
EMBEREK
AVAGY A JELVÉNY AZÉ, AKI MEGÉRDEMLI

Beszámoló a 2014 évi Kinizsi Százasról

„Mert sokan vannak a hivatalosok, de kevesen a választottak.”
Máté 22:14

Prológus

Ha e szót: ember nem megfelelő módon hangsúlyozzuk, sokan úgy gondolhatják, egyet jelent

azzal a ténnyel, hogy valaki Homo Erectus.

Ez, kérem, hatalmas tévedés.

Mások bizton vélik, rég lepipálták már az elődöt, s szájuk sarkában a finoman bujkáló, lenéző
mosoly azt üzeni: én már Homo Sapiens vagyok!

Nos, ez sem kisebb melléfogás, mint a fentebb említett tévség.

Az Erectusok és Sapiensek utáni kutatásban vitathatatlanul hatalmas fór, ha valaki régész.

Ha azonban valaki mindegy, miféle okból az EMBER-t keresi, így, kapitálisokkal, nem lesz
szüksége ecsetre, kisseprűre és spaklira sem.

Mert az EMBER legnagyobb találati rátával kecsegtető lelőhelye a Békásmegyer és Tata
között feszülő száz kilométernyi varázsos hullámvasút, mely az avatatlan, egyszerű Erectusok

és Sapiensek elől leginkább egy patinás kódnév mögé rejtőzik.

Ez

 a

KINIZSI SZÁZAS

I.

„Tudod, mi az a K100?”

Ha ezt az egyszerű kérdést mindegy, milyen hangsúllyal és indíttatásból: előre
megfontoltan, aljas indokból-e vagy erős felindulásból, netán nyereségvágyból szegezzük neki
egy mit sem sejtő átlagpolgárnak, erősen sanszos, hogy ugyanazon pőre replikában lehet csak
részünk, mint aminő anno az én szűzi ajakimat es elhagyá:

 – Nem.

Bizony, jó húsz évvel ezelőtt valóban teljesen hiába hangzott el irányomban is ez a

mostanra a zsigereimbe épült, egyúttal varázsossá avanzsált betűszó, hisz’ akkor és ott
neocortexemben továbbra is éppoly apatikusan punnyadtak a neuronok, mint tették eladdig
is, de oly mértékben ám, hogy tehetetlenségében még a legelszántabb magneto-enkefalográf
is kétségbeesetten ment volna a Dunának megváltásért.

Ám szerencsénkre sok-sok valótlanvilág-szereplő leszürcsölődött azóta már a

szennycsatornák setét likain, s én mindannyiunk ugyancsak nagy-nagy szerencséjére
felfedeztem: a betonon túli való világ sokkal kellemesebb, nemesebb, főként, ha az füves és
fás, színpompás és elnyűtt, sziklás és földdel borított, napfényes és ködös, esős és havas,
lejtős és emelkedős, izzasztó és dermesztő, sáros és poros, és úgy nevezik: Természet. Volt
szerencsém felfedezni azt is, hogy minél több időt töltünk el szépséges birodalmában,
ösvényeit járva, kihívásokat keresve, azok egyre inkább nemesednek saját belső útjainkká; a
rajtuk, s általuk szerzett élmények pedig át- meg átszőve bennünket, lényünkből egyszer csak
kilépnek, s igény szerint összekapcsolnak másokkal is.

Amennyiben ez a sajátságos összekapcsolódás kellően magas színvonalú megmérettetés

okán következik be, egy sokat ígérő reggelen igen jó eséllyel találjuk magunkat
Békásmegyeren, a K100 rajtjában.

II.

Tudjuk, mi az a K100.

Persze, hogy tudjuk, hiszen ma már minden óvodásnak van „lakktokja”, amiben ott zizeg

az egész világ, benne a Wikipédiával, két-három katts, csak szép figyelmesen olvasni kell, és
kész: „A Kinizsi Százas hosszú távú – 100 kilométeres – gyalogos teljesítménytúra a Pilisben
és a Gerecsében, Budapest és Szárliget vagy Tata között, melyet a résztvevőknek 24 órán
belül kell teljesíteniük.” – deklarálja a Wiki-defi. Aztán olvashatunk még itt olyanokat is, hogy:
„A Kinizsi Százas az első magyar teljesítménytúra és a mai napig is az egyik legnépszerűbb:
évről évre több mint ezer résztvevőt vonz. Rendezője a Kinizsi Természetbarát Egyesület. Az
első Kinizsi Százas 1981. szeptember 5-én Csillaghegyről indult 191 túrázóval, akik közül 80-
nak sikerült a távot szintidőn belül teljesítenie. – No, ez már érdekesebb, ám e tényközlés
fölött első blikkre valószínűleg tízből tíz olvasó siklik át, gyanútlanul. No, de lássuk csak
tovább: A túra népszerűsége az 1980-as évek során fokozatosan nőtt, az évtized végére már
500–600-at is elérte az indulók száma. Az 1990-es évek első felében a résztvevők száma
hirtelen felfutott 1.000–1.100 körülire, ami a Kinizsi Százas első fénykorát jelentette. Az
évtized második felében ezt fokozatos visszaesés követte a teljesítménytúrák számának
országszerte tapasztalható megsokszorozódásának köszönhetően. Azonban az ideiglenes
mélyponton is Magyarország népszerű túrái közé tartozott, 700–800 ember indult egy-egy
évben. Az ezredfordulótól a túra népszerűségének töretlen emelkedése figyelhető meg. 2013-

ban minden eddiginél több, 1.470 túrázó rajtolt el, akik közül rekordszámban 1.068
embernek sikerült teljesítenie a 100 kilométeres távot. A teljesítők aránya jellemzően 60–70%
körül mozog, azonban szélsőségesebb időjárási körülmények között – kiugróan sok
csapadék, extrém meleg – akár 45–50%-ra is visszaesik.” Itt megint erősen sanszos, hogy a
hulladéklapok agyonfotobögyölt csirkéin edződött szempár e tények láttán sem rebben egy
mikronnyit se. Simán olvas tovább, hiszen ez is csak egy adat, és lentebb amúgy is látható a
sokszoros teljesítők dicsőséglistája:

Corradi Surd (31)
Győri Jenő (31)

Szabó Elemér (30)
Vajda Zoltán (30)
Koltay Károly (29)

Radványi Ferenc (28)
Szente Kálmán dr. (28)

Mezei István dr. (27)
Samu Piroska (27)

és még sokan mások, egészen a „csak” húsz teljesítésig. Van még aztán a Wikin
„Leggyorsabb teljesítők” és „Érdekességek” is, melyek már csak olvasmányként is megérnek
egy misét.

Kevéssé valószínű, hogy így lenne, de azért tegyük most fel: a fenti adatokat mind

figyelmesen magunkévá tettük, elemeztük, megértettük. Joggal gondolhatjuk tehát azt, hogy
– miként e fejezet címében is áll – persze, már tudjuk, mi az a K100.

De higgyék el: nem tudjuk. Nagyon nem.

III.

A KINIZSI SZÁZ STÁCIÓI

1.
Békásmegyer – Hosszú-hegy

(1-15. km)

2014. május 24-én, reggel 6 óra előtt már a Déli pu. mozgólépcsőjén szédülünk lefelé

Danival, két perc múltán pedig máris a metró peronján állunk. Már ott kiszúrunk egy
hatalmas termetű, hátizsákos-túracipős-rövidgatyás sporttársat, aki – a családi arany
Bentleyt föl mernénk rá tenni – dettó oda tart, ahová mi is.

A Batyin nagy örömünkre bent áll a zöld, felvágódunk hamar, nehogy már ezen múljon a

rajt. Leülünk, mellettem egy sildes sapis, borostás túratárs éppen fülest dug a fülébe,
szemben velem viszont egy átszellemült, fura figura ül, arcán békés mosollyal karate
mozdulatokat végez. Senki sem szól, várjuk az indulást, és jobb híján gyönyörködünk a
művészien kivitelezett katákban. Aztán egyszer csak gyűrött, csörgős szatyrából előhúz egy
méretes PET palackot, benne valamiféle kék színű, áttetsző fluidum, tetején hab lötyög. Egy
mozdulattal lecsavarja a kupakot, ám mielőtt slukkolna belőle, jólelkűen megkínál minket is;
fene tudja, mi okból, egyikünk sem él a lehetőséggel – tán a penetráns ablakmosó illat miatt.

Miként úgy tíz perccel később a jólelkű árnyékharcos a történelem részévé, úgy leszünk

mi is Danival a Veres Péter Gimi bejáratáig érő tömör és színes sorkígyó egy-egy pikkelyévé.
Míg a nevezésre várakozunk, előttünk mindenféle csoda vonul fel: Sombrero papuccsal, nagy
hátizsákos világcsavargó, terepfutók hájtek cuccokkal és elképesztő vádlikkal felszerelkezve
female/male kivitelben, idősebbek és nagyon fiatalok; sok-sok nagyszerű, bátor sporttárs.

Többen régi motorosok már, ez jól látszik üdvözlésükből, magabiztos mozgásukból.
Szemünkkel közben a K100 legendás öltönyös figuráját, az eleddig 9-szeres teljesítő Forestert
keressük, de nem járunk sikerrel. Jobbról ugyan közelít egy pont ilyen öltözetű srác, de aztán
keresztben átvág a sorkígyón – nyilván melóba igyekszik. Közben a nálam ilyenkor esedékes
barnamaci kibocsátást kér; van még időnk, ellenkezés nélkül viszem be a suliba, s depózom le
az őt megillető helyre. Bent szétnézek: pólót, bögrét árulnak, megfordul a fejemben, hogy
előbbiből kéne egyet vételezni, de aztán abban maradok, hogy arra még nem vagyok jogosult;
és különben is pamut. Felszabadultan (aktuális angol fordításban: brownbearless) battyogok
hát vissza Danihoz, a sorba.

Jó negyedóra múltán végre átlépjük a suli küszöbét, majd sikeresen nevezünk is egy

sporttársnál, aki – mint a tavalyi T65-ön a posztos kolléga – megkérdi, testvérek vagyunk-e?
Majdnem, feleljük kórusban, majdnem: apa és fia.

A mosdóban vizet iszunk, majd irány a Víziorgona utcai rajtsor. Kezünkben egy-egy
ellenőrző lap, rajtuk a rajtunk (vajon tudná-e helyesen értelmezni e szókapcsolatot egy echte
briton…?) hivatalos ideje: 7:15. Inkább meleg van már, semmint hűvös; az érzetre még ráfűt
AZ ELSŐ KINIZSI SZÁZAS izgalma is. Míg várunk, nézelődöm: panelházak tövében állunk,
nehezen képzelem el, hogy egy óra múlva már hegyen-völgyön hasíthatunk, távol az emeleti
betonkalitkáikba zárt, épp most ébredező raboktól. Hamarosan sorra kerülünk, s végre
„eldördül” a narancssárga pólós rendezők kódolvasó pisztolya. Egy éve várunk már erre a
pillanatra!

Frissen, kellemes ötöske-hatoskával kezdünk neki – úgy akarunk sietni, hogy azért mégse

fussuk el az elejét (mint az idei Barcika 50-nek, ahol is aztán végig rútul szenvedtünk), de
azért haladjunk is. Noha ezelőtt ekkora távon még sohasem indultunk, a teljesítéshez pozitív
gondolatokkal és energiával csutkáig feltankolva 22 órás limitet tűztünk ki. Mindehhez faék-
egyszerűségű taktikát választottunk: a táv első felében szert tenni annyi fórra, hogy majdan
még hervadtan s belassulva bár, akár tata-módra matatva s baktatva be Tatára is biztosan
tudjunk finiselni.

Bár a rendezők – a rajt-tumultust elkerülendő – előrelátóan időablakozták a hivatalosan

1.300 főnyi indulót, a Kőbánya utcán most mégis igen sokan nyomulunk felfelé; sorra lépünk
el a túratársak mellett. Egy leány három ivópalackot rögzített a hátizsákjára: belőlük a
kupakokba applikált infúziós csövek szállítják ajkaihoz az éltető nedűket. Eléggé furcsa
látvány ez a DIY megoldás – félsötétben hátulról simán kiborgnak nézném. Már most jól
látszik, hogy ugyancsak meleg napra készülhetünk. Ennek ellenére van olyan harcos, aki totál
feketében nyomja: fekete futógatya, fekete felső, fekete fejkendő. Csak nehogy megbánja
később, mint az eb, amely 6+1 utódnak adott életet, fordul meg a fejemben. Az út hamarosan
emelkedni kezd, elérjük a P+ jelet, melyen az Üröm-Budakalász műútig megyünk. Átjutva
kövecses, emelkedő ösvény következik P jellel, melynek hol a bal, hol a jobb oldala járható
csak; látszik, hogy alkalmanként intenzíven fut le rajta nagy mennyiségű csapadékvíz.
Mindenki előzget mindenkit, mi sem maradhatunk ki egyikből sem, néha pedig futó srácok-
lányok hagynak el minket. Vajon milyen nyugalmi pulzusuk lehet: 45-50…? Formás idomaik
aztán úgy fellelkesítenek, hogy ügyelnem kell rá, nehogy magába szívjon a nyomukban
maradt vákuum, és magam is nekikezdjek kocogni.

Folyamatosan emelkedünk, és mostanra egész kellemesen bemelegedtek az izmaim. Az

Ezüst-hegy után hamarosan ott silbakol a Nagy-Kevély felé irányító tábla: irány jobbra, felfelé.
Fent, a szikláknál csábító a kilátópont, a látványnak azonban most csak egy rövid, ám annál
alaposabb fejforgatás erejéig adózunk.

A Kevély-nyeregben K-ra váltunk, és megkezdjük a lefelét. A sziklás meredeken botjaink

szépen dolgoznak, kőről-kőre szökellve könnyedén abszolváljuk hát a szintkülönbséget, pont
úgy, ahogy a Tátrában szoktuk, le a Tengerszem-csúcsról, vagy éppen a Petrencéről. Oly
könnyedén, hogy egy alkalommal muszáj is figyelmeztetnem Danit: most nem bakancs van

rajtunk, hanem terepcsuka, ami „az ellen nem véd”. Pupillája vetítővásznán legott meg is
jelenhetik egy kifordult boka képe, mert azonnal visszavesz a vakmerő zergetáncból.

Leérve a szekérútra, jobboldalt megcsodálunk egy, a Kora Nyár Tündérének zsongító

igéjétől átmenetileg „ötlábúvá” formálódott, fényes szőrű csődört. Miután mindannyian
kigyönyörködjük magunkat, hamarost leérünk a Csobánkai-nyeregbe, ahol a műutat
keresztezve belekezdünk egy újabb, húzós emelkedőbe. Ezen tovább haladva nemsokára – a
K-ról Z-re váltva – egyenesen a Hosszú-hegyi EP-hez jutunk. Még ugyanezen az emelkedőn
találkozunk két katona sráccal: – Gyerünk, nyomjátok, nehogy szégyent hozzatok itt nekem a
seregre! – évődöm velük, ám vonatkozó emlékeimből táplálkozva félig komolyan gondolom,
amit mondok. – Nem fogunk! – válaszolják fickósan, és vidáman fújtatnak. A mosolygós
intermezzo után jókedvvel, energiával telve daráljuk tovább a hegyet. Később egyikük újra
mellénk érve megkérdi, nem ismerhet-e bennünket valahonnan, mondjuk, a T65-ről?
Dehogynem, vágom rá Danistul, és jobban megvizslatva őt már nekünk is dereng valami a
tavaly decemberi bükki dicsőségmenetből.

 Pár további rovásnyit fordul csak talpunk alatt a Földanya, s máris az 1. EP-n landolunk:

Hosszú-hegy, 9:52. Mivel pihenőt nem tervezünk, húzunk is tovább, de egy percre aztán
mégis csak kilépünk az ösvény mellé, hogy itókát készítsünk izoporból.

2.

Hosszú-hegy – Pilis-nyereg
(15-27. km)

A Hosszúról legurulunk, itt-ott intenzívebben bele is kocogunk, és – előzetes kérésemnek

eleget téve – ezúttal Dani figyelmeztet engem, hogy ne fussak; gyalogoljunk, ahogy
megbeszéltük, mer’ 100 killer az 100 killer, melyhez, mintegy desszertként jár még 2.930 m
szint is. Teljesen igaza van a kölöknek.

Leérve ismét egy főutat keresztezünk, a Pilisszántóit; tekintettel az élénk forgalomra, itt

rendezők biztosítják az átkelésünket. A túloldalon depós kocsik várják tár ajtókkal a
szomjúhozókat. Éppen 17,5 killernél tartunk és behúztunk már némicske szintet is; már nem
is sok, és feltűzzük a legendás, bakancsos jelvényt! Hmm, ha jobban meggondolom, ez a „nem
is sok” már két maratonnál is kevesebb. Ebből egyet, ugye, már többször is lefutottam,
terepen. – CSAK NE SZALADJUK EL MAGUNKAT! – zsongul át agyamon újra a regula,
amint nyomulunk tovább a Z-n. DE MIHEZ KÉPEST…?!

Közben megint emelkedő kúszik alánk, benyelünk hát némi kalóriát, s hagyjuk, omoljék

csak szét jótékonyan, míg terepcsukáink harapós talpa alatt ütemesen csorog visszafelé a
Pilisi-szerpentinben folytatódó ösvény. Mást úgysem tehet, előbb-utóbb el kell fogynia. Az
íveket szigorúan követve szépecskén, a legális előzési lehetőségeket pedig maradéktalanul
kihasználva kanyargunk felfelé a békés pilisi párában. Keserédesen viccelődünk ugyanakkor
ama vakvéletlenen, hogy két túratársat is pont ugyanúgy hívnak: kispista…

Fenn, a síkon (a fennsíkon) már javában karmait élesítgeti a Nap, s lombok híján csak a

sildes sapi/napszemcsi kombót tudom pajzsként felmutatni. Menet közben ismeretlen
túratársakkal beszélgetünk, összevetjük az Aldi és a „nagyok” túrafelszerelés kínálatát:
messze egyetértünk abban, hogy a németek családi boltjához képest a lehúzós szakboltok
mindössze tücsökpélónyival kínálnak csak jobb minőséget, ár tekintetében viszont kapitális
lópélónyival húztak el – természetesen a lelkes túrázó sovánka malacperselyének rovására
(negyvennyolcezer forint egy pár túrabotért… ti tényleg normálisak vagytok?!).

A nagy, közös bólogatások jótékony hatással bírnak az idő múlására: egy köves-rögös
mélyúton máris ott a 2. EP: a Pilis-nyeregben vagyunk. Egy fán lelkesítő feliratok: „MÉG
100.000 LÉPÉS A CÉL.”, illetve: „A 100 KM CSAK GYALOG AZ IGAZI!” Az itiner szerint ez a
26,37. kilométerünk. Beállunk a stemplire áhítozók sorába, s nem is kell soká várakoznunk:
12:02. Az adatok figyelembe vételével eddig 5,51 km/órás átlaggal „repültünk”, ami a
várakozásainknak megfelelő.

3.

Pilis-nyereg – Nagy-Gete
(27-43. km)

1. „Azt cselekedd másokkal, amit szeretnél, hogy teveled cselekedjenek.”
Jézus

2. „Azt cselekedd másokkal, amire a legnagyobb szükségük van – ki vagy te, hogy

magadra gondolj?”
Jómagam

A nyeregben sörsátrak és emberkék mindenfelé, a morajlásba sportkrémek erősen

penetráns szaga vegyül. Ez eléggé elgondolkoztató, lévén 26 km még messze nem az a táv,
ahol efféle rapid asszisztokat kéne igénybe venni. Itt terv szerint mi is megpihenünk, cipő
levesz, hordalék kiráz. Csak a rend kedvéért vizslatom meg a zoknimon belüli mikrokozmoszt:
hímeznivalót nem találok, megy a zöld pipa. Eszünk-iszunk, és belefér néhány jóleső jóga-
ászana is. Egy cigarettázó sporttárs megkérdi, merre megyünk; mindig előre, mondom neki.
Haláli jópofaságomon szűkebb éránk is jót derül, majd ugyanaz a srác izomlazító krémet és
magnéziumot kér – a pont mellettem táborozó harcos egy tubus kencét nyújt át neki, mai
vállalkozása sikeréhez jómagam pedig egy MagneB6 Aktívval tudok hozzájárulni; nagyon örül
mindkettőnek. A két korábban látott katonaruhás srác is éppen mellettünk telepedik le,
tápanyag-pótolnak, szerelvényt igazítanak.

A sátraknál nagy a tülekedés, noha a minerálvizet, és gyakorlatilag mindent rút pénzek

ellenében mérnek. A kiszolgáló hölgy ugyanakkor keményen felháborodik, mert egy
türelmetlen túratárs OLDALRÓL emel el egy üveg itókát, holott ilyen tevékenység – „meg lett
már mondva” – kizárólag ELÖLRŐL engedélyezett.

Feltöltődtünk, és épp indulni készülünk, amikor odalép hozzánk a két szépen kimunkált

testű szoldát, kiket a T65-ről ismerhetünk, hogy egyikük elköszönjön tőlünk – és az idei
K100-tól is. Minden jót kíván nekünk a továbbiakra, s mi sem maradunk szűkszívűek e téren.
Társa szólóban nyomja tovább; nem az a feladós típus, ez tisztán látszik rajta, célba fog érni.
A keserédes parola után tovább indulunk Danival.

Tán perc sem telik, mikor hirtelen mellénk lép a szólóban maradt katona, s kérdi, nem

bánnánk-e, ha a továbbiakban velünk tartana? Istenuccse, testvér, dehogy bánjuk,
megtiszteltetés ez, Isten hozott! – és egy igazi harcossal kiegészülve kis csapatunk immár
hármasban Kászázkodik tovább.

Mivel azonnal kiviláglik, hogy egyikünk sem krónikus antiszoc, beszélgetni kezdünk.

Kezdésként, miként az oviban azt szépen megtanultuk, bemutatkozunk: Varga Róbert, Berkes
Tamás, Berkes Dániel, ebben a sorrendben, nagyon örülök, részemről a szerencse. Az
esetleges – és szerinte nagyon valószínű – keresztnév-tévesztésekért Robi már az elején
elnézést kér, mivel a seregben szigorúan a vezetéknév használatos. Első körben aztán őt is a

Tomi/Dani vérségi kapocs mikéntje foglalkoztatja; apa és fia, áruljuk el büszkén. Engem
viszont az érdekel, megélte-e még anno a Magyar Honvédségen belül azt a keményen
deprimáló gazdasági-erkölcsi széthullást, mely a magára hagyott polgári társadalmat is oly
galádul karóba húzta rencerizélgetés címén. Válasza nemleges, s a hangsúlyból megérzem,
akárha a Genesis: Land Of Confusion című, ikonikus hidegháború-ellenes eposzáról is
kérdezhettem volna, számára időben ez legalább oly távoli, ismeretlen. Fátyolos pilláim
mögött ekkor feldereng a költői: valóban ilyen idős lennék már…? Hogy 1970. (ekkor
születtem én) és 1994. (ekkor ő) közé valamiképp hidat utászkodjak, s egyben közös alapot
teremtsek a további társalgáshoz egy mára porlepte, ám a seregben akkortájt dívó erkölcsi
viszonyokat annál hitelesebben megvillantó életképet tárok elé (ezt Dani, aki viszont ’96-os
évjárat, már biztos hallotta vagy hússzor): parancsot kaptunk arra, hogy kirámoljunk egy
éppen lenyuggerezett törzszászlós után maradt irodát. Egy rámolásba, ugye, minden
beletartozik, a fiókok-szekrények kiürítése is. Nos, az egyik szekrényben annyi – több
málhazsákra való – üres kétdecis és félliteres üvegre bukkantunk, hogy a boltban 1.500
magyar királyi forintot kaptunk érte! (Viszonyítási alapként néhány adat: akkor, 1990-ben,
honvédként a zsoldunk, izé… a havi illetményünk 1.000 forint havonta, egy teljes
munkaidőben foglalkoztatott átlag magyar állampolgár pedig 10.108 forintot keresett ugyane
terminus alatt, nettóban, a Magyar Statisztikai Évkönyv megfelelő köteteinek adatai alapján.)

Nnnah, szóval belecsaptunk rendesen a nem is olyan távoli múlt lecsójának szikkadt

rögvalóságába, ám a továbbiakban kizárólag túrázásról és terepfutásról esik szó. Robi elregéli,
hogy neki tavaly megvolt az Iszinik, s hogy társaival együtt megszenvedte a kalandot. Nem
feltétlenül a fizikai kihívás viselte meg, sokkal inkább a társai befelé fordulása miatt meg nem
élt „egy mindenkiért, mindenki egyért” érzés. Igen pozitívan nyilatkozik ugyanakkor jelenlegi
parancsnokáról, aki bár 50+, a mai napig terepfut és tolja rendesen a teljesítménytúrákat is.
Ez a beszéd! Azért csak maradtak még férfiszív által hajtott nem-papírebek, kik követendő
példával járnak elöl! (Végtére is, ez volna az „elöljáró” szó egyik jelentése, vagy mi.)

Mivel arra is fény derül, hogy Robi nyírségi, mi meg borsodiak vagyunk, ki nem

hagyhatom a versikét á la „Polak, Wegier dwa bratanki…”:

Nyíri-borsi
Három barát
Együtt rúgja
Kászáz porát!

Elérjük közben a Kétágú-hegyet, s ereszkedni kezdünk: egyenesen bele a Katlanba, mely

legalább annyira legendás, mint Forester nyakkendője. Bár arról jelenleg is parázs vita folyik,
igazából honnan kezdődik, s meddig is tart a Katlan, illetve, a Gordiusz-faktort növelendő, itt
van a Kiskatlan meg a Nagykatlan problémája. Előbbieket pedig már csak a Szuperkatlan
mint rendezvény übereli, vagy talán definiálja, a maga Dorog-Mogyibé-Dorog útvonalával.
Mindegy. Talán egyszer CSsT, pucros mackó, asciimo, pataporc és az Index Kinizsi Százas
topikjának további nagy doyenjei, kiket egyelőre, sajna, még nem ismerünk személyesen,
hivatalosan is pontot tesznek majd a Nagy Katlan Definiáló Projekt végére. Mindenesetre, mi
most csak annyit érzékelünk a Katlanból, hogy a Kétágúról lefelé tartva csodás kilátás fogad.

Aztán, ahogy Z-ről K-ra váltva a szép, tágas mező jó poros ösvényén lejtünk, egyenest bele

a Katlanba, megértjük az elnevezés lényegét is, és afelé hajlunk, hogy bizony, itt kezdődik:
borzasztó meleg van, s ez még messze nem az alja. Amúgy bírjuk mi a hőséget, rothasszék bár
nadigrágot, de ez most valahogy mégis odaver. Mivel előttünk-alattunk szépen látszanak
Kesztölc utca-cérnákra fűzött házacskái, legott megemlítem a régi TV reklámot, melyben a
durcás kiskölök a falra csapja a pohár kakaót, ám, meglepő módon, anyu ettől pirinyót sem
lesz ideges. Hát persze, hiszen ez Kesztölci tapéta! Lemoshatóóó! (Érdekesség, hogy anno az
egykori kesztölci Jószerencsét Tsz melléküzemága hajított bazinagy követ a magyar
tapétapiac meglehetősen bodortalan víztüköribe; a rendkívül innovatív tapétákat NDK-ból
behozott gépeken állították elő.)

Persze fajsúlyosabb témákról is beszélgetünk, ember és vallás kapcsolatát feszegetjük, s

egy ponton bizony a kapcsolódó földi visszásságok is étlapra kerülnek. Fájnl konklúzióként
aztán Robinak is továbbadom, amit Dani már régen megkapott, azt a lényemben
kikristályosodott bölcsességet, miszerint: ne vallásod legyen, hanem hited. A mondatvégi
pont után csend hull ránk, csak a cipőtalpak surrogása hallik a vibráló homokon. Két pillanat
múltán Robi töri meg a csendet – érezhetően szerteáradt benne az előbbi nyilvánvaló igazság,
és megrázta minden atomját –: köszöni, hogy ily röviden összefoglaltam, amit már ő is régóta
gyanított. E kitüntetett pillanatban azonban kis csapatunk egyetlen tagja sem sejti még, hogy
nem is oly sokára mekkora szükség lesz majd a hitre.

Beérünk az egykori tapéta-fellegvár házai közé, s mivel kulacsaink már konganak,

fordulunk is be balra, a Hársfához – melynek ajtaján néma rács feszül… Megállapítjuk, hogy
könyörgöm, ezernél is több túrázó jön ma itt el, erre a tulaj így kicseszik – magával. A meleg
egyre inkább bevadul, közkút viszont sehol. De no para: ahol ház van, ott ember is van,
logikázunk, sőt, megtoldjuk: ahol autó áll a ház előtt, ott még inkább van ember. Nem is
csalódunk: egy szalmakalapos, szakállas gazdától kérünk vizet, aki annyira jó szívvel viseltetik
irányunkban, hogy többször is fordul a kétliteres PET palackokkal; legalább tizenkét liternyi
frissítő életet szervíroz hátulról. Sapinkat, pólónkat jól lelocsoljuk, kulacsainkba és magunkba
is töltögetünk. A még teli PET-eket aztán kitesszük az út szélére, hogy a mögöttünk jövők is
enyhülhessenek. Nagyon hálásak vagyunk a gazdának, önzetlen kedvességét e helyt is nagyon
köszönjük!

Pár kanyarral odébb végül aztán ráakadunk egy közkútra, melynél előttünk járó

túratársaink már javában fürdőznek. Néhány tíz méterrel később egy kislány okoz örömteli
perceket, aki az egyik ház előtti stokin üldögélve, a kezében lévő slagpisztolyból osztja igen
készségesen – hol az üres palackokba, hol a túrázókra – a varázspermetet. Ragyogó ötlet, s
még nagyobb figyelmesség, konstatálom, miközben a mannára váró Dani már fel is veszi a
„Krisztus a Corcovadón”-pozíciót, és jól megfürdik. Nagyon köszönjük, Királylány! –
hálálkodom, és továbblépünk.

Királylány-manna ide vagy oda, öt perc múltán máris úgy érezzük, mintha épp egy

kemencéből zuhantunk volna ki; az előbbi áldásnak nyoma sincs. Hogy a kellemetlen
mellékzönge – tudniillik a veszett mértékű hőség – mértékét törpítsük, pszichológiai
hadviselésbe fogunk: felemlegetjük Robi egykori druszáját, Robert Falcon Scott kapitányt, aki
embereivel hatalmasat küzdött a Déli-sark felfedezésének elsőségéért, de végül alulmaradt.
Mi viszont Tatát győztesen érjük el! Hogy teljes legyen a szuggesztió, egy személyesebb, s
számunkra sokkal lélekbemarkolóbb történetet idézünk fel: nagyapáink-dédapáink, a 2.
magyar hadsereg emberfeletti akaraterőt és állóképességet megkövetelő téli menetét a Don-
kanyarban, ahol bizony egyetlen EP sem volt… Helyzetünket azonnal ideálisnak ítéljük meg.

Míg nyomunkban lassan elmaradnak a falu utolsó házai, egyéb belpolitikai történések

kapcsán szóba kerül a cigányság helyzete is. Megosztom abbéli, hétköznapi tapasztalaton
alapuló meggyőződésemet, hogy – bár némelyikük kétségkívül faék egyszerűségű meta-verba
kommunikációra képes csupán –, példának okáért, a reggelente az itteni Don Bosco
szakképző suliba járó cigány srácok és lányok egyáltalán nem gyűlölnivalók, sőt: sokkal
inkább szenvednek a szeretet és a valódi törődés hiányától. Mivel feltehetőleg sem szüleiktől,
sem a „magyaroktól” nem részesülnek őszintén megnyilvánuló szeretetben, védekezésképpen
zárkóznak saját szubkulturális közösségükbe. Azt sem szabad elfelejteni, hogy az általuk
valaha űzött „hagyományos” cigány foglalkozások – seprűkötés, üstfoltozás, teknővájás,
szegkovácsolás – piacát egyszerűen és végérvényesen eltörölte már a modern gyáripar;
egykor oly hasznos tehetségük ma fabatkát sem ér. Kitörési lehetőségként egyedül talán a
zene maradt meg számukra, ám ez kétségtelenül megkövetel egyfajta értelmiségi hátteret. És
lássuk be: akár cigány, akár nemcigány, egy elszegényedett családba születő, alapoktatásból is
kimaradó csecsemőnek gyakorlatilag nulla esélye van a normális emberi életre – Európa
átlép rajta. S ezt a gyúelegyet tetézzük mi, hozzájuk képest „ezüstkanalasok”, a tévéből, meg a

szomszédtól tanult sztereotip gyűlölettel. Mert, és nézzünk e helyt, Feleim, kútmélyen
önmagunkba: legtöbbünknek egyáltalán nincs személyes tapasztalata velük kapcsolatban –
ha csak a mi értelmiségi megítélésünk alapján „bunkó”-ként aposztrofált megnyilvánulásokat
nem tekintjük annak. E ponton viszont, amennyiben konzekvensek kívánunk maradni, nagy
hiba lenne nem elképzelnünk egy valaha a mezőgazdaságra vagy a bányászatra alapult, mára
azonban megélhetésétől totálisan megfosztott „magyar” falu kocsmahivatalának humán-
enteriőrjét. Ugye, ugye…

Elregélem még, hogy rengeteget bringázván sokszor jutok el olyan helyekre is, melyeket a

köznyelv csak „úúúú, ott csak cigányok laknak”-ként aposztrofál és elkerül, mégis: ha emberi
módon, mosolyogva köszönök rá akármelyik cigány emberre, mondjuk, Szinpetriben, lehet,
hogy a maga egyszerű módján, de mindenképpen visszaköszön; ha férfiember, még kalapot is
emel – nekem, a nemcigánynak. Ez több mint elgondolkodtató. Bajtársaimmal egyetértünk
abban, hogy mivel eddig semmiféle – legalábbis a médiában bemutatott – „megoldás” nem
vezetett eredményre, két további út lehetséges: 1. a jövőben is kormányzati szintről várjuk a
megoldást, vagy 2. saját, egyéni szintünkön teszünk valami tőlünk telhetőt, valami emberit a
helyzet jobbítására; s itt nem kell nagy dolgokra gondolni.

Midőn az iménti eszmefuttatás nyomán már a zsebemben érzem a Mennyország

Expresszre szóló VIP-jegyet, Robi csendesen kijelenti, ő annak ellenére nem gyűlöl egyetlen
cigányt sem, hogy Szögi Lajos a tanára volt…

Keresztezzük a 117-es műutat, majd egy hirtelen jobbossal bemasírozunk a Nyársasba,

mely nem más, mint egy hatalmas kiterjedésű akácos; gondoljuk, a Duna itt szétterült
homokját megfogandó. A homokról az is bekattan, hogy szintben ennél lejjebb már biztosan
nem kerülünk, ez a Katlan legalja. Forróság is van, homok is van – tiszta Alföld… Az akácos
túlvégén hatalmas vérvörös pipacsmező fogad, vászonra kívánkozik, igazán sajnálom, hogy
Zsu nem láthatja. Egy foghíjasan elkerített területen kutyákat túráztatnak-idomítgatnak. Az
ebeknek épített terepakadályok Robiban felingerlik a vérbeli katonát, menne kipróbálni, de
nem lehet, mert vár ránk Tata, meg AZ ELSŐ KINIZSI SZÁZAS jelvény.

Ekkor kiderül, hogy Robira jelvény nem, legfeljebb egy leány vár – amennyiben.

Harcostársunk ugyanis lemaradt a regről, így nem is nevezhetett, vagyis nemhivatalosan, de
annál nagyobb lelkesedéstől energetizálva van itt. Azonban még a Pilis-nyeregben szert tett
egy itinerre, hogy egyedül a sötétben azért mégse botorkálna hasznos infók nélkül. Az itinert
attól a leánytól kapta, akivel reményei szerint újra találkozik majd a tatai célban –
amennyiben. Máris emelem rohamsisakom, mondom én, hogy így, motiváció nélkül is.
Tévedek – így ő. A lány maga a motiváció.

Közben beslattyogunk Dorogra, az egykori feketeszén-metropoliszba. Hol van már a

Királylány mannája! – az aszfalt és a házfalak köbre emelve ontják ránk minden irányból a
fullasztó meleget. Míg a sorompónál a K-t a szalagok irányába elhagyva, a huncutul emelkedő
Mária utcán tipródunk fölfelé, egy kisskacot poénosan megkérek, adná-e kölcsön a rollerét,
hadd hűtsön legalább a menetszél. Ebben a forró vibrálásban nemigen szólunk, jobb híján
zsebemből előhúzom a Dóritól kapott eü-törlőkendőt, félliteres kulacsomból jól beáztatom, és
a nyakamra terítem. Igencsak jól esik a párolgás, szinte fel is frissülök. De csak szinte, mert az
élmény mindössze 2 percig tart csupán; mondom, marha meleg van. Aztán két oldalról végre
elfogynak a házak, lengécske szellő próbálkozik meg a lehetetlennel: visszahűteni bennünket
valami emberi hőfokra. A Belányi-telep felé csak vánszorgunk. Dani arca nagyon piros, neki is
ajánlgatom a vizes kendőt, de nem kér belőle. Félek, megüti a forróság. Pincéket hagyva
magunk mögött végre kihúzunk a városból, és egy nagy balkanyart jobb felé elhagyva
megkezdjük a K100 sokak szerint legszigorúbb menetét, fel, a Nagy-Getére.

Előbb régi betonút, majd egyre inkább az Anyaföld csíkja folydogál hátrafelé talpaink

alatt, amint emelkedünk. Aljnövényzet uralja a széles dózerút mindkét oldalát, árnyék egy
deka se. Felnézek a sild alól, és megállapítom, hogy a Napnak nyilvánvalóan elgurult a

gyógyszere: az ilyen forróság már nem is vibrál, hanem plazmaként folyik; úgy érzem, felfő az
agyvelőm. Mivel Dani arca is mindinkább lángol, megint bevizezem a törlőkendőt, és
felhúzott pólóm alatt a mellkasomra, majd a nyakamra terítem, dörzsölöm. Ugyanígy teszek
aztán Danival is. Körbetekintek: mindenki szenved, csupán egy sapkátlan, thai-bokszos
felépítésű srác mobilozik meglehetősen vidáman. Na, ebből most nagyon elég, fut át az
agyamon, ráadásul reám jöve közben a piskótázhatnék is. Végre egy árnyas, drótkerítéses
részhez érünk, le is lépünk az ösvényről azonnal.

Legott megszabadulunk zsákjainktól, Dani leül a kerítés kőalapjára, mi Robival odébb

sétálunk sárgállani. Visszatérve, a zsákból almazselét húzok elő, jólesne nagyon, de ahogy
felegyenesedek, előjönnek a fehér csillagok-karikák. Már csak ez hiányzott! Leülni gyorsan,
utasítom magam. Odazöttyenek Dani mellé, és hátra is dőlök egy kicsit a dróthálóra. Pár
másodperc múltán mintha már kevesebb csillag lenne, de valahogy mégsem az igazi.
Eléheztem volna? Ezt kizárom, mert reggel volt szenyó, mentek a müzliszeletek, és volt
saveszcukor is – tehát biztosan nem régi cimborám, a Kalapácsos Ember lesz. Akkor mi a
rosseb? Inni ittam: lement majdnem két félliteres palacknyi víz, a háticsőből is szlopáltam
bőségesen, így az se… Akkor? Végül eloszlik a fehér köd, nyomában némi tompaság marad.
Jól van, megy ez, mondom magamnak, és felállok. Húzzunk, mert nem üldögélni jöttünk,
hanem AZ ELSŐ K100 jelvényért! És ekkor, mint valami cunami, érkezik a második hullám,
és elborít mindent, hiába meresztgetem a szemem, akárha nyitva se lenne; csak opálos
csillag-tejfölt érzékelek. Csupán sejtvén, hol lehet, visszasüppedek a kerítés kőlábazatára, és
amennyire tőlem telik, megpróbálok magabiztos maradni. Nincs mese: most már szólnom
kell a bajtársaknak, ez az ő bőrükre is megy: ajjajjj, Uraim, táncolnak a csillagok, pihenni köll
még, ez több lesz kettőnél! A combomra könyökölök és lehunyom a szemem, hogy lazítsak
kicsit. Ez az utolsó kép, amire még emlékszem.

Szépek a lombok innen alulról, nagyon szépek, de most már gyerünk... De… miért tartja

Robi mindkét lábamat a magasba? És miért néz rám olyan aggodalmas képpel, mint valaha
anyukám, amikor lázas voltam…? Ember, a K100-on vagyunk, nehogy már szomorkodj itt
nekem! Itt valami nagyon nem stimmel…

– Oké, még pihenek egy kicsit, csak eléheztem, vagy mi, volt má’ ilyen, semmi gond.

– Nem, apa, ilyen még nem volt: most elájultál – tesz helyre rögtön Dani.

– … ???? Komi…?

– Jaja.

– Bakkeeer… – és próbálom felidézni az elmúlt… fogalmam sincs, mennyi időt.

Közben két ismeretlen túratárs lép oda, fölém hajolnak, jó hideg narancslevet adnak, igyál

bátran, mindjárt jobban leszel, mondják, Robi pedig szőlőcukrot dug a fogaim közé,
szopogasd el. Hijjjj, itt valami tényleg nem kerek, ilyen még soha nem volt! – Tényleg
elájultam? – kérdem újra meg újra, mert egyáltalán nem tartom elképzelhetőnek, hogy ez
velem történt. – Tényleg. – De tényleg? – Tényleg. Miután sokadszorra is igenlő választ
kapok, ráébredek, hogy nem vagyok halhatatlan. Legfeljebb hallhatatlan. Elmeséltetem velük,
hátha hihetőbb lesz úgy. Elmondják: szóltak hozzám, semmi. Pofozgattak, semmi. Pulzust
néztek: az rendben volt. Akkor lefektettek, vízzel locsoltak, majd lábakat fel… és akkor
fölöttem a lombok.

Csakúgy, mint Robinak, a két ismeretlen túratársnak is végtelenül hálás vagyok, amiért

ennyire önzetlenül álltak sorompóba, és áldoztak rám saját becses készletükből és idejükből
csak azért, hogy visszahozzanak valahonnan nagyon mélyről, hiper-alfából. Amikor látják,
hogy stabilan velük vagyok, a két ismeretlen sporttárs a legjobbakat kívánva elköszön,
bennem pedig az újabb szőlőcukron túl szétolvad a hála és a bajtársiasság frenetikus érzése.
Ez úton is nagyon-nagyon köszönöm, Sporttársak, EMBERből vagytok!

Lemegy némi adag víz is, most már határozottan jobban vagyok, de hogyan tovább? Robit
kérdem, ajkaim miképp festenek: még haloványak, mondja nem túl boldogan. Hmm, gyerünk,
szedd össze magad, fel kell állni, nógatom a testet, melyet e világ Berkes Tamás néven
kartotékol, s mely már oly sok gyönyörűséges helyre elvitt, de sohasem hagyott még így
cserben; lábra kell állni. Kell, muszáj. Az újszülött gnúk is képesek rá. – Megpróbálom –
mondom Robinak, mire leengedi a lábaimat, ám azok rútul begörcsölnek. Hát, egyéb se
hiányzott…! Most így fogok feküdni, amíg lemegy a Nap?! És ekkor bevillan a kép, amint a
Nagy Fény lassan lekúszik a dombok mögé, s nyomában friss hűvös lábakon jár az Est. Erős
szuggesztió ez: csak a lényegre koncentrálok, kinagyítom a szükséges szavakat, tűélesre
állítom a betűk képét, ha ujjal érinteném őket, elmetszenék a bőrömet: FRISS, HŰVÖS
LÁBAKON JÁR, és kezdem is érezni. Vizet kérek még, majd ismét megkérem Robi bajtársat,
lassan engedje le a lábaimat… A görcs ezúttal távol marad, miként az ajkaimba is mindinkább
visszatér az üdeség. Felállok, és – minden rendben. Felveszem a zsákot is. Csillag egy darab
se. Mehetünk. Ezek után rajtam nem múlhat. EZEK A NAGYSZERŰ SRÁCOK
VISSZAHOZTAK A MECCSBE!

Lábaink újra az ösvényen, haladunk a Kinizsi Százas tatai céljáig vezető varázsos vonalon.

Elöl a bajtársak, jómagam hátrébb, de kitartóan. Most meglátjuk, mit tud a hírhedt Gete, és
mit én. Emelkedik is a kedves, szépen, kitartóan, kapaszkodni kell, így elmajszolok egy
amorffá olvadt Snickerst, és kortyolgatok a háticsőből. Bajtársaim nem hagynak el, figyelnek,
folyamatosan kérdeznek. Robi a lelkemre köti, hogy már a legkisebb csillagocskánál is
azonnal szóljak. – Még ha fent, az égen látod meg, akkor is! – ezen jót nevetünk. A kanyargós
ösvényű, meredek fenyvesben aztán jön az a csillag, csak emlegetni kellett. Azonnal szólok, a
társak visszalépnek hozzám, közben már fekszem is le, lábat föl egy fenyő törzsére. Kortyolok,
rá szőlőcukor. Úgy 5 perc múltán a csillagocska aztán megunja, és magamra hagy. Nem így a
fiúk, akik folyamatosan hogylétem felől érdeklődnek, majd csupa pozitív válaszomat hallva
rám segítik a hátigyíkot: tovább.

A Gete legtetejét jelző nagykeresztig már csillagok nélkül jutok el, mindössze egy

vádligörcs talál meg magának, amikor figyelmetlenségemben belebikázok egy kiálló kőbe. A
srácok valamivel előrébb járnak már, nem akarom rájuk hozni a szívbajt, jobb híján
beborulok a magas fűbe, majd megkérek egy éppen arra sétikáló hölgy sporttársat, lenne oly
kedves és feszítené hátra a lábfejemet. Kérésemnek nagyon határozottan azonnal eleget is
tesz, s mire bajtársaim ijedten előkerülnek, már éppen Foresterrel parolázok; a görcsnek már
emléke sincs. Hölgy túratársamnak e helyt is nagyon köszönöm az azonnali és szakszerű
segítséget!

Fent 16 óra 13 perckor megkapjuk a pecsétet, de nem állunk meg, hiszen innen csak

ereszkedni kell, amit személy szerint én nagyon szeretek (legalább annyira, mint a
kapaszkodást). Bár sok rosszat olvastam a Gete ezen részéről, nem hagyom magam
befolyásolni. Nem sokkal később aztán meg is állapítom, hogy a Tátra ennél
nagyságrendekkel barátságtalanabb, hiszen itt még fák is vannak, melyek remek kapaszkodót
kínálnak. Hogy néha meredek és csúszós? De kérem: aki ezt zokon veszi, annak jó szívvel
tudom ajánlani a Szolnok, esetleg a Kecskemét környéki meredélyeket.

4.

Nagy-Gete – Tokodi pincék
(43-49. km)

„10. Mert ha elesnek is, az egyik felemeli a társát. Jaj pedig az egyedülvalónak, ha
elesik, és nincsen, aki őt felemelje.”

Prédikátor könyve 4. rész

A Nagy-Gete jókora púpját követően átszeljük a Kis-Gete domborulatát is, jobbról pedig

gyönyörködhetünk egyet az Esztergomi Bazilika nem is olyan távoli kupolájában. Éppen
átúszunk egy szépségesen hullámzó búzatengert, melynek végén, egy derékszögű jobbost
követően elénk tárul a Hegyes-kő fehéren világító tömbje. Ekkor telefonál rám Zsu,
érdeklődik, hogy megy. Nagyon jól, válaszolom őszintén, és kifejezetten örülök, hogy nem
akkor csörgött rám, amikor a Gete aljában alfa-sziesztáztam… A Hegyes-kő igazán látványos,
arányai pedig jól érzékelhetők a mellette sztaffázsként haladó túrázók méretéből. Továbbra is
veszettül meleg van, s bár a süppedős-homokos útról fellibegő por sem könnyíti meg a
dolgunkat, nem hagyom magam elhervasztani: belül folyamatosan pereg az „A hűvös, frissítő
est” című színes, szélesvásznú roadmovie, saját rendezésben. Egészen élvezhető. A folyamatos
hullámvasutazás azonban már nem annyira.

Egy meredek, fékezgetős lejtő után lassacskán kiérünk a Tokodi pincék felé vezető

autóútra, melyen balra fordulva haladunk tovább. A fekete aszfalton ismét gyomorszájon
térdel forróság, valamiért nem esik jól. A fedett buszmegálló árnyékában üldögélnek páran,
bár ott sem lehet sokkal hűvösebb. Elérjük az útkereszteződést, melynek túloldalán a „Tokodi
pincevölgy” tábla fogad, majd feltűnnek az első pinceházak, és egy kerekeskút, melynek
vödréből valaki éppen nyakon önti tenmagát; a pancsikolást mi sem hagyjuk ki. Onnan vagy
ötven lépés a füves pihenőhely, melynek elején szintén áll egy kerekeskút, ám a helyiek
szerint nem tanácsos innunk belőle, nincs bevizsgálva.

Kicsit távolabb, egy esőház körül méhek módjára zsongnak a túrázók: vízre várnak. Látjuk

aztán, hogy a vízosztás itt tizenvalahány literes ballonokból történik, mely jellegénél fogva
mind időben, mind pedig mennyiségben korlátossá teszi a vételezést. Aztán felfogom: nyilván
a be nem vizsgált kútvíz helyett kapunk ballonosat. Lepakolunk a fűre, s míg Dani nekilát,
hogy kinyiffantsa talpi vízhólyagjait, mi Robival beállunk a vízért zsongók sorába.

Ott várakozunk, ahol pont nincs egy fia árnyék se. Eszelős vigyorral kaszabol a Nap, nem

esik jól az állás, úgy érzem, le kell ülnöm. Robinak odaadom mindkét félliteres palackomat,
lenne oly kedves, és töltené meg. Lehuppanok, de mégis inkább lefekszem, s bár csillag még
mutatóban sincs, felteszem a lábam a kuka vaskeretére. De hiába a vért-a-fejbe pozíció: két
perc múltán elönt a totálkivagyok-érzés, hiába is próbálom felidézni saját rendezésű,
korábban oly jól bevált üdítő filmemet, nem segít. Robi közben visszaadja a palackjaimat, de
exkuzálja magát, mivel csak az egyiket tudta megtöltetni, a többieknek is kell még víz. Persze,
semmi gond, mondom, és összpontosítok, hogy vissza tudjam vonszolni magam ledobott
hátizsákjainkhoz. Dani közben szépen ellátta a buborékjait, meg is dicsérem, igazán szép
munka. Úgy tíz perc múltán aztán elhatározzuk magunkat, de amint felállnék, normál
körülmények között ötkilós fejem legalább huszonöt kilóval húz vissza a fűre…

Robi ott terem, lábaimat azonnal teszi is fel a derekára – és várunk. Ekkor aztán a

semmiből görcs ugrik a felső combizmomba. Csodás! Lábak le. Megint várunk, majd megint
fel. Ismét görcs. Nem adjuk fel. Mivel harmadszorra már a görcs távol marad, jobb híján
ajkaim színéről érdeklődöm, de azzal nincs gond. Akkor megint mi van? Ekkor lép mellénk
egy szimpatikus srác, s legott határozottan kérdez:

– Mennyit ittál ma?

– Óóó, ittam bőségesen – tódítom azonnal.

– Mennyit ittál ma, literben? – kérdi újra, tagoltabban, immár szigorúan.

– Vagy két és fél litert legalább – számszerűsítem aznapi vízivásom történetét.

– Csak mondom, hogy itt már nyolc és fél liternél kellene tartani! – mutatja ujjaival, és
bár híján van bármiféle megkülönböztető jelzésnek, arcán felfedezem a mentősök komolyan
megrovó, de messze nem öncélú zabosságát. – Na, akkor, folytatja: most eszel egy jó sós
zsíros kenyeret, rajta sós uborkával, aztán elkezded inni a vizet, amennyi még éppen jólesik,

minél többet, annál jobb. Tegyetek a vízbe sót is bőven, de ne legyen tengervíz, még meg
lehessen inni; annak sincs értelme, hogy kijöjjön. Vagy igyál csak vizet, a sót meg külön
nyalod hozzá. Ezt csinálod, amíg rendbe nem jössz. Oké?

– Huhh, nagyon köszi, irtó rendes vagy – hálálkodom neki, de ő már lép is tovább, hátha

akad még pár – per humana verba – alfélen billentendő delikvens.

Robi legott eltrappol egy zsírosdeszkáért, hozza is extra sóval, ubikkal – és erős

reménnyel. Egy kicsit se esik jól, de a doki utasításait szentírásnak veszem: kell a hosszú
lebontású szénhidrát, meg a só. Ekkor röccenésnyire ugyan bevillan Bear Grylls: Tűzön-vízen
át című könyvéből a parancsnok, amint imígyen szól az éppen az SAS kötelékeibe igyekvő, de
a kimerültségtől már félholt Bear-re: „Fel akarja adni, fiam?”, de mivel magam is, akárcsak
Bear pajtás, tiszta szívemből, nyugodtan és magától értetődően vágom rá a nemet,
fegyelmezetten félig elmajszolom a kenyeret, és kortyolok egyet. Látva ezt, Robi ezredes már
vezényel is, hogy na, akkor most benyelsz szépen még másfél liter vizet! Az kizárt, replikálok
zsigerből, egyszerre ilyen mennyiség egyenlő lenne egy alapos vízmérgezéssel. Hiszen
ismerjük jól a mondást, mely szerint lassú víz partot mos, a gyors meg, vigyorgok: gyomrot.
Na, ez igen jó jel, poénkodni is van kedvem! Maradok tehát annál, hogy minden falat után
kortyolok kitartóan. Keményen elhatározom továbbá, hogy amint egyre jobban leszek, a
kenyér végeztével a következőkkel folytatom: sót nyalok, rá vizet nyelek, amennyi jólesik.
Addig csinálom ezt, amíg szükséges, közben meg – hogy el ne éhezzek – szénhidrátot is
veszek magamhoz időközönként.

Még mindig piszkosul meleg van. Megpróbálok talpra állni, s örömmel konstatálom, hogy

a fejem csak tíz kiló immár, ami, ugye, már majdnem öt. Bajtársaim is látják, hogy menni fog
ez, de a biztonság kedvéért Robi a mellére aggatja a zsákomat (úgyis arról álmodozott a
lelkemszottya, hogy egyszer majd repeszmellényben is végiggyűri a Kinizsit), majd ő is, és
Dani is a hónom alá nyúlva segít a lépkedésben.

Kissé rehabosan ugyan, de ismét csak haladunk. Furcsa egységünk nem is kerüli el

túratársaink figyelmét, egyikükből ki is köszön a szkeptikus:

– Szép, szép a bajtársiasság, de meddig fog ez így menni? A fele még hátra van.

Bár a hangsúlyból világosan érezzük, egy csoffadt petákot sem adna a győzelmünkért,

szelíd meggyőződéssel mi mégis valami olyasmit válaszolunk, hogy „a végsőkig”, és
lépkedünk tovább rendületlenül, együtt.

5.

Tokodi pincék – Mogyorósbánya
(49-52. km)

„Kérjetek és adatik néktek; keressetek és találtok, zörgessetek és megnyittatik
néktek. Mert a ki kér, mind kap; és a ki keres, talál; és a zörgetőnek megnyittatik. ”

Máté evangéliuma 7:7-8

A Tokodi pincesor füves térsége után az ösvény szigorú emelkedőbe fog, s hogy ez ne

legyen elég, süppedős-homokossá is válik. Próbára akar tenni, konstatálom, de olyan elszánt
vagyok, hogy máris nyalok egy adag sót, arra kenyeret harapok, majd mindezekre vizet töltök.
Nem állva meg egy pillanatra sem ütemesen lépkedünk, egymás mellett hárman, mígnem az
ösvény aztán a sűrű bozótos miatt egynyomnyira nem szűkül. Most aztán meg kell válnom
hónalj-segédeimtől, egyedül muszáj tovább kapaszkodnom. A csodaubis zsírosdeszka elfogy,

marad a sót nyal/vizet kortyol kombó. Robi előre megy, Dani marad hátvédként, s a nagyon
meredek részeken atyáskodóan toszogat felfelé. Közben folyamatosan hogylétem felől
kérdezősködnek: rosszabbul nem vagyok, tehát mindenképpen jobban vagyok, mondom, és
szentül hiszem, hogy így van. Mert így is van.

Végül az emelkedő megszelídül, felérünk egy laposabb tetőrészre, ahol aztán már végképp

nincs szükségem támogatásra. Egyedül, egyre magabiztosabban lépdelve ugyancsak
megköszönöm a fiúknak, hogy felhúztak, ám a zsákomat Robi a biztonság kedvéért magánál
tartja még; azt mondja, nagyon megtetszett neki. Jó félóra múltán menetünk egyre
magabiztosabbá válik, Dani előremegy Robi mögé, hogy végre saját tempójában is
tobzódhasson, ne csak az én nagymamásomban. Előttem pár méternyire a bajtársaim,
mögöttem senki. A gyönyörű táj látványát végre magamba eresztve lépteim ütemében
végtelen nyugalom száll meg. Ekkor – jóllehet, mindig a MOST-ban szeretek lenni – nem
állhatom meg, hogy ne gondoljam végig a reggeli sorban állástól idáig vezető utat. Amint
gondolataim végigsuhannak a történéseken s a körülményeken, határozott késztetést érzek,
hogy hangosan is kimondjam azt, ami mostanra legbelül, mint valami tökéletes gyümölcs,
megérett s éppen arra vár, hogy valaki arra érdemes leszakítsa:

– Istenem, kérlek, add, hogy végtelen erődet fölszabadíthassam önmagamban, s

vállalásom végig tudjam csinálni.

Ennél nyugodtabb életemben talán sohasem voltam még: láttam magam mint csendes-

kék lassún ringó tengert, roppant víztömeget, melyben kimondhatatlan erő szunnyad, s mely
erőre ha szükség támad, azonnal rendelkezésre áll – megértettem: ez az Univerzum ereje, az
Isten ereje.

Nyolc éves voltam, s épp iskolaváltás előtt álltam. Leendő, kétszintes iskolám még csak

egy építési területen álló betonváz volt, de álltak már a leendő termeket elválasztó falak. A
lakótelepi srácokkal hunyót játszottunk, s ragyogó taktikai ötletnek tűnt a második emeleti
külső határoló falon, jó 6 méter magasban, az elválasztó fal merőleges meghosszabbításába
állni. Úgy okoskodtam, ha a hunyó balról közelít, én a jobb oldali, ha meg jobbról jönne, úgy a
bal oldali leendő osztályterembe ugrok majd be, s futok, hogy kipacsizzam. Feszülten
várakoztam. Mikor a hunyó végre feltűnt bal felől, azonnal akcióba lendültem…

A borzalmas ütés előtt, mely a hasamat érte, csak egy valamire emlékszem tisztán: egy

anyuka babakocsit tol egy négyemeletes ház előtt – fejjel lefelé… Ekkor már az iskolát építő
síndaru töltéskövein fekszem, a hasamon, az anyuka pedig ugyanúgy tolja babakocsit a
négyemeletes ház előtt, immár normál pozícióban. Levegőt csak befelé vagyok képes venni,
kifelé egy hang se. Rettentően fáj, de föltápászkodom és keservesen hazaoldalgok valamiképp.
Otthon persze nem szólok semmit (csak jól kikapnék), lefekszem pihenni. Másnapra
kutyabajom.

Érti ezt a Kedves Olvasó? Ha a vonatkozó baleseti statisztikára hagyatkoznánk, e sorokat

bizonyosan nem írhatnám most. Gondoljuk csak végig: adott egy hat méter magasból
lezuhanó, lélekkel gazdagon megtöltött gyermeki test, de az nem a fejére vagy a hátára esik
ám, s nem is a lábára vagy a kezére, hogy megnyomorodjék. De pontosan a hasára – az adott
helyzethez képest a lehető legideálisabb helyre; nem valami hegyes-élesen kiálló fém- vagy
kődarabba, de egy domború, a has ívébe éppen illeszkedő, egészen homogén felületre... És
akkor még nem szóltunk az ilyenkor mindig fennálló belsőszerv-leszakadás, illetve az efféle
sérülés jellegből adódó belső vérzés előfordulásának valószínűségéről. Mi ez, ha nem maga a
Gondviselés, személyesen?

A fenti eset óta eltelt már jó sok esztendő, s én egyre inkább bizonyosságot nyertem e

feltevés igaz volta felől, mi több, meggyőződésemmé vált, hogy a Jóistennek valamiféle nemes
célja van velem. Talán éppen ezért vagyok most itt, ha nem is Földvár, de Mogyibánya felé
félúton.

A folyamatosan adagolt só/víz elegynek, valamint az isteni és bajtársi törődésnek hála

erőmet mindinkább visszanyerem, s beérem bajtársaimat, hogy a fák közül kiérve immár
együtt futhassunk be a kedves kis Mogyorósbányára. Beérve legott belebotlunk az óvoda és a
buszmegálló közötti közkútba, melynél jómagam vállalom fel az ismét nedűért döngicsélő
túrázók kiszolgálását: nyomom is a vaskallantyút, mint süket a csengőt. Robi minden flaskát
újratölt, másokéit is majd, midőn kioperálá az én hátigyíkomból is az ivózsákot, felkiált:

– Tomi, én most szétrúgom a segged!!!

– Miért, mi van? – és oda sem nézek, mivelhogy épp valakinek a kulacsát töltöm.

– Idenézz! – és a képembe dugja a kétliteres ivózsákot, melyből mindössze egyujjnyi víz
hiányzik… az is fekve értendő.

– Ez az én zsákom..? – és bámulok, mint Kispista a szerpentinre.

Mikoron első Kinizsink története sommázásának kapcsán még a jelenlegitől eltérő

szerkezeti struktúrában gondolkodtam, e fejezetnek a következő címet szántam:

„Sétált Ön már harmincezer fokban negyvennyolc kilométert terepen, nyolc deci vízből?”

Visszafejtve ugyanis a történéseket, némi számvetést is elvégezve tényként kezelhetjük,

hogy ivózsákomban a Kakukk előtt még százméternyivel is a XII. kerületi Hollósy Simon
utcában, kora reggel belétöltött csapvíz kotyogott, valamint, s ez itt a valódi döbbenet, hogy a
Tokodi pincékig, a K100 negyvenkilencedik kilométeréig mindösszesen úgy bő nyolc deciliter
vízzel jutottam el…

Noha a fenti anomália okait még jelen sorok írásának pillanatában is sűrű homály fedi,

nyugodtan kijelenthetjük: az eset újabb kitűnő példája annak, miként győzedelmeskedik a
Gondviselés az emberi félnótásság fölött.

Az előzőek fényében persze valóban isteni – és, természetesen, nagyon is bajtársi – csoda,

hogy még ekkor is talpon vagyok, illetve, hogy még valahogy azt is sikerül fejben tartanom,
hová igyekszem egyáltalán.

Ivózsákomból a még most is sokk alatt lévő Robi rezignált fejcsóvák kíséretében önti ki a

rommá fáradt pesti vizet, helyére pedig jóféle hűs mogyibányait csorgat. Újra felszerelünk,
hogy néhány perccel később aztán diadalmasan bemasírozhassunk a Kakukkba, a negyedik
K100 pecsétért.

Ötven kilométert tettünk meg idáig – de legbelül sokkal messzebbre jutottunk.

6.

Mogyorósbánya – Bánya-hegy
(52-73. km)

„A mögöttem levő dolgokat elfelejtve, az előttem levőknek pedig nekifeszülve, a cél
felé törekszem.”

Filippi 3:14

A Kakukk előtt kellemes a hangulat, harcostársak üldögélnek a padokon, ki kólát, ki jóféle
seritalt töltöget magába. Példájuk nyomán Dani is, Robi is bejelenti sörigényét. Ígérem,
mindjárt hozom, csak előbb csekkoltatom a két ellenőrző lapot; a Kakukk ugyanis a négyes
számú EP. Meg is kapom a 19:20-as bélyegzőket, Danit azonban hiányolják a pontőrök. Míg
visszamegyek érte, azon gondolkozom, tényleg volna-e olyan túrázó e világban, aki valós
teljesítés nélkül csekkoltat? Ha magunkból indulok ki, a válasz biztosan nem. Míg Dani
lejelentkezik, őrangyalaimnak a pultnál kikérek két dobozos sört. Amikor kiviszem őket, Robi
azt javasolja, ne álljunk meg, pláne ne üldögéljünk, hanem húzzunk innen, mielőtt
elmerevedünk. Menet közben majd lemegy a sör. Hála a só/víz kúrának, nagyon fickósan
érzem magam, így innovatív javaslatának nem esik nehezemre máris helyt adni, haladjunk.

Pár lépéssel később Foresterbe botlunk, aki jó szüléi glédájában éppen egy lepedőfélén

relaxál. Jókedvűen ráköszönünk, s kérdezzük, minden rendben van-e? Mivel ugyancsak
pozitív választ kapunk, további legjobbakat kívánva állunk tovább. A K jelzést dél-nyugati
irányban követve ismét emelkedésbe kezdünk a Fő úton, hogy nem sokkal később majd
megint bevegyük magunkat az erdőbe.

A Bajóti öreg-kőre húzós emelkedő árán juthatunk fel; a tágas, esőházas pihenőhelyen

már javában táborozik pár család. Bográcsban valami nagyon finomat főznek, ám érdekes
módon nem fut össze a számban a nyál; a só/víz vitaital sokkal jobban esik. Sokat
beszélgetünk most is, Robinak legott elregélem lezuhanós esetemet, a babakocsiját fejjel
lefelé toló anyukával. Hát véletlen-e az, hogy mi most éppen itt, s így?

Mire leereszkedünk, lassan alkonyodik már, de még mindig nagyon meleg van. Az Öreg-

kő bokájánál, valami magánbirtokot elzáró hosszú kerítés mentén haladunk, amikor
megjelenik mellettünk egy láthatóan nagyon szomjas németjuhász. Robi meg szeretné
vendégelni egy kis vízre, invitálására a kutty megáll, de csak félig fordul vissza; aztán inkább
tovalohol. Kérleljük még egy kicsit, ám nagyon úgy tűnik, a szomjúságnál valami sokkal
fontosabb dolga van. Nekem azonban innom kell, folyamatosan. Abban állapodunk meg, ha
kanyarba érünk, ivás. Na, efféle helyeken kanyar aztán akad bőven, a fiúk nem is mulasztják
el, hogy mindegyiknél szóljanak.

Újra bent járunk az erdőben, kellemesen laza, vasárnapi terepen, amikor nagy elánnal

beelőz minket Forester. Öltözete éppoly makulátlan, mint amikor legelső alkalommal a
Gerecse 50-en találkoztunk vele. Ezúttal azonban a fehér ingen, nyakkendőn, a remekbe
szabott zakón s az azon tündöklő kilenc K100 jelvényen túl csak egyetlen kulacs van nála.
Csak úgy, futólépésben regéli el, hogy ma kétszer „döglött meg”, de most újra talpon van, jól
megy a menet. Ismételten minden jót kívánunk neki, s hagyjuk, hadd darálja tizedik – saját
döntése értelmében utolsó – Kinizsijét. Ekkor ugyan még nem vagyunk tudatában, de egy élő
legenda hattyúdalának vagyunk épp tanúi. Titkon azért reménykedünk, hogy jövő ilyenkor
mégis csak győz majd a K-vonzásfaktor, s újra lehet szerencsénk ehhez a rendkívüli figurához.

Erősen alkonyodik már, mikor Mogyibányától jó órányira elérjük a péliföldszentkereszti

Mária-forrást. Itt – ideiglenesen, az Öreg-kői helyett, mert ott állítólag barlangász tábor van
– újabb ellenőrző állomás működik, pecsétet is kapunk. A kegyhelynél fényvisszaverős
mellényt viselő eü. személyzet les a hozzám hasonló, notórius vízivókra, illetve azokra, akik
egyéb okból kifolyólag föladás-közeli élményüket élik át éppen. Jó erőben vagyunk, kis
csapatunkat tehát semmi ilyesmi nem fenyegeti, így mosakodás, ivás és kulacstöltés után –
Robi javaslatára: eleget lazíthattunk a pecsételés, meg a mosakodás alatt – ismét kihagyjuk az
üldögélést, és inkább tovább lépünk. Később jól jöhet még ez a megspórolt idő!

Kiérünk egy aszfaltútra, ahol lassan emelkedve követjük a K-t. Följebb, az emelkedő

tetejéhez közel harcostársak ülnek az út mentén: fejlámpás vízhólyag eliminációs szeánszot
tartanak éppen. Rájuk kérdezünk, mennyi az annyi, mire válaszként a tizenegyes
nyerőszámot kapjuk; ezen eredményükkel maguk mögé utasítják Robi eddigi tíz buborékját;
nála ez az eddigi top. Az alkonynak inkább a végén járunk már, így az emelkedő tetején hiába

is tekintenénk jobbra, semmit sem érzékelnénk az egyébként tekintélyes tömegű, 346 m tszf.
magassággal bíró Bajóti Öreg-kőből (mely egyben sziklamászó hely is). Mivel a K hirtelen
behúz balra, egy köves útra, mi sem teszünk másképpen.

Újra bevesszük magunkat a sűrűbe, ahonnan legközelebb a Bika-völgy aszfaltútjára

bukkanunk ki – itt a felezővonalra helyezett villogó jelzőfények moderálják az erre tévedő
autósokat –, s itt vár a harcosokra mai második állomásán Hotdogmen (az első Kesztölc előtt
volt még, de ott a hatalmas meleg miatt nem kívántunk semmit). Be is újítunk két hótdögöt,
és két jégkását. Az egyik dögöt Robi tolja be, a másikat Dani meg én; finom is, kalóriadús is,
tudjuk jól, de valahogy mégsem esik jól. Üres palackjaink csörgése ugyanakkor arra késztet,
megkérdezzem Hotdogmenttől, volna-e némi fölös ivóvize. Persze, mondja, és a kocsi
hátuljából már emeli is a tízliteres kannát. Jóvoltából feltöltekezünk, és sűrűn megköszönve
szívességét, továbbállunk. Ez úton is nagyon köszönjük neki!

Még javában az úttesten sétikálunk, amikor Daninál betámad a hányinger. Mivel azzal

főzünk, amink van, a „Jégkásával teli pohár a homlokra” nevű rapid kúrát alkalmazzuk, mely,
szerencsére, hamar megoldja a gondot; mindez természetesen folyamatos menetelés közben
zajlik le. Nem sokkal később egy jobbossal ismét behúzunk az erdőbe. Az útvonal emelkedőbe
vezet, ahol egy nagyfeszültségű távvezeték nyomvonalán találjuk magunkat. Alant, a sűrű,
majd’ embermagasságú növényzetben alig látszik az ösvény, de nincs gond, mert az emelkedő
szépen egybegyűjtötte a még mindig küzdeni akarókat és tudókat, így két só/víz adag között
jobb híján az előttem haladókra hagyatkozom.

Robi közben folyamatosan a leányról beszél. Akivel először a Pilis-nyeregben találkozott, s

majd akivel reményei szerint a tatai célban is fog majd. Ha így lesz, az azt jelenti, ő is
megcsinálta a Kinizsit, s ha már így van, hát ásó, kapa, nagyharang: feleségül is veszi. Aztán
újra elmondja, miként találkoztak a Pilis-nyeregben, hogyan tett szert az itinerre, s közben
figyeli, választottja nem éppen itt jön-e valahol, mellettünk-mögöttünk. Mi is forgolódunk,
bár a sötétben újabb fejlámpákon kívül nemigen látunk mást.

Időközben nálam kiürül a kétliteres tevepúp, így aztán két darab nullaötös palackom

tartalmára kell hagyatkoznom. Igen ám, de mivel azok a zsákom oldalzsebeiben utaznak – a
kezeimet pedig az északi-gyaloglás botok foglalják le –, minden ivásra buzdító kanyarnál csak
komoly vállfacsarás árán juthatok vízhez, folyamatos menet mellett. Mert a zsákot biztos,
hogy nem fogom föl-le veszegetni, az tutti. Agyalok tehát, hogy az adott körülmények között
miként lehetne összehozni váll-hátrafacsarás-mentes ivást… Aztán bekattan a nagy ötlet:
fogom az éppen deréktáján karcsú palackot, s a gyaloglóbot tépőzáras csuklópántjába fixálom.
Csodálatosan működik! Annyira elégedett vagyok: erre inni kell! Némi só benyalása után így
is teszek.

Egy szélesebb részen többen is összejövünk, egy lány egy igen fiatalnak, s még annál is

fáradtabbnak tetsző srácot kísér; előbbivel Robi beszédbe elegyedik. A lány elmondja, anno
magas vérnyomása miatt kezdett el sportolni. Ha az orvosra hallgatott volna, aki
megoldásként vérnyomás-csökkentőt írt fel neki, s nem a belső hangra, biztosan nem lenne
most itt, meséli büszkén. Messzemenően egyetértünk vele. Közben stabilan gurulunk lefelé a
lejtőn, majd kisvártatva kibukkanunk az erdőből, a sötétben látszik a boltív: Pusztamarótnál
járunk. Előhúzom az itinert, s legott örömmel konstatáljuk, hogy távban ismét letudtuk a
T65-öt.

A kicsinyke Pusztamarótot magunk mögött hagyva az Országos Kéken ismét emelkedő

fogad: ez már a Gerecse. Szép ez a sziklás-oldalazós rész nappali fényben, azonban most, a
sötétben a kiálló kövek nélkülöznek mindennemű romantikát – igaz, ha felvenném végre a
fejlámpámat, valószínűleg másképp látnám a hely(zet)et.

Még mielőtt belevágtunk volna a K100-ba, sokat olvasgattam róla, és vizsgálgattam a

reánk váró útvonalat. Szomorúan fedeztem föl, hogy a nyomvonal elkerüli a GERECSE 50

híres Siratófalát (mivelhogy az OKT ösvényeit használja), amit én fejben vízválasztónak
szántam. Így túl könnyű, gondoltam akkor. Talán meglepő lehet, de így utólag sem gondolom
másképp – mindazon kalamitások ellenére, melyekhez e napon, példának okáért még a Gete
tövében, vagy éppen a Tokodi pincéknél szerencsém volt. Mert, ahogy az est lassan, de
biztosan hunyni küldte a forróságot, a doki valamint kicsi, ám annál ütőképesebb csapatunk
önzetlen segítségének és összefogásának köszönhetően egyre inkább erőre kaptam. De
annyira ám, hogy mostanra már rendkívül stabilnak, frissnek és energikusnak érzem magam
– bármiféle mesterséges élénkítő használata nélkül. A pincék óta csak só/víz, plusz néha
szénhidrát; ez a menü. Hűvös egyébként még most, éjfélhez közeledvén sincs, ugyanaz a cucc
van rajtunk, mint a déli harmincezer fokban: póló és rövidgatya.

Robi legelöl világít a fejlámpájával, így se Dani, se én nem tartjuk szükségesnek elővenni a

miénket; igaz nekem leghátul már nem olyan „fényes” a helyzetem, mint a közvetlenül
előttem rongyoló Daninak. Slendriánságom hamarosan meg is érleli keserű gyümölcsét: jobb
lábbal gyönyörűt bikázok egy árnyékban bujkáló sziklába. Gondolatban legalább két
lábujjkörmömtől búcsúzom el. Ez egyébként – már a köröm elhagyása – nem olyan nagy ügy:
ha valaki huzamosabb ideje túrázik, szaladgál terepen, előbb-utóbb biztosan arra a
következtetésre jut, hogy – dacára az evolúció idevágó döntésének – bizony nincs szükség
minden körömre, annak ellenére sem, hogy betartunk minden: a cipő fajtájára, - méretére, a
zoknira, de még a fűzésre vonatkozó szabályt is. Amelyik nem oda való, annak hullania kell.
Nem kizárt, hogy az egyetemes törzsfejlődés fájának egyik ágán, egy szép napon megjelenik
majd egy rügykezdemény „TÚRÁZÓK/TEREPFUTÓK” azonosítóval.

Szóval fáj-fáj, de, persze, meg nem állok, mert az úgyis csak a sebnyalogatós önsajnálat

irányába vinne; inkább valamicskével lejjebb tekerem a sebesség-potmétert, és sokkal jobban
koncentrálok (az az igazság, hogy nagyon nem akaródzik lecígelni az amúgy egyáltalán nem
nehéz zsákomat, és kikotorni belőle a fejlámpát). Marad hát a koncentrált figyelem. Nincs is
gond a továbbiakban, haladunk rendesen.

Szemből hűvös szellő támad fel, a mészköves emelkedő pedig egyszerre elfogy – s vele

együtt Dani monotónia tűrése is null-konvergációba kezd. Valami lábfáradtságot emleget.
Hja, kérem, hetvenhez közeledvén már előfordul ilyesmi! A szám szerencsére kilométerben
értendő – egyelőre. Mivel Robi ugyanekkor gyanúsan némán fogyasztja a métereket, rászólok:

– Na, jönnek a medvék?

A történet a következő: a tavalyi Iszinik kései szakaszán Robi menet közben bealudt.

Álmában két medvét vizionált, amint egy barlang előtt küzdenek egymással, csillogó
karmokkal és fogakkal – tisztán látta őket minden részletükben.

Kérdésemre végül nemleges választ kapok, s egyúttal egy felkérést is, hogy a továbbiakban

legyek résen Danistul, nehogy megismétlődjék a korábbi medvés kaland.

Szintben haladunk tovább a Kéken, észak felől kerülve a Gerecse legmagasabb pontját

(erre még a 2008-as G50 itineréből emlékszem, amikor is Rici barátommal erre pont
ellenkezőleg meneteltünk), mígnem a széles erdei út egyszerre lejteni kezd. Egy harcos
mögöttünk valahol elöl lévő társát kérdezi, van-e arra jel. – Van! – érkezik a válasz. – Milyen
színű? – így az újabb kérdés. – Narancssárga! – jön a magabiztos felelet. Hogy ezen mind jót
derülünk, elhiteti velünk: a mi érzékszerveink még aktív kapcsolatban vannak agyunkkal.
Egyelőre. Mivel jobb felől autók reflektorai szeletelik a sötétet, itt valami találkapontnak kell
lennie, véljük. Egy mögöttünk bandukoló srác ugyanakkor azt állítja, a GPS szerint már túl is
mentünk a ponton, pedig még ott sem voltunk...

– Hol? – tesszük fel a kérdést egyszerre.

– Hát a Bánya-hegyen.

Itinert nézünk, majd kombinálunk: azok az autók szinte biztosan depós kocsik. S ha azok,
akkor bizony a közelben kell lennie annak, amit keresünk. Megállunk, s míg valamiféle
árulkodó jelet keresünk, a srác tovább bűvöli a zokostelóra telepített túraalkalmazást. Mivel
mögöttünk éppen újabb túrázók érkeznek, legott ki is kérdezzük őket.

– Háromszázhatvankettő. – ez az instant válasz az EP tőlünk való távolságát illetően; a

szám méterben értendő.

– Na, akkor lóra! – s mikor nemsokára feltűnik előttünk némi halovány fény, egyikünk

végre felteszi a mindnyájunkat bizgető kérdést:

– Honnan tudtad, hogy pont ennyi?

– Nem tudtam.

– Hát akkor?

– Figyu, három gyerekem van. Tudod, milyen az, amikor mind egyszerre kezdenek el
kérdezni? Ilyenkor valamit mondani kell!

Jót derülve megköszönjük apunak, hogy sikeresen behajózott bennünket a hatodik,

Bánya-hegyi ellenőrzőpontra.

2014. május 25-ike, vasárnap, nulla óra tizenkét perc van.

7.

Bánya-hegy – Koldusszállás
(73-84. km)

„Önmagunkba vetett hitünk legyőzi a sorsot.”
Naruto c. film

Az EP széles, füves térségén mindenhol túrázókat látni. Sokan üldögélnek, s még többen

fekszenek. Nekem eszemben sincs felvenni egyik pozitúrát se, különösen utóbbit nem; láttam
én már kutyán varjút. Amint a padok mellé érek, megszólít egy srác, pontosabban: érdeklődik,
minden rendben van-e? – Persze, soha jobban nem voltam még, köszi! – áradozom, s csak
pár pillanat múltán esik le, hogy ő azon két harcos egyike, akik jó hideg narancslével
kényeztettek, miután visszajöttem végre alfából, a Gete előtt. Felettébb hasznos törődésüket
ismét nagyon megköszönöm neki, majd pedig behúzunk egyenesen a túramajális közepébe.
Ledobjuk a zsákokat, s rögtön megyek is a pecsétekért. A pontőrök itt nem kívánják Danit
fizikailag, úgyhogy a lapokon a 00:15-ös idővel nem a fiúk, hanem a teasátor felé veszem az
irányt. A citromos tea egész jó, le is gurul hamar.

Visszatérve látom, Robi éppen zoknit cserél, Dani pedig úgy leült, mintha épp most ásott

volna ki egy száz köbméteres gödröt a Namib-sivatagban. Mondom neki, az egyik sátorban
van tea. Kér. Robi nem teázik, így csak kettőt hozok, majd összegereblyélem az üres
palackokat és elpályázok vízért. A jó kétszáz literes vizeshordót felügyelő sporttárs nagyon
türelmes: szó nélkül, mosolyogva várja végig, amíg leszerencsétlenkedem a csavarkupakokat,
majd ugyanazon megértő nyugalommal helyezi bele a tölcsért egymás után, mind a hat
flakonba, és tölti meg őket egy zsinórra kötött műanyag pohárral. Megköszönöm, és
megkérdem, jöhetnék-e még két ivózsákkal is. – Természetesen! – én pedig szatyor híján
valahogy visszaszerencsétlenkedem a teli palackokkal.

Miután az ivózsákok is tele vannak, elérkezettnek látom az időt a Mama által legyártott
sajtos stanglik (ez úton is nagyon köszönjük neki, életmentő volt!) és egy zacskó sós ropiperec
előszólításának. Első olvasatra porszárazak, pár korty víz azonban meggyorsítja a
nyálelválasztást. Fincsik nagyon, s nem utolsó sörben hosszú lebontású szénhidrátként
működnek majd a továbbiakban. Apropó, sör: jómagam most sem kívánom, ám bajtársaim
nem akarnak meglenni nélküle. Elsétálok hát a helyiek által üzemeltetett plató-boltig (egy
nagy teherautó oldala lenyitva), hogy onnan aztán kétdoboznyival térjek vissza. Daninak még
előkotrok egy MagneB6 Aktívot, majd pedig, mivel egészen fel vagyok pörögve,
visszakanyarodok a füves térség szélén lévő padokhoz, hátha ott lelem még a hideg
narancslével kisegítő sporttársat.

Pechjére ugyanott találom, így aztán nem ússza meg a sztorit a hátamon lévő majd’

kétliternyi látens-vízről, meg a hülyeségről, melyből kifolyólag kis híján besültem a Tokodi
pincéknél. Mondandómat megtoldom azzal, hogy még mindig nem világos, miként hihettem
azt, hogy megittam két és félliternyi vizet, amikor még egyet sem... Akárcsak a vízmérő
sporttárs az imént, ő is nagyon türelmes (vagy csak nagyon jók az idegei), majd mesém
végeztével a legjobbakat kívánja a célig, ami már igazán közel van. Mennyire is? Már harminc
se?! Akkor az tényleg semmi. Ebben a pillanatban biztosan tudom, hogy beérünk a Tatára.

A plató-boltos hölgyek jóvoltából mini dobozkámat feltöltöm még sóval, majd

összekapjuk magunkat, és indulnánk – ámde Robi kapitány még megpróbál meggyőzni egy
sportos kinézetű lányt, hogy ne adja fel. Legalábbis ne itt, és ne most. Utána meg már úgyse,
mert jön velünk. Ezek a pro-k. A kontra: „Van egy nagy vízhólyag a talpamon.” Újabb pro:
megvarrjuk vagy kivágjuk, kívánság szerint, Betadinozzuk, leragasztjuk, ebben nagyon jók
vagyunk, láttuk a Vészhelyzet összes epizódját. Újabb kontra: „Nagyon rendesek vagytok,
tényleg, de nem, köszi; aszfalton legyalogolok Tardosra, onnan meg majd hazajutok valahogy.”
Csak nem tágítunk: „Figyu, azt az aszfaltot kiválthatnád a Kékkel, velünk együtt, s már
annyival is előrébb leszünk.” Várjuk az újabb kontrát, de hiába. Nincs már más, csak a
búcsúzás, és az a ki nem mondott, csüggeteg tény, hogy ez a remek leány, aki még az áldatlan
körülmények ellenére is lenyomott több mint hetven killert, mostanra fejben adta fel, esélyt
sem adva Szívnek. Mert innen alighanem már az visz tovább.

Egy jobb kanyarral elhagyjuk a túramajálist, s mivel még bevégezetlen feladatunk van, a

világ legtermészetesebb módján vesszük fel újra a tempót. Figyelem az éjszakai erdő hangjait:
fülemülét hallok (ó, mily romantikus!), majd macskabaglyot (…), de a kontraszt mindenesetre
kitűnő, mondom bajtársaimnak. De a fák koronája közt be-bekukucskáló éjszakai égbolt alatt
aztán egyre többször, s egyre hosszabban terül szét közöttünk a csend. Ez nem jó jel; inkább
egymással harcoljunk, semmint a fényes karmú álom-medvékkel. Mivel egy cseppet sem
vagyok sem álmos, sem fáradt, kérdezgetni kezdem őket mindenféléről; olyan témákról,
melyekről úgy vélem, felbizgetik majd a beszélőkéjüket. A taktika beválik, s hamar el is marad
mögöttünk az a bő óra, míg lekeveredünk vértestolnai műút aszfaltjára.

Az műúton vagy húszméternyit lépkedünk csak, s máris jön a jobbos, ahol további

túrázókat érünk be. A Kéket követő bal bevágásnál jó pár depós kocsival találkozunk, álmos
pilótáikra nagyot köszönünk. A következő hat, szinte végig szintben darált kilométer már a
velük is való beszélgetéssel, valamint sáros-vizes gödrök kerülgetésével telik el. Mivel a
fejlámpát azóta sem szedtem elő, egy helyen alaposan belerongyolok egy csinos, tejbegríz
állagú csatakkal telt mélyedésbe. Mivel hűséges terepfutó cipőm egyéb előnyei mellett a jó
szellőzés jegyében készült, alig valami állja csak útját a váratlan emulziónak. Jobb híján
rakoncátlan kiskecske módjára ugrándozom egyet. Az intenzív mozdulatsor után ráeszmélek,
hogy a világon semmi bajom: se mozgásszervileg, se sehogy. Nincs tompa fájás, húzódás vagy
izomfásultság, semmi. Ez nagyon biztató! El is mondom a többieknek. Dani azonban
korlátozottan osztozik csak örömömben: talpi fájdalmakat emleget, s hogy mintha nagyon
elfáradtak volna a lábai. Valamiképp elterelem a szót, nem szeretném, ha beleragadna ebbe az
állapotba. Bár a fiam, s ismerem lassan tizennyolc éve, mégsem tudom megtippelni, miféle
ördögöt taposhat ki belőle nyolcvan kilométer. De honnan is tudhatnám, amikor még arról

sincs fogalmam, a magam ördöge hány kéreg alatt lapul…? Ilyen messzire még én sem
merészkedtem soha. Egyben azonban biztos vagyok: elég Tortúrát megjártunk már együtt
ahhoz, hogy ezt is különösebb gond nélkül abszolváljuk.

És Dani különben is folyton nézi a Narutót.

8.

Koldusszállás – Szent Péter templomrom
(84-93. km)

„… De van egy fegyverünk, mely mindennél erősebb: az AKARAT!”
Sándor Mátyás gróf, a pazini várbörtönben

Koldusszálláson megkapjuk hetedik pecsétünket, az aktusról Rakk Gyuláék jóvoltából

fotó is készül (special thanxxx!), felírjuk az időt, 03:10, majd Robi nagyon bölcs tanácsára
hallgatva nem gyengülünk el és nem ülünk le, hanem húzunk innen, mint vadlibák. Egy éles
jobbossal máris irányban vagyunk.

Aki csak az Ózból ismeri a Sárga utat, az most csalódni fog. Először is: ez nem sárga, csak

a jelzése az. Másodszor: nem borítják sárga téglák sem, melyeken vidáman lehetne szökellni,
csak zúzalékkövek. Amennyiben az előbbi két érv még nem volna elég, hogy kedvünket szegje,
hát itt a harmadik: egyfolytában emelkedik, alattomosan és kitartóan. Mikor már úgy
hinnénk, ott a tető, utána már csak gurulni kell, önzetlenül újabb emelkedős részt tár elénk.
Persze, ne legyünk azért igazságtalanok, s említsük meg pozitívumát is, még ha csak egy szál
is van neki: ha a mindenre elszánt túrázó egy gyönge pillanatában egyszer, teszem azt, egy
csinos kukoricakombájnnal tévedne erre, még véletlenül sem kell majd attól tartania, hogy
bárhol is beszorul – olyan széles…

Nos, éppen csak magunk mögött hagyva a koldusszállási EP-t, a fenti tényeknek

természetesen nem vagyunk még tudatában, mely egyáltalán nem baj. Egy valamit azonban
azonnal érzékelünk: az emelkedőt. De hát, volt már ilyen, s lesz is még, nem bosszankodunk.
Annyira. Különben is: miféle teljesítménytúra az, mely nélkülözi a váratlan emelkedőket?
Ilyen pillanatokban a nyűgös sporttársakat általában az Alföld gyilkos magashegyi
kihívásaival szoktam szembesíteni. Na, ugye.

E pillanatban mindössze 17 kilométerünk van már csak a célig – és 4 óra 5 percünk, hogy

szintidőn belül beérjünk. Mivel a fejszámolás még most sem okoz gondot – vagyis kellő
mennyiségű üzemanyag áll az agyam rendelkezésére –, két „víz/só + időközönként szénhidrát”
sorminta között könnyen belátom: négyszer négy az majdnem tizenhét… vagyis ha kicsivel
tempósabbra vesszük, és egyáltalán nem állunk meg sehol, majdnem kényelmesen behúzzuk
a K100-at. Ekkor azonban Danira pillantok, akinek „valamiért mintha nem volna természetes
a mozgása”(az idézet nem az ördögtől, de nomen-druszája Ákostól, az igen tehetséges
maratonistától való, s az egyik Barcika 50 végén hangozék el, melynek Danival tisztességesen
elfutottuk az elejét…).

Tehát még tizenhét. Elárulok egy titkot: a távolságok sohasem „még hátra van”-ként

vannak a fejemben. Sokkal inkább valamiféle hangulatként vagy élményként lebegnek
körülöttem, hogy, például: mennyire jó volt az a harmincaska az ébredező friss tavaszi
Bükkben, amikor a hófoltok közül már kifigyelt egy-két bátor virág. Hogy ez önbecsapás?
Nem hinném. Sokkal inkább tartok ide illőnek egy a „relat”-okat és az építészeti formákat
úgyanúgy kedvelő, egyszersmind a fizikához is valamicskét konyító, nyelvnyújtogató kolléga

által jegyzett állítást: „MINDEN RELAT: ÍV. Bár a Kinizsi kapcsán (is) olvasgattam a
lehetséges táv-taktikákat, mégsem jutottam el arra a pontra, hogy az előttem lévő távot fel
kelljen osztanom, mondjuk 5x2x10-re.

Van egy másik titkom is: földi időm nagy részét a MOST-ban töltöm. Ez a gyakorlatban

annyit jelent, hogy eszemben sincs elmúlt negatív élmények mocsarában dagonyázni, miként
nem feszülök bele még meg sem történt dolgokba sem. Egyszerűen ott vagyok, ahol éppen, és
az adott körülmények között legjobb tudásom s tehetségem szerint teszem a dolgomat. Ez
igaz a hétköznapokra is. És tényleg ilyen egyszerű. S ez pontosan így van most, nyolcvanon túl
is, a csendesen lélegző éjszakai erdőben.

Kis idő múlva az emelkedő hirtelen bedurvul, ám mi nem hagyjuk magunkat eltántorítani;

a célban Robira remélhetőleg a lány, reánk pedig, az okleveleken túl egy-egy különleges
jelvény vár. AZ ELSŐ Kinizsi Százas trófeája. Robitól kérek egy szőlőcukrot – most az esne jól
–, majd pedig elnyammogom a bika-völgyi Hotdogmen-produktum maradékát. Egy hirtelen
balosnál egy mostanra meglehetősen géppé transzformeredett sporttársat terelünk vissza a
helyes irányba; ha tovább megy, egy kapitális nagypistával éppen a vértestolnai műútra jutott
volna vissza, szegény. Hálálkodik.

Szintben haladunk tovább, majd ismét emelkedő következik; egészen megszoktuk már.

Hátra tekintve úgy látom, Dani mintha magába fordult volna, továbbá egyre inkább nehezére
esik normál gyaloglómozgást produkálnia. Tudom, nagy baj nincs még, ez csak az ilyenkor
szokásos zombi-apátia – számos csodálatosan küzdős túránk egyik megszokott jelenete.
Mindenesetre mögé kerülök, daráljon csak előttem, biztos, ami sicher. Belassulunk, valamit
tenni kell. Spontán ötlettől vezérelve megpróbálom rávenni, lépjen valahogy másképpen, az
eddigiektől eltérő módon. – Jó az így – böki tömören. Hangsúlyából felfogom, fejben javában
hadakozik már.

„Beszélgetésünket” meghallván Robi azt szűri le, hogy Dani már csicsikálni készül, így
hirtelen nekiszegezi a születetési dátumára és anyja nevére vonatkozó kérdéseket. Hasznos
katonai taktika! A válaszok ugyanakkor azonnaliak és pontosak. Láthatólag nincs gond tehát,
de hogy kihasználjam ezt a verbális konjunktúrát, matematikai alapműveletekkel folytatom.
Ez már picit akasztósabb, de pont ezért szolgálja remekül a jelenlegi célt: nem bezuhanni.
Újabb ötletem támad: nagy hangon közlöm, hihetetlen, mennyire friss vagyok, se álommanók,
se fájdalmak!

– Még szép, miután már így kialudtad magad! – a fricska Gete előtti mély-alfámra utal.

– Az már igaz! – nevetek egy jót, és úgy hiszem, lehet benne valami.

Évődésünket a hajnali madárhangok szakítják félbe. Felpillantok a lombokon túli égboltra,

s úgy érzékelem, icipicit mintha világosabb lenne. Még katonakoromból emlékszem, az
őrtoronyban ezen hajnali órák voltak a legnehezebbek, s a pirkadat előtti tömör sötétség
súlyát a tétlenség csak tovább fokozta. Ilyenkor érzékelhető legjobban a sorsdöntő pillanatot
közvetlenül megelőző, vízválasztóra történő érkezés, a testre és lélekre egyaránt ható nyomás
vészterhes izgalma. Egyetlen, egyszerre veszedelmes és csodálatos pillanat csupán, s akkor a
zsigeri félelem démonait egyszerre csak semmivé törli a varázsos első fénysugár: ez a születés
analógiája.

Most én sem érzékelem az időt: nem tudom felmérni, mióta jövünk már, miképpen órám

számlapján sem tudom értelmezni a 4:29-et. Pedig nem alszom, ez biztos. Rákérdezek
bajtársaimra:

– Ébren vannak még, Uraim?

– Ja – szól azonnal Dani. A talpa nem hagyja aludni.

– Robi?

– Á, én csak a seggét látom.

– Na, akkor csak nézegesd tovább – nevetgélek félhangosan a furcsa válaszon, mely
mögött, úgy sejtem, egyetlen motiváció állhat csak: a lány, akivel a Pilis-nyeregben… a többit
már úgyis kívülről fújja a Kedves Olvasó. (Későbbi beszélgetésünk során végül kiderült, hogy
Robi ekkor már bealudt; harcoló medvéi helyett azonban ezúttal valami sokkal kellemesebbet
nézegethetett.)

Egy jó hosszú, monoton egyenes végén aztán lassan lejteni kezd az út, majd kanyargásba

fog, s végre lejtmenetbe váltunk. Ettől aztán felélénkülünk, melyben az erdő madarainak is
nagy szerepe van. Rám elsősörben a csilpcsalp füzike dala van nagy hatással (tessék csak
meghallgatni a Másfélmillió lépés… zempléni szakaszán csilpegőt!).

Amennyire én örültem a lejtmenetnek, Dani legalább annyira nem. Arcát mindenféle

fájdalom-árnyak formálják, de ajakit jajszó el nem hagyá. Ez a beszéd, katona!

Már egészen világos van, de a Szent Péter templomrom lépcsője fölött, a pontőrök

kisasztalán pislákoló petróleumlámpa egy pillanatra felidézi még a nem is oly régen teljes
súlyával vállunkra nehezedő sötétséget.

9.

Szent Péter templomrom – Tata, Ifjúsági tábor CÉL
(93-101. km)

„Először tedd azt, ami szükséges, aztán tedd, ami lehetséges, míg végül észreveszed,
hogy azt teszed, ami lehetetlen.”

Assisi Szent Ferenc

Öt óra huszonhat perckor megkapjuk utolsó előtti, nyolcadik pecsétünket, majd

megkérdezzük a pontőr sporttársaktól, volna-e két kóbor magnézium pezsgőtablettájuk, ám
ők hosszas keresgélés után sem találnak. Végül egy ott pihenő harcos segít ki bennünket. Ki
tudja miért, Dani ülve szeretné meginni a magne-pezsgőt. Mi, természetesen, ezt
kategorikusan elutasítjuk:

– Ha most leülsz, többé nem állsz fel. Lehajtod, és tűz!

A fenti határozott intézkedésre jó okunk van: Robi tapasztalatból, jómagam pedig

olvasmányaimból tudom, van, aki éppen itt adja fel… Mivel még sohasem adtunk fel túrát,
most sem szeretnénk olyat tenni, vagy „csak” asszisztálni olyan döntéshez, melyet már
másnap mindannyian csak bánnánk, mit a kutya, aki hetet kölykezett. Az imént magnéval
kisegítő harcostárs tudakolja, mikor indultunk, majd válaszunkat hallva könyörtelenül
számszerűsíti a tényállást:

– Akkor 8 kilométerre van még 1 óra negyvenöt percetek.

Már távozóban vagyunk, amikor hozzáteszi:

– Ha nagyon kiléptek, meglehet még.

Köszi, mondjuk, és Robi legott bele is lendül a menetbe, de amint észleli, hogy Dani jobb

lába jóval lassabb tempót kíván, átveszi a zsákját. Mert úgy megtetszett neki. Tegnap az
enyém, ma meg már a Danié… Micsoda nagyszerű bajtárs!

A Kálvárián, melyet most épp fordítva járunk meg, egy bakancsos túratárs kerül mellénk,

dumálni kezdünk. Megtudjuk, tavaly azért kellett feladnia, mert a Getéről lefelé meghúzódott
a bokája, pedig akkor is bakancs volt rajta. A húzódással önmagában nem is lett volna baj,
meséli, de végül az tett keresztbe, ami éppenséggel vértként kellett volna szolgáljon: maga a
bakancs. A pincéknél ugyanis már annyira beledagadt a lába, hogy onnan nem volt tovább.
Elgondolkozom: mennyire jó, hogy rajtunk terepfutó csuka van. Míg csak bakancsos voltam,
bokaügyileg én is mindig a bakancsra hagyatkoztam: azé’ magass a szára, hogy megvéggyen.
Ez azonban oda vezetett, hogy mivel semmiféle önállóságra nem késztettem a bokám körüli
izmokat, elgyengültek, vagy legalábbis nem erősödtek hozzá az elvégzendő feladathoz. Pedig
gondoljunk csak bele: minden a bokákon áll vagy – akár – bukik! Amikor anno belefogtam a
terepszaladgálásba, azonnal szembesültem ezzel a könyörtelen ténnyel. Hosszú időbe telt, egy
csomó fásliba, és még több egyensúlyfejlesztő gyakorlatba, míg az agyamban a vonatkozó
neuronok között végre kiépült a szükséges kapcsolat, mely ezeket az izmokat aktiválja. S ez
még messze nem minden! A sima illetve mély törzsizmok – és mint fentebb említettem, az
ezek aktiválásához szükséges neuron hálózat – fejlesztése ugyancsak elengedhetetlen. Azután
jöhet az összes többi, a futásban primer vagy szekunder jelleggel résztvevő izom. Ha mindez
megvan, akkor következhetnek a féloldalasságot megszüntető edzések, hiszen a mérleg
serpenyői csak azonos tömeg reáhelyezése esetén lesznek egyensúlyban. A következő lépés
pedig az állóképességi edzés… de ez már egy másik történet.

Látva Danit, amint fájdalmasan lassan poroszkál lefelé, úgy döntök, elengedem a

szintidőt, és a jelvényt is.

Ez a harmadik titkom. Az elengedés.

Ez, természetesen, messze nem azonos a lemondással. Ha ugyanis kitűzök valamilyen célt,

sohasem ragaszkodok hozzá, hogy foggal-körömmel, hogy mindenáron, vagyis: nem
AKAROM – hanem csak finoman rágondolva kívánom. Mert az akarás rideg, merev és sorjás,
a kívánás puha, rugalmas és finom, mint az újszülött bőre. Az akarás törik – a kívánás idomul.
Úgy tapasztaltam, ha az éppen adott körülmények azt sugallják, nem éred el, amit kitűztél,
hát tedd félre a célt, engedd el. Hagyd, lebegjen csak szabadon, ahová akar. Aztán döbbent,
csöndes örömmel ébredsz majd rá: mert önzetlenül engedted el, esetleg valamilyen nemes
ügy érdekében NEM AKARTAD GÖRCSÖSEN bezárni, hálájában maga a cél kíván meg téged
– s visszatér hozzád, hogy felkínálja magát.

 A bakancsos túratársnak legott elregélem alfába ájulásom történetét, és közösen

értetlenkedünk egyet (a túra során már sokadszor) rejtélyes víz-nem-ivásomon. Kapok tőle
egy kipróbált só beviteli receptet: egy szelet kenyeret pakoljunk meg téliszalámival. Arra
mehet egy réteg trappista, majd legfelülre egy csík sózott szalonna. Hát, nem tudom, mit
szólna mindehhez a gyomrom… Persze, inni kell rá bőven! – tanácsolja túratársam.

A negatív kálvárián meredek, mindkét oldalán leszakadó, sziklás és szűk részhez érünk,

melyen Danival nagyon lassan, óvatosan araszolunk le. Nagyon fáj neki már minden lépés, de
egyetlen jajszava sincs. Mi tagadás: nagyon büszke vagyok rá! Nem is oly régen még
hosszában elfért a combunkon, most meg úgy küzd itt, mint egy igazi férfi. Mert, bizony,
mostanra azzá ért. Robi és bakancsos túratársunk már jócskán lentebb, előttünk jár, de mi
nem izgatjuk magunkat; a biztonság fontosabb. Aztán, a Kálvária alján, a nagykereszt tövében
egyszerre kiszélesedik az ösvény, és hamarosan betonúton, szőlőházak között találjuk
magunkat. Bakancsos túratársunk itt búcsút vesz tőlünk: viszlát a célban, mondja izgatottan.
Ekkor megérzem, hogy valami határozottan van a levegőben.

Mikor a szőlők közül kiérünk, egy távolba veszően hosszú, új építésű aszfaltút fogad,

melynek két oldalán hatalmas szántók zöldellnek. Szintidőn belül célba érni már egy óránk
sem maradt – de még vagy négy kilométerünk. Mindannyian tudjuk ezt, mégis lassan tudunk
csak haladni, fájdalmasan lassan. Mögöttünk harcosok érkeznek, s előttünk is darálnak páran.

Ekkor villámcsapásszerűen sugall elmémbe a jelenet a Végtelen hit című filmből, melyben

az edző csodálatos pedagógiával bizonyítja be leendő csapatkapitányának, igenis képes arra,
hogy a focipálya teljes hosszát végigküzdje halálkúszásban – hátán egy nyolcvan kilós
csapattárssal. A srác soha azelőtt nem tett még ilyet. S ekkor belezsibbadok a felismerésbe:
ezekben a sorsdöntő pillanatokban, itt a MOST-ban mi vagyunk az a srác... Igen, ez az, amit
Dani állapota miatt már finoman elengedtem – de le nem mondtam róla soha. Mert vállalást
fel nem adunk, hanem küzdünk a végsőkig! S lám, most visszatért hozzám, hogy felkínálja
magát. Ezt azonnal el kell mondanom bajtársaimnak, mert erre van MOST szükség!

Árad belőlem a szó, képeim kézzel foghatók, hiszen látom és hiszem, amiről beszélek. A

filmet nem látták a fiúk, én magam sem, csak ezt a jelenetet, de kimondott szavaim még
engem is magukkal ragadnak. Dani ébred hamarabb, és kontráz: ő a Férfibecsület című film
tizenkét lépésének csodáját hozza elő; ez az ő személyes motivációja. Ekkor tör föl bennem az
újabb löket:

– Robi, mit szólnál, ha elmennénk a K100 jelvényedért?

 Innen már nincs többé visszaút – és ekkor megtörténik a csoda.

Az a srác, Zsu és az én fiam, aki nem is oly régen még hosszában elfért a combunkon, és

aki kis híján száz kilométerrel, s majd’ háromezer méter szintkülönbséggel a lábaiban már
több órája alig képes a járásra, most futólépésbe kapcsol és elhúz tőlünk!

– Ez legalább 7 kilométer per órás sebesség. Eljött a Szív ideje – öntöm szavakba

Robinak a lehetetlent, és miközben az elemi élmény nyomán egész testemben kiráz a hideg,
elkezdek felzárkózni Danihoz, aki bizony már jó ötméteres fórban van.

Épp a templom mellett húzunk el, amikor mellé érek:

– Három megvan!

– Milyen három? – de nem néz rám. Csak előre tekint.

– Hát a tizenkét lépésből!

Nem sokkal később egy leány harcost hagyunk le, aki levette már mindkét cipőjét, s csak

úgy zokniban sántikál a térköves járdán.

– Öt, katona, öt! Ez az! – biztatom tovább.

Szégyellem kissé magam, de ennyire emlékszem csak Dani híres tizenkét lépéséből, mert

ekkor valami engem is felemel: kocogni, majd pedig futni kezdek. Nem voltam eddig sem
fáradt, nem fáj semmim sem, és különben is: e világon ki más érdemelné meg jobban AZ
ELSŐ KINIZSI SZÁZAS jelvényemet, mint Robi bajtárs?! Aki EMBER a javából – így,
kapitálisokkal. Úgy érzem, e pillanatban repülni is tudnék.

Átrohanok a vasúti síneken, majd tovább, felfelé az úton. Bal felől, egy utcából rám

kiáltanak: – Erre, aztán az utca végén tovább, egyenesen! – Mivel hajrával is biztatnak, úgy
viharzok be, mint a szél. Autó jön szembe – de ő kerül ki. Nem sokkal előttem egy bakancsos
srác rohan, épp az utca végén érem be; már bevágott jobbra, mikor az előbbi infók alapján
visszatérítem a helyes útra. Még két kanyar, és túrázók, akik már visszafelé jönnek. Mindenki
hajrával biztat, eszement érzés! A szalagok nyomán nagy svunggal behúzok a vaskapun, át a
nagy fűzfa alatt, és akkor egy fehéren lebegő lepedővásznon meglátom a piros stempli alatt a
bűvös feliratot: K-100 Cél.

Sikerült!!!

Epilógus

Daniék alig valamivel utánam futnak be. Bizony, Robi is – Dani zsákjával a mellén! Ő, aki
aztán végképp hallani sem akart futásról (áradozhattam én neki még az elején, hogy majd
csak egy kicsit, csak a célba, a hosszútávfutók lelki üdvéért), de akinek a Pilis-nyereg óta
annyit, de annyit meséltem terep-élményeimről. Kivan, mint a kacsa, s első szavai is
pontosan ezen állapota köré épülnek:

– Hogy én hogy utálom a terepfutókat! – és szívből, bajtársakként borulunk össze.

Danival csekkolni megyünk, ellenőrző lapunkra 6:50 kerül. Meglepődve számolunk –

huszonöt vaskos percünk maradt még! Aztán fogadjuk a szervezők gratulációját, s átvesszük a
nevünkre szóló okleveleket, gulyásjegyeket, Cartographia bónuszokat és, természetesen, a
legendás K100 kitűzőket.

Győztes harcosokként öleljük meg újra egymást, majd kilépve ELSŐ KINIZSI SZÁZAS

jelvényemet egy hatalmas „Hálásan köszönöm!” kíséretében máris az üldögélő Robi bajtárs
tenyerébe nyomom. Nem érti, s adná is vissza rögtön, nem szolgált ő rá erre, valami ilyesmit
mondogat, ám amikor Dani is átnyújtja a sajátját, harcos pillantásán mintha némi pára úszna
át; de lehet, hogy rosszul láttam, és csak egy felhő árnyéka volt.

Bár a babgulyás borzalmas, most semmi sem tudja kedvemet szegni. A kajálda bejárata

előtt a dokival és bájos kolléganőjével futok össze: gratulálnak, és őszintén örülnek, hogy így
látnak, s nem úgy, ahogyan a pincéknél. Nekik is elregélem félnótás víz-nem-ivásom igaz
történetét, mire meglepődve válaszolják, kész csoda, hogy itt vagyok. Ennek örömére aztán
nem iszunk semmit, viszont készítünk egy közös képet.

 Egy rendkívüli, hétköznapi szavakba és frázisokba nehezen – vagy egyáltalán nem is –

önthető utazás van mögöttem, melyet még annál is rendkívülibb, minden tekintetben messze
tegnapi önmaguk fölé emelkedő bajtársakkal, önzetlen, segítőkész túratársakkal és
szervezőkkel élhettem végig.

Úgy hívják őket: EMBEREK. Így, kapitálisokkal.

Nagyon köszönöm Mindnyájatoknak, jövőre Veletek, ugyanitt!!!

Izé… ugyanott.

2014.06.04.

Berkes Tomi,
Kazincbarcika

