hajnali dal

(Csupa, csupa…)

Csupa, csupa fura hang sóhajt még

mégis szól a csend

csupa, csupa csoda kép pattan szét

mégis érints meg!

Ami lehetetlen, nem szállhat el

mint egy álomkép

ami hihetetlen, nem múlhat el

mint az ébrenlét

minden szellem-árny lassan elköszön

az éji tánc után

és majd újra visszatér egy másik éjszakán

hisz nem maradhat már tovább

ha fénybe fordult

Rádiós:
ez a világ
Süni:

csupa, csupa csoda-ébrenlét vár

Együtt:

áloméj végén

Csupa-csupa csoda padlásra száll

földet ér a fény

földre száll, földre száll a fény

Süni:
Rádi! Mit súgott neked a Herceg?

Rádiós:
Ezt.

(Megcsókolja.)

Témüller:
(megjelenik a padlásajtóban, nyomában a Detektív, Üteg és Mamóka)

Itt vannak!

Mamóka:
Rádi, te élsz?
Rádiós:
Mamóka! maga is él, hála istenek! Témüller úr, maga is él, hála istennek!

Témüller:
Felügyelő! Mire vár? Tartóztassa le mind a kettőt! Ők csinálták! Ezek csinálták! (a gépre) Ezzel a… Robinsonnal!

Rádiós:
Ugyan, Témüller úr! Ez egy ártatlan, zenélő robot. Igaz, Robinson?

Gép:
Igen, én egy ártatlan zenélő robot vagyok.

(Mozart dallamot csilingel.)

Detektív:
Ez roppant meggyőzően hangzott.

Témüller:

Ahá! Tehát maga is benne van! Értem már! Mindannyian összejátszanak! De hiába! Vannak még összeköttetéseim! De hiába! Vannak még összeköttetéseim! Odafönt! Elmegyek én még az atyaúristenig is, ha kell, vagy még tovább!

Detektív:
Nem, Témüller úr, maga sehova nem megy. És az összeköttetéseire hamarosan nagy szüksége lesz. Üteg! Teljesítse a kötelességét.

Üteg:
(Témüllerhez lép) Na, Témüller úr! A törvény nevében ezennel letartóztatom.

Témüller:
Engem? Miért?

Üteg:
A hatóság többszöri félrevezetése miatt…

Detektív:
Ártatlan személyek gyanúba keverése miatt…

Mamóka:
Idős hölgyek iránti minősíthetetlen magatartása miatt…

Témüller:
Nahát… Nahát… ez aztán… Esküszöm, hogy a Barrabás itt volt.

Detektív
Hogy lehetett volna itt, ha egyszer odalent feküdt a rendőrautó alatt, ahol megtaláltuk?!
Süni:
Hol feküdt?

Detektív:
Sajnálatos félreértés történt, kisasszony. Mi mindenütt kerestük, amikor lezuhant a tetőről, nagy erőket mozgósítottunk és hát… az én kocsim alatt volt. Úgy látszik fölé gurultam, és nem vettem észre.

Üteg:
Így van, nem vettük észre.

Detektív:
(Üteghez) Nem fogok elfeledkezni az előléptetéséről, nagyszerűen hatástalanította a bombát…
Süni:
De hiszen… azt a bombát…
Rádiós:
Igen! Csakugyan hősi tett volt.

Témüller:
Mondom, hogy összejátszanak.

Detektív:
Csillapodjon, Témüller úr! Üteg! Vezesse el!
Üteg:
Igenis! (Témüllerhez) Indulás, Témüller úr!
Témüller:
Enyém a pálya…!

Üteg:
(a pince felé mutat) Arra van a pálya…
Témüller:
Arra!

(El, Üteggel)

Mamóka:
(elismerően) Gratulálok, felügyelő úr, ez mestermunka volt. Maga egy valóságos Colombo!

(Megkínálja egy gombóccal)

Detektív:
Köszönöm, de igazán nem ezért csináltuk… (elővesz egy nylonzacskót, beleteszi a gombócot) Nos búcsúzom, de ha nem veszik tolakodásnak, fellátogatnék néha ide.

Most, hogy az ügy lezárult, elárulhatom Önöknek, nekem kezdettől fogva rokonszenves volt ez a padlás. És tetszik nekem a gépe is, Rádiós úr.

Süni:
Jöjjön bármikor, szívesen látjuk.

Felügyelő:
Eljövök, feltétlenül. §§§§§!

(Meghajol és kimegy.)
8. jelenet

Mamóka:
Na, végre…! Hol vannak? Hova rejtettétek őket?

Rádiós:
Elmentek.

Mamóka:
Azt mondod, egyetlen szellem se maradt itt?

Rádiós:
Egy se, Mamóka.

Mamóka:
Ez lehetetlen! Lámpás! Meglökő! Kölyök! Herceg! (A barkácsszoba felé indul)
Rádiós:
Higgye el, Mamóka, nincs ott senki.

Mamóka:
(benéz a sufniba, de az üres. Csalódottan pillant körbe, végül kinyitja a koffert, ahonnan mindenki meglepetésére Barrabás kászálódik elő)

Na, tessék.
Rádiós:
Ez nem igaz!

Süni:
Révész, hogy kerülsz te ide már megint?

Barrabás:
Sta-ta, cso-cso, bo-bo! Bocsánat, én csak egy kis időre zavarnék, ha megengedik. Ugyanis nem fértem fel a többiekkel a hajóra, me-mert…

Süni:
Ez nem a Révész! Ez Barrabás, a gengszter!

Rádiós:
De hiszen Barrabás tetemét megtalálták a rendőrautó alatt.

Gép:
Ez itt csak a szelleme, Süni. Személyisége átalakulóban.

Barrabás:
I-igen. Már javulok. Néhány évszázad múlva úgyszólván jótündér leszek, ha segítetek.
Mamóka:
Hát persze, hogy segítünk.

Rádiós:
Mi mást tehetnénk? Elvégre így áll a Varázskönyvben is! Nyisd ki, Süni!

No. 17.

Varázskönyv finálé

(Benépesül a színpad, sorra feltűnik az összes szereplő.)

A Varázskönyvben egy tiszta új lapon

a 703. színes oldalon

egy közönséges padlás látható

mely varázslatra jól használható

mely varázslatra jól használható

A Varázskönyvben egy csillogó lapon

a 704. fénylő oldalon

egy kis művésznő tett egy nagy csodát

s egy rádiós már közelre is lát

néha a képei életre kelnek

Éteri dallamok szépítik lelked

szemtelen szellemek öltenek nyelvet

(Kölyök jön)

nyisd ki, csukd be

nyisd ki, csukd be

A Varázskönyvben egy nyomtalan lapon

a 705. gyanús oldalon

egy detektív csak biztos nyomon jár

(Üteg és Detektív jönnek.)

s ha belébotlik bármit megtalál

A Varázskönyvben egy illatos lapon

a 706. forró oldalon

egy nagymama épp tarantellát jár

és mindenki az unokája már

Néha a képei életre kelnek

(Témüller jön.)

éteri dallamok szépítik lelked

szemtelen szellemek öltenek nyelvet

Mind:
mert kell egy hely, hol minden szellem látható

mert kell egy hely, hol minden szólam hallható

A Varázskönyvben egy szikrázó lapon

a 707. rázós oldalon

(Robinson jön)

Egy számítógép csodákról mesél

s ez ritkaság a computereknél

Mind:
Nyisd ki, csukd be

nyisd ki, csukd be

A Varázskönyvben egy tündöklő lapon

a 708. tiszta oldalon

a csillagfény az emlékekről szól

s egy régi dallam hív a távolból

Néha a képei életre kelnek

éteri dallamok szépítik lelked

szemtelen szellemek öltenek nyelvet

nyisd ki, csukd be

nyisd ki, csukd be…

(Kísérőzene nélkül, csak a színészek éneklik a refrént.)

mert kell egy hely, egy vonzás, melyhez tartozunk

mert kell egy hely, hol néha másról álmodunk

mert kell egy hely, hol elválunk egy hajnalon

mert kell egy hely, a földön és egy csillagon.
· Vége -
