
Stephanie James
Követlek mindhalálig

[image: image1.jpg]

A szakmai előmenetel fontos Reynának, ám közel sem annyira, mint Robert Langdon iránti szerelme. A férfi kedvéért visszalép egy, a pályafutása szempontjából előnyösnek ígérkező üzlettől, bár tudja, hogy az állásával játszik. Amikor Robert kíméletlenül, rezzenéstelen arccal közli vele, hogy ezzel elérte célját, s többé nincs szüksége rá, Reyna Mauin, egy mesés kis szigeten keres menedéket. Már-már sikerül túltennie magát a megrázkódtatáson, s keserűség nélkül gondolnia a múltra, amikor hat hónap múlva váratlanul felbukkan Robert az életében...
1.fejezet

Reyna Mackenzie a vízparton állt, bokáját hullámok csapdosták. Egy férfit figyelt, aki a néptelen strandon át közeledett felé. Először azt gondolta, délibábot lát. Amikor a férfi közelebb ért, már tudta, hogy nem Mauinak, Hawaii mesés szigetének valószerűtlen esti fényei tréfálkoznak vele.

Hogy merészel Robert Langdon ilyen hirtelen és bejelentés nélkül felbukkanni az életében? Pedig ő az, semmi kétség! És rendíthetetlenül felé tart. Már hat hónap-annak, hogy a férfi hűvösen közölte vele: nincs többé szüksége rá. Nyugodtan állt, és várta, hogy a férfi odaérjen. Reyna néhány másodpercre újra maga előtt látta, ahogy Robert meztelen, izmos, napbarnított teste végignyúlik a fehér lepedőn, de gyorsan el is űzte emlékezetéből ezt képet.

Tizenöt év múlva is azonnal felismerném, gondolta kicsit szorongva, nem tudta elképzelni, hogy ez a megkapóan határozott arc valamikor majd veszíthet a vonzerejéből. A férfi jóképű volt, sőt több is annál. Jelleg​zetes arccsontja, széles homloka, erőteljes álla igen férfias jelleget kölcsönöztek vonásainak. Legalább százkilencven centi magas lehetett. Robert Langdon megjelenése és fellépése különlegesnek számított. Rajta kívül nem sok férfit tudott volna Reyna elképzelni, aki Hawaiiba érve habfehér ingben, kifogástalan zakóban, drága nadrágban, nyakkendősen szaladgál a tengerparton. Az olasz bőrcipő most biztosan tele lehet homokkal, gondolta a lány, ezt olyan mulatságosnak találta, hogy alig tudta magába fojtani a nevetést.

Akkor sem komolyodott el, amikor a férfi odaért hozzá. Robert csodálkozva nézett rá.

-
Szervusz, Reyna! - üdvözölte, s ott állt meg, ahol a homok még száraz olt.

-
Szervusz, Robert! Igazán nem számítottam itt rád.

A lány elégedetten állapította meg magában, hogy hangja kellően gondtalanul és vidáman cseng. Úgy érezte, egészen jól viseli a váratlan találkozást. Sikerült megőriznie a lélekjelenlétét.

-
Tényleg? Lehet, hogy alábecsülöd magad, Reyna. Vagy engem. Tetőtől talpig alaposan, csaknem kíváncsian szemlélte a lányt. Amikor Reyna észrevette kutató pillantását, karját felemelve körbefor​dult a sekély vízben.

- Soha nem mernélek téged alábecsülni, vagy akár saját maga​mat - mondta, amikor újra a férfi felé fordult. - De mi baj, Robert? Talán nem olyannak látsz, mint amilyennek az emlékeidben elraktároztál?

-
Bizony nem - vágott vissza a férfi szárazon.

Reyna elégedetten nevetett. Igen, megváltozott az utóbbi hat hónap​ban, amióta nem találkoztak. Félretette a finom kosztümöket, a hozzájuk való selyemblúzokat, még a drága körömcipőket is. Egyszer s minden​korra!

Ezen az estén testre simuló pulóvert és fakó farmert viselt, amelyet a térdéig fölgyűrt. Efféle ruhában Robert még sosem látta. Barna haja most hosszan, hullámosan omlott a vállára. Korábban, amikor még sikeres és sokat utazgató üzletasszony volt, természetesen csinos és célszerű frizu​rákat hordott, amilyeneket a vezetőségi irodákban elvártak tőle.

De Reyna nemcsak a haját és a ruhatárát változtatta meg. Alakja ak​koriban vékony volt a túlfeszített munkától, s maga is gondosan ügyelt rá, hogy az üzleti életben s a divat világában oly nagyra tartott karcsúságot megőrizze. Most a melle teltebbnek tűnt, a csípője és a combja is kissé vastagabbnak látszott.

Minden nap úszott és futott a tengerparton, amitől a teste edzett és hajlékony maradt. Mindemellett pedig remekül érezte magát. Szürkészöld szeme, kicsit pisze orra és lágy, telt ajka mindig jókedvről árulkodott. Iga​zán szépnek nem lehetett nevezni, de eleven arcvonásai valami egészen különös vonzerőt kölcsönöztek neki.

· Kissé megváltoztam, amióta nem láttuk egymást - mondta, s közben azt találgatta, vajon észreveszi-e Robert Langdon, valójában mekkora is ez a változás.

· Azt látom - mondta a férfi, s közben alig észrevehetően elhúzta a száját.

· Az észjárásom azonban nem tompult el annyira az utóbbi hat hónap alatt - folytatta szárazon a lány -, hogy azt gondoljam, véletlenül vagy itt. Miért jöttél, miért nem vagy Seattle-ben?

-
Hozzád jöttem, Reyna.

A lány sejtette, hogy a válasz valami hasonló lesz, mégis összerándult ezektől az egyszerű, nyílt szavaktól.

-
Valóban? - kérdezte nyugodtan. - Magától adódik a következő kér​dés: mit kívánsz tőlem?

Válasz helyett Robert egy darabig szótlanul nézett rá. Kezét a nadrág​zsebébe dugva, a lábát kicsit szétvetve állt. Reyna érezte, hogy ez a kissé fenyegető tartás jelent valamit. Robert Langdon harcolni akar! Reynát ez a felismerés legnagyobb meglepetésére szórakoztatta.

-
Beszélnem kell veled, Reyna!

· Rajta! Kezdd el! - mondta a lány, s úgy látszott, folytatni akarja tengerparti sétáját. A homokos part vizes volt a kifutó hullámoktól.

· Mintha meg sem lepődnél azon, hogy itt látsz - szólt Robert, ügyelve, hogy a biztonságos, száraz részen haladjon.

Reyna megrázta a fejét.

· ó, dehogynem! Nagyon meglepődtem. És sehogy sem tudom megér​teni, miért tetted meg ezt a nagy utat. Egyáltalán, hogy találtál rám?

· Nem volt egyszerű - magyarázta a férfi nyugodtan. - Megkérdeztem a barátaidat, a régi munkatársaidat...

-
Természetesen - bólintott a lány megértőn.

-
...és amikor ideérkeztem, a szállodában mondták, hogy a parton vagy.

Reyna tudta, hogy ilyen simán mégsem mehetett a dolog. Csak nagyon kevés Seattle-i barátjával tartotta a kapcsolatot. Róbertnek így aztán elég sok ismerősét ki kellett faggatnia ahhoz, hogy megtudja: Hawaiiba költö​zött. És itt, itt ki tudta a címét? Alapos nyomozást kellett folytatnia, hogy megtalálja. Ám Robert Langdon mindig elérte a célját. Ezt Reyna tudta a világon a legjobban.

-
Fogadd elismerésem! Nem is hittem volna, hogy ilyen remek detektív válna belőled - mondta kissé gunyorosan. - Szóval itt nyaralsz, s közben kihasználod az alkalmat, hogy engem viszontláss.

-
Tudod jól, hogy nem így van.

-
Igen, sejtettem. Sosem csinálsz semmi feleslegeset. Minden lépése​det gondosan mérlegeled aszerint, hogy hasznosak-e számodra, közelebb visznek-e a célodhoz, vagy sem.

-
Megértem a keserűségedet, Reyna - mondta engedékenyen a férfi.

-
A csodás képességed, amelynek segítségével mindenkin könnyedén keresztüllátsz, ezúttal cserbenhagyott. Nincs bennem kesefűség. Elisme​rem, meglep, hogy a történtek után itt látlak. Ám mindössze kíváncsi va​gyok, semmi más. Elárulnád látogatásod okát?

Reynát megelégedéssel töltötte el, hogy sikerült a férfit kissé kizökken​tenie a nyugalmából. Robert ugyanis észrevette, hogy a lány mulat rajta. A szeme szikrázott, amikor megszólalt:

· Amíg a vízben tocsogsz, nem tudunk értelmesen beszélni. Mi lenne ha fölmennénk hozzád?

· Sajnálom. Most épp itt van kedvem sétálni. Ha közelebb akarsz jön​ni, vedd le a cipőd, és tocsogj bele te is a vízbe!

-
Nem úgy öltöztem... - védekezett a férfi.

· És persze álmodban sem jutna eszedbe, hogy a kétszáz dolláros nad​rágodat egyszerűen feltűrjed! - csúfolódott vele a lány.

· Volt idő, amikor neked sem volt egyetlen farmernadrág a ruhás​szekrényedben - felelte a férfi hűvösen.

-
Tudom. De azóta megváltoztam.

· Igazán, Reyna? Vagy csak álarcot viselsz? - kérdezte Robert, s hang​jában csendes részvét bujkált.

· Úgy gondolod, hat hónap nem volt elég ahhoz, hogy kilábaljak az egészből? - kérdezte nyugodtan a lány.

A férfi megpróbált óvatosan fogalmazni:

-
Akkoriban sok mindenen kellett keresztülmenned. A szerencsétlen történet minden vonatkozását csak akkor tudtam meg, amikor már késő volt.

-
Köszönöm a megértésedet, de biztosíthatlak, hogy semmi szükség...

· Fogalmam sem volt róla például, hogy az állásodat is elveszítet​ted - szakította félbe a férfi. - De neked számolnod kellett volna ezzel. Kezdettől fogva tisztában lehettél minden következménnyel.

· Igen - helyeselt Reyna őszintén, minden keserűség nélkül. - De ha azért van bűntudatod, mert azt hiszed, hogy elbocsátottak, fölöslegesen szenvedsz, önszántamból jöttem el.

· De csak azért, mert tudtad, hogy az előbbre jutásod azon múlik, si​kerül-e megvenned a sógorom vállalatát. Ezt nekem sosem mondtad el. Nem is sejtettem, mennyit jelent neked ez az üzlet.
- És ha tudtad volna, az változtatott volna valamin? Robert habozott egy ideig, végül azt felelte:

- Nem.

 -
Minek is terheltelek volna hát kellemetlen részletekkel? - mondta elnézően Reyna. Eleinte töprengett rajta, vajon másként járt volna-e el Robert, ha tisztában van azzal, mire megy ki a játék. Később, amikor túl volt a megrázkódtatáson, biztosra vette, hogy a férfit semmi nem tudta volna befolyásolni. És lám, igaza volt.

-
Azt tettem, amit tennem kellett, Reyna.

· Tudom. De már mondtam, hogy magamtól mentem el - magyarázta a lány száraz hangon.

· Ez igaz. De ha valaki felfelé törekszik, és csak egyszer is megbotlik, az elveszett. Mindenki tudja ezt. Maradhattál volna ugyan a vállalatnál, de később bármikor el is küldhettek volna. A főnököd szemében csődöt mondtál, amikor egy előnyös üzletet hagytál kútba esni. Odalett a tekin​télyed.

· Ekkora hibát nem lehet megbocsátani - bólintott Reyna. - A főnök​ség nem tehetett mást, mint hogy megvonta tőlem a bizalmat.

· És mivel tudtad, mi várható, inkább magadtól felmondtál - folytatta Robert -, és Hawaiiba menekültél.

· A menekülés nem a legmegfelelőbb szó erre - tiltakozott a lány. - Idejöttem, hogy kipihenjem magam, és akkor határoztam el, hogy Mauin maradok. A lelkiismereted hozott talán ide?

· Nem erről van szó, Reyna! Mondtam már, hogy nem tehettem mást. Amikor a nővérem könyörgött, hogy segítsek a férjén, nem utasíthattam vissza. Neked és a főnöködnek csak jelentéktelen falatka lett volna az ő számítógépes cégük. A sógoromnak semmi esélye nem volt.

Amikor a lány megérezte Robert hangjában az indulatot, mosolyognia kellett.

-
Megfontoltabb és erősebb voltam akkoriban jó pár nagymenő szak​embernél, ugye?

A férfit meglepte, hogy Reyna ilyen nyíltan elismeri önnön képességeit.

· Hihetetlenül jó voltál a szakmádban.

· De te még jobb voltál a tiédben. Kipuhatoltad a sebezhető pontomat, és tévedhetetlenül lecsaptál rá. Ma is csak csodálni tudom, olyan káprá​zatosan csináltad.

· Biztosan nagyon utálsz.

· Nem.

· De, utálsz - erősködött Robert. - De majd változtatok ezen. Mindent jóváteszek - folytatta. - Ezért vagyok itt.

Reyna megborzongott. Megrémült a férfi világos beszédétől. Aztán rög​tön visszanyerte az önuralmát. Semmi szükség rá, hogy továbbra is tart​son ettől az embertől, aki teljesen megváltoztatta az életét. Sőt hálás lehet neki.

Az iránta érzett szerelmem már régen a múlté, mondta magában. Hat hónap a Hawaii-szigeteken a legsúlyosabb szerelmi bánatot is meggyó​gyítaná.

Reyna hirtelen megállt, és a férfira nézett. Az is megtorpant, és a rá annyira jellemző elszántsággal pillantott a lányra. Ha Robert Langdon valamit a fejébe vesz, azt vasakarattal végre is hajtja, senki és semmi nem tudja feltartóztatni, villant keresztül Reyna agyán.

· Na jó, Robert! Ki vele! Miért repültél ide? Miért akartál velem ta​lálkozni?

· Azért jöttem, hogy hazavigyelek, Reyna. Azt akarom, hogy megint az enyém légy...

Amint megveszekedett elszántságával a lányra nézett, Reyna úgy érez​te, ugyanúgy a hatalmába keríti, mint hat hónappal azelőtt. De csak egyetlen pillanatig tűnt így, aztán a lánynak sikerült minden feltámadó érzelmét legyűrnie.

-
Nem, Robert, te nem akarhatsz engem. Ma már nem az vagyok, akit akkoriban megismertél - jegyezte meg némi kihívással és gúnnyal a hang​jában.

-
Megértelek - csitította a férfi. - Minden okod megvan a keserűségre. De most már vége ennek. Nem is sejtettem, mit éreztél irántam. Csak azt tudtam, hogy vonzódsz hozzám, és ezt ki kell használnom, hogy befolyásolni tudjalak.

-
Minden eszközt jónak találtál - bólogatott Reyna.
A férfi aranybarna szeme most egyszerre összeszűkült. Meglepte, hogy a lány ilyen megértően ítéli meg őt. Ő bezzeg nem lenne ilyen türel​mes Reyna helyében. De hogyan is kerülhetne hasonló helyzetbe? Robert Langdon rengeteget tudott a szenvedélyről és a vágyról, de a szerelemről fogalma sem volt. És Reynának be kellett vallania, hogy amíg nem ismert Robertet, addig neki sem.

-
Reyna, kijönnél már végre a vízből, hogy értelmesen válthassunk szót egymással?

A férfi kicsit idegesen simította hátra szőkésbarna haját. Úgy tűnt hogy a beszélgetés nem a tervei szerint alakul. És ez egyáltalán nem volt ínyére.

-
Jövök már, jövök! - nyugtatta meg Reyna jókedvűen. - De igaza nincs sok időm rád, mert vacsorameghívásom van. Úgyhogy útközben hazafelé elmondhatod, ami a szívedet nyomja.

A férfi nem válaszolt, de Reyna érezte, hogy valami nem tetszik neki.
· Kivel mégy vacsorázni? - kérdezte hirtelen.
Reyna felsóhajtott.

· Egy barátommal, Robert. Méghozzá egy igen kedves barátommal.

· Mondd le a találkát! - kérlelte lágyan a lányt.
· Szegény Robert! Csak nem képzelted, hogy egész idő alatt azért ültem itt, hogy jókislány módjára terád várjak?

· Nem, erre nem számítottam. Azt gondoltam, olyan nőt látok viszont aki nagyon rossz tapasztalatokat szerzett, aki azt sem tudta elviselni, hogy egy városban éljen velem. Fájdalmat, keserűséget, elutasítást vártam tőled, annak a nőnek a természetes megnyilvánulásait, aki mindent oda adott egy férfiért, és az mégis kíméletlenül cserbenhagyta őt.
· Te jó ég! Milyen drámai!

· Az is! - erősködött a férfi.
· Igen, igazad lehetne. Csakhogy én tudtam, mit csinálok, és itt a különbség, Robert. így hát nem kell, hogy lelkiismeret-furdalásod legyen.

· Nem is érzem magam bűnösnek, fogd már fel végre! De vissza akarlak szerezni!

Robert megállt, és megragadta a lány csuklóját.

-
Amit hat hónappal ezelőtt nekem adtál, újra meg akarom kapni, nem hiszem, hogy nyomtalanul elmúltak az irántam táplált érzéseid. Csak elbújsz e mögé a hanyag külső mögé. De megint az enyém leszel, és sem​milyen körülmény, semmilyen üzleti érdek nem állhat többé közénk! Reyna mélyen a férfi szemébe nézett.

· Ennek már vége, Robert! Azon a reggelen, amikor bejelentettem ne​ked, hogy lemondok a sógorod vállalatának megvételéről, tudtam, hogy köztünk ezzel mindennek vége. És amikor az ajánlatomat hivatalosan is visszavontam, nem is hagytál semmi kétséget efelől. Vagy már elfelej​tetted?

· Nem - suttogta a férfi. - Arra is emlékszem még, amikor előző éjjel fenntartás nélkül az enyém lettél, és bevallottad, hogy szeretsz. És emlék​szem az arcodra másnap reggel, amikor azt mondtad, mindent megtennél a kedvemért. A szemedből szerelem és gyengédség sugárzott, és én akkor mégis félreértettem. Nem hittem el, hogy tényleg belém szerettél. Úgy fogtam fel, hogy sikerült elcsábítanom téged, és te csak azért akarsz le​mondani a sógorom vállalatáról, mert egyszerűen kedvesnek találsz.

· És miután elérted, amit akartál, nyugodtan közölted, hogy nincs már rám szükséged - egészítette ki Reyna.

· Annyira csak a feladatomra összpontosítottam, hogy nem vettem észre, mi is történt közöttünk. Te pedig egész idő alatt szerettél, Reyna.

· Igen - mosolygott a lány könnyedén. - De tudtam, mibe megyek bele, Robert, tudtam, hogy te nem szeretsz, s hogy mindent csak az üzlet miatt teszel.

· Te pedig mindent szerelemből tettél - mondta a férfi érdes hangon, s erősebben szorította a lány csuklóját. - Feláldoztad értem a jövődet. Jó időre volt szükségem, hogy ezt felfogjam, Reyna. Először csak az számított, hogy én győztem.

· Bizony, te igen célratörő ember vagy, Robert Langdon - vágott közbe Reyna csípősen.

· Amikor megmondtad, hogy John vállalata biztonságban van, össze​zavarodtam. Azt ismételgettem magamban, hogy a játéknak vége, és én lettem a győztes. Tudtam, hogy ravasz, dörzsölt üzletasszony vagy, igazi ellenfél, akit sikerült sarokba szorítanom. A gyengeséged jeleként fogtam fel, hogy ha a tárgyalóasztalnál nem is, de a halószobában feladtad a küz​delmet.

· Gyenge is voltam, Robert. A szerelem sebezhetővé teszi az embert. Arra csábít, hogy ostobaságokat kövessünk el.

· Ráadásul feladni egy férfiért a jövődet, aki cserébe kellemetlenség​nél többel nem szolgált, aki visszaélt az érzéseiddel...

· Ó, egek! - Reyna alig hitt a fülének. - Te teljesen belelovalod magad a bűntudatba, Robert!
· Nem ezért jöttem, Reyna - szólt a férfi morcosan. - Téged akarlak visszaszerezni, megérted már végre?

Reynán megint borzongás futott végig, de gyorsan leküzdötte. Olya szorosan álltak egymás mellett, hogy a lány érezte Robert testének mele​gét. Újra feltámadtak benne az emlékek, amelyeket régen elfeledettnek hitt.

-
És most, hat hónap elteltével, miért látod egyszerre másként a dolgokat? - kíváncsiskodott Reyna.

A férfi mély levegőt vett, és finoman megsimogatta a lány arcát.

-
Reyna, kedvesem, nem találod ki? Akkor nem értettem, mivel aján​dékoztál meg. Engem még egyetlen nő sem szeretett igazán. Nem tudtam mit szalasztók el...

· És most hirtelen rájöttél? - kérdezte Reyna szárazon.

· Igen, most már tudom.

Robert hirtelen átölelte a lány nyakát, és lehajtotta a fejét, hogy meg csókolja.

Reyna nem tiltakozott. Tudta, hogy értelmetlen lenne. A férfi százszor erősebb nála, és ki is használná az erőfölényét. Azonkívül lehet, hogy jó kísérlet lesz ez mindkettejük számára. Teljes bizonyossággal kiderül, hogy érzelmeik kihunytak már egymás iránt.

Meggyőző erejű szenvedély volt a férfi csókjában, mintha csak számított volna a lány ellenállására. Szegény Robert, gondolta futólag Reyna, most is a jól bevált módszerhez folyamodik: célratörően és magabiztos el​tökéltséggel akar elcsábítani.

Reyna leeresztett karral állt. Tudta, milyen mesteri módon közelíti meg Robert a célját. Soha senki nem tudta úgy felizgatni, mint ez a férfi. És ma este újra bizonyítani akarja, mire képes.

A lány minden közreműködés nélkül, majdnem kíváncsian várta a következő lépést, miközben a férfi nyelve hegyével lágyan simogatta összezárt ajkát.

Amikor Reyna ajka nem nyílt meg magától, a férfi gyengédsége köve​telőzőbb próbálkozássá vált. Pusztán csak testileg tud rám hatni, szögezte le magában a lány. Már nem szeretem Robert Langdont. És mivel biztos volt ebben, nem is védekezett a csók ellen, amellyel a férfi csak felizgatni akarta.

Robert belefáradt a szelíd erőszakba, valamit mormogott, aztán olyan kíméletlenül és oly érzékiséggel vette birtokba a lány száját, hogy Reyna egészen meglepődött. A férfi leplezetlen vágyát érezve megremegett, megnyugtatta magát, hogy ez számára semmit nem jelent, csak a test válaszol Robert közeledésére.

Robert a lány alsó ajkát csókolta, s mindent elkövetett, hogy Reynát viszonzásra késztesse. A csókban felvonultatta összes mesterfogását, ame​lyekre Reyna még jól emlékezett, mégis meglepte, hogy a férfi szenvedélye milyen heves és zabolátlan. Robert soha nem veszítette el az Önuralma mindig irányítani tudta a szenvedélyét. Akaratlanul is visszatartotta a lélegzetét, aztán halkan felsóhajtott.

A férfi szorosan magához húzta a lányt. Reyna gyorsan felemelte a kezét, és védekezőleg a férfi zakójának gallérjára tette.

-
Ne - suttogta Robert —, ne harcolj ellenem, Reyna, kérlek! Hat hó​nap hosszú idő... Annyi álmatlan éjszakán gondoltam rád, olyan sokat vágyakoztam utánad.

-
Ennek semmi értelme". Hát nem érted? Mindennek vége,

Robert! Reyna elégedetten nyugtázta, milyen szilárdan és kérlelhetetlenül cseng a hangja.

Miért is ne lenne határozott? Végül is az igazat mondja. Köztük válóban mindennek vége.

Ám Robert nem törődött bele a válaszba. Újra heves csókkal zárta le a száját, kezét a derekára tette, és szorosan magához ölelte.

Reyna csak a mozdulatlanságával tudta kifejezni ellenállását. Amikor a férfi követelő keze már a csípőjét simogatta, s a combjához szorította, úgy érezte, egyszerre elgyengül.

Nagyon kívánta őt Robert. Keze egyre lejjebb siklott, végigsimogatta a lány puha domborulatait. Reyna testén remegés futott végig.

Robert figyelmét ez nem kerülte el. Felsóhajtott, és lágyan csókolgatni kezdte a lány állát. Amikor a nyakán egy érzékeny ponthoz ért, Reyna behunyta a szemét. Nem, nem szeretem már! - gondolta bőszen. Ugyan​akkor öntudatlanul simogatni kezdte a férfi izmos mellkasát.

-
Látod, Reyna? - suttogta Robert, amikor a lány félénk gyengédségét megérezte, s felemelte a fejét.

Reyna kinyitotta a szemét, s elégedettséget olvasott ki a férfi tekin​tetéből.

· Éppolyan szép lesz minden, mint régen volt. Sőt talán még sok​kal szebb is, hiszen most a jövőnkről van szó. Elfeledtetem veled az elmúlt hat hónapot. Még mindig szeretsz, drágám, és esküszöm, hogy jóváteszek mindent!

· Robert, nincs semmi, amit jóvá kellene tenned. Remekül vagyok.
· Nagyon megsebeztelek...

Reyna jókedvűen elhúzta a száját. Boldogan csillogott a szeme, s két tenyerébe fogta a férfi arcát.

-
Tudom, hogy nem értesz meg könnyen, Robert. De életem legna​gyobb szerencséje volt, hogy találkoztam veled. Azt is bevallom: ami utána történt, az megrázott. De közben rájöttem, épp egy ilyen megrendítő él​mény kellett ahhoz, hogy végre letérjek arról az útról, amelyen az egyetem óta jártam. E nélkül a lökés nélkül még ma is szorgalmasan kapaszkodnék felfelé a ranglétrán.

· Gondolod, Reyna, hogy ezt én nem tudom? De meglásd, rendbe hozok mindent! — hajolt előre a férfi.

· Figyelj már végre, Robert! - Még mindig nem értett meg, gondolta kicsit kétségbeesetten a lány. - Én élvezem az új életemet. Ha megtehe​tem, soha többé nem fogok egyetlen vállalatnál sem napi tizenhat órát gürcölni. Miután fel kellett adnom a hivatásomat, és téged is elveszítette​lek, rákényszerültem, hogy új életet kezdjek. Először volt időm és alkal​mam arra, hogy mindent alaposan átgondoljak. Idejöttem Hawaiiba, hogy töprengjek. És itt maradtam, mert itt találtam meg azt, amire vágytam. Teljesen új életre leltem, és csodásnak találom.

-
Reyna, ne akarj ámítani!

A lány nevetett, és ujja hegyével megsimogatta a férfi összeráncolt homlokát.

-
Nem ámítalak. Ha tudni akarod az igazat: hálával tartozom neked. Nélküled sosem fedeztem volna fel ezt a csodálatos életet. Boldog vagyok, Robert! Boldogabb, mint valaha életem harminc éve alatt. Repülj csak vissza nyugodtan Seattle-be, mielőtt a homok kárt tenne a drága cipődben, vagy kísértésbe jönnél, hogy levedd a selyem nyakkendődet. Sajnálom, hogy lelkiismeret-furdalás gyötört az elmúlt hónapokban. Miattam igazán fölösleges volt szenvedned.

Lábujjhegyre állt, futó csókot nyomott a férfi szájára, majd hátrált egy lépést.

-
Ez itt az én világom, Robert - mondta mosolyogva, és kinyújtott karjával körbemutatott a parton és a sötét trópusi égbolton. - Mindig hálás leszek neked, amiért hozzásegítettél ehhez a felfedezéshez. S most, hogy mindezt megtaláltam, nincs többé szükségem rád. Jó éjszakát, Robert! Érezd magad jól Mauin!

Egy könnyed mozdulattal megfordult, és otthagyta a férfit, akiért egy​szer mindent feladott, és akit valamikor a világon a legjobban szereteti

2. fejezet

Reyna csak akkor vette észre, hogy szinte egész idő alatt lélegzetet is alig mert venni, amikor keresztülvágva a szálloda gyepén hazaért bérelt, kertes lakosztályának menedékébe. Hitetlenkedve felnevetett, mélyen fel​lélegzett, kinyitotta a kerti locsolócső csapját, és leöblítette homokos lábát.

Csodálkozott rajta, hogy ilyen könnyedén meg tudott szabadulni Robert Langdontól. Hiszen ő tudta csak igazán, micsoda biztonsággal ural a férfi minden helyzetet. Azon sem lepődött volna meg, ha erőszakkal tart​ja ott a parton.

Hihetetlennek tűnt, hogy erre a hosszú útra csak azért vállalkozott, hogy őt megtalálja. Azt sem gondolta volna, hogy ez a férfi hat hónapon át a rossz lelkiismerete miatt kínlódik. Vagy valóban bántaná, hogy elveszí​tette őt?

Zavartan csóválta a fejét. Egyik feltevését sem találta meg​alapozottnak. Elgondolkodva kereste elő nadrágzsebéből a kulcsát. A vi​lágos, tágas lakás minden kis részlete arról árulkodott, mennyire megváltozott Reyna az elmúlt fél év alatt.

A nádból készült kanapé párnáit és a kosár formájú fotelt fényes, hűvös tapintású vászon borította, a földön gyékényszőnyegek hevertek, amelyek​nek nem ártott, ha nedves, homokos lábbal rájuk lépett. A forró esték eny​hítésére a mennyezetről régimódi, nagy ventilátor lógott alá. A magasra nőtt trópusi virágok és pálmák meg a széles, tengerre néző ablaksor dél​előttönként fényben fürdő verandához tették hasonlatossá a nappalit. A hálószoba közepén nagy bambuszágy állt, amelyet értékes, régi piros-fehér hawaii terítő borított.

Mindent egybevetve ég és föld volt a különbség Reyna új otthona és a fél évvel azelőtti, Seattle-i belvárosi lakása között. A leginkább azonban a férfiakat illetően változott meg az ízlése.

Természetesen nem tagadhatta, hogy Robert Langdon bizonyos mér​tékben még mindig hatással van rá. Végül is ez teljesen érthető, ha figyelembe vesszük, hogy nemrég még ellenállhatatlannak tartotta. Akkor meg sem próbált védekezni ellene, pedig pontosan tudta, hogy a férfi csak a sógorán akar segíteni.…………………………………..
Ha Robert nővére nem kérte volna a férfi segítségét, Reyna rövid úton elbánt volna a kis számítógépes céggel. Úgy tűnt, az üzlet már tető alatt van, és főnökei - egy óriásvállalat vezetői — maradéktalanul meghíztak képességeiben. Sikeres üzletasszony volt, aki feltartóztathatatlanul küz​dötte le az útjába kerülő akadályokat. S ha Robert Langdon ne m tűn t volna fel a színen, a csőd szélén álló kis vállalatot is megszerezte volna.

A Langdon és Társa Ház igazgatójaként Robert a kíméletlen, de ragyo​gó pénzügyi szakember jellegzetes alakját testesítette meg. Cégük elő​szeretettel foglalkozott kockázatos üzletek biztonságos lebonyolításával. Ezenkívül szaktanácsokat adtak vállalatalapításoknál. Róbertnek elegen​dő volt egy pillantást vetnie a vezetőségre és a pénzügyi helyzetre, s máris tudta, hol vannak a cég erős és gyenge pontjai. Ugyanígy átlátta sógora vállalatát is, és azonnal rájött, hogy az menthetetlenül Reynáék kezébe fog kerülni.

Ezért folyamodott a szemtől szembeni támadáshoz. Kihasználta az első pillanattól fogva köztük vibráló érzéki feszültséget. Mindamellett sosem hallgatta el, mit akar a lánytól. Reyna ennek ellenére fülig szerelmes lett belé. Hamar megérezte ugyan a veszélyt, de nem tett semmit ez ellen a végzetes vonzalom ellen. Abban a pillanatban, amikor a férfi az irodájába lépett, és két kezével a lány íróasztalára támaszkodott, hűvösen és világo​san értésére hozva szándékát, Reyna úgy érezte, elveszett.

Legnagyobb rémületére habozás nélkül igent mondott, amikor a férfi azt javasolta, hogy az üzleti ügyeket kettesben, vacsora közben vitassák meg. Már az első este feltűnt neki, hogy Robert minden olyan tulajdonság​gal rendelkezik, amelyet ő egy férfitól elvár: esze és humora van, ért egy keveset a jó ételekhez és a borokhoz, és Reynát elbűvölte leplezett érzé​kenysége. De valami mást, megmagyarázhatatlant is tapasztalt nála, ami eddig ismeretlen érzelmeket ébresztett benne.

Két héten át mindennap találkoztak. Amikor a férfi először ölelte át, nem tiltakozott. És azon az utolsó éjszakán, amikor megtörtént, ami el​kerülhetetlen volt, szerelemmel és vággyal eltelve adta át magát a férfi szenvedélyének.

Másnap reggel Reyna közölte Róberttel, hogy eláll a szándékától, nem fogja megvenni a sógora vállalatát. Azután bement az irodájába, és beje​lentette, hogy nem köti meg az üzletet. Tisztában volt vele, hogy ezzel a pályafutásának is befellegzett, és minden bizonnyal Robert Langdont is utoljára látta.

Titkon remélte azonban, hogy a férfinak is fontos, amit együtt átéltek. Azt ugyan nem hitte, hogy Robert is éppoly elsöprő szerelemmel szereti, mint ő a férfit, de azt gondolta, hogy Robert is vonzódik hozzá.

A férfi hűvösen és tárgyilagosan viselkedett, amikor tájékoztatta a visszalépéséről. Kertelés nélkül tudatta vele, hogy magát tekinti a párbaj győztesének, majd várakozva nézett rá. Hogy miért, azt Reyna ma sem tudta volna megmondani.

A lány a nagy szerelem ellenére is képes volt ésszerűen gondolkodni, és számított a visszautasításra. Maga is meglepődött, milyen nyugodtan tudott viselkedni. Megértőn mosolygott, udvariasan elbúcsúzott a férfitől, és elment. Robert egy mozdulatot sem tett, hogy visszatartsa...

Annak a hétnek a végén beadta a felmondását, és a hawaii utazás elő​készületeire összpontosította minden figyelmét. Azóta csak egyszer járt a nyugati parton, amikor felbontotta Seattle-i lakása bérleti szerződését, és minden holmiját Hawaiiba vitette.

Ez volt az egyetlen helyes döntés, gondolta, miközben fényes haját ki​fésülte. Új ízlésének megfelelően könnyed esésű, bő pamutruhát vett fel. Majd belebújt szandáljába, s készen is állt a Kent Eatonnel való találko​zásra.

Hamarosan csengettek. Kent, mint mindig, percre pontosan érkezett.

· Szevasz, Kent! Mehetünk, készen vagyok - mosolygott Reyna ked​vesen az ajtóban álló napbarnított férfira. - Máris hozom a táskámat.

· Csak semmi sietség! - vélekedett a férfi nevetve, és hanyagul az ajtófélfának dőlt.

Ha valami akadt a közelében, aminek nekitámaszkodhatott, sosem sza​lasztotta el a lehetőséget.

Kent Eaton külseje és életvitele egyaránt felkeltette Reyna vonzalmát. A harminchárom éves fiatalember szenvedélyesen szerette a tengert, s hogy ezt ki is használja, nyitott egy kis üzletet, ahol búvárfelszereléseket, vitorlásokat és szörföket adott bérbe. Izmait, barna bőrét részben kedvenc szórakozásának, a vitorlázásnak és a búvárkodásnak köszönhette.

· Hová megyünk? - kérdezte Reyna, és vállára vette a táskáját. - Hankhez?

· Igen. Hank esküdözött, hogy a mahimahi ma egészen friss lesz - mondta Kent, és karon fogta Reynát.

Ez a hawaii halfajta közkedveltnek számított a turisták körében, de nem volt könnyű olyan vendéglőt találni, ahol jól készítették el. Kent ba​rátjának, Hank Mortonnak az étterme azon kevés helyek közé tartozott, ahol a bennfentesek még igazi csemegének számító halételt kaphattak.

· Hogy ment ma a bolt? - kérdezte Reyna futólag, amikor a kijárat felé tartva keresztülmentek a szálloda előterén.

· Túl jól. Csak egy órányi időm maradt, hogy ússzak egyet.

· Ez a siker ára - heccelte Reyna a férfit.

Áthaladtak a hosszú előcsarnokon, és a lány ösztönösen odapillantott a pulthoz.

-
Minden rendben, Jim? - kérdezte az ablaknál ülő fiatalembert.
- Természetesen — mosolygott rá Jim. - Megtalálta odakint az az öltönyös turista?

· Igen, megtalált — mondta Reyna habozva.

· Ahogy elnézem, nincs tőle elragadtatva - nevetett Jim.

· Nem az esetem - válaszolta a lány.

· Hajaj! Pedig tíz napra bejelentkezett.

· Micsoda? Itt vett ki szobát?

· Roppant sajnálom, Reyna. De ne csináljon gondot belőle! Csak egy vendég. Ezek jönnek és mennek. És ha valami baja támadna vele, majd a fiúk közül valaki kezelésbe veszi.

· Vagy akár én is - vágott közbe Kent öntudatosan. - Ki ez az alak?

· Még Seattle-ből ismerem - felelte Reyna gyorsan. Gondolhatta vol​na, hogy Robert abban a szállodában fog megszállni, ahol ő is lakosztályt bérelhessen jelentéktelen.

· Porig sújtottál - szólalt meg ebben a pillanatban Robert Langdon a háta mögött

Reyna sietve megfordult. A férfi higgadtan odajött hozzá. Még mindig olyan elegáns volt, mintha csak most szállt volna le a repülőről. Biztosan nem lehetett egyszerű a cipőjét és a zokniját megtisztítani a homoktól, gondolta Reyna jókedvűen.

· Nem szabad megsértődnöd, Robert! - vetette oda könnyedén. - Mi itt néha leszóljuk a turistákat, de valójában mindegyiküknek örülünk, és hálásak vagyunk nekik. Mi is lenne velünk nélkülük?

· Velünk? - ismételte Robert, és közben leereszkedőn végigmérte Kent Eatont. Kent viszonozta a pillantást, és Reynának az az érzése támadt, hogy nincsenek különösebben elragadtatva egymástól.

· Igen, velünk - magyarázta Reyna, sokatmondó pillantást vetve Jim-re. - Miután itt dolgozom, természetesen a legfontosabb számomra az ide​genforgalom. Turisták nélkül nem tudnánk megélni.

· Te itt dolgozol? - nézett nagyot Robert.
· Jimmel váltjuk egymást a fogadórészlegnél. Ugye, Jim?
· Ő a legügyesebb fogadólányunk, aki valaha is dolgozott ná​lunk - erősítette meg Jim.

· Hihetetlen! - morogta Robert. Amikor Jim és Kent értetlenül össze​néztek, higgadtan hozzátette: - Nem is olyan régen még megvehette vagy eladhatta volna ezt a szállodát. Azt sem tudta, hogy efféle szakmák is léteznek.

Hanyagul a pultnak dőlt, és szórakozottan csóválta a fejét.

- Fogadólányt játszol, Reyna?

-
Hogyan süllyedhet ilyen mélyre az ember, így gondolod, ugye? - Reynát egyáltalán nem zavarta a férfi gúnyos megjegyzése. - Sajnálom, hogy csalódást kell okoznom, Robert. De szeretem a munkámat. Most pe​dig, ha megbocsátasz...

Kent ezt végszónak értelmezte. Birtokló mozdulattal megfogta Reyna karját, és a kijárathoz vezette. A lány még a parkolóban is hátában érezte Robert pillantását.

-
Ez meg miféle alak? - dörmögte Kent, amikor beszálltak a nyitott terepjáróba.

- Ő - válaszolt halkan Reyna - a nagy Wellington volt.

· Tessék?

-
Akkor is csak a hullámlovagláson járt az eszed, amikor iskolába jár​tál? Nem hallottál a Waterlooi csatáról?

Kent beindította a motort, s közben a fejét törte.

-
Arra nem emlékszem, hogy az iskolában hallottam-e róla, de a filmet láttam. Onnan tudom, hogy ő volt a győztes. - Kent kapcsolt. - És akkor ki Napóleon?

· Én - válaszolt tömören Reyna.

· Úgy, szóval egy hajdani szerelmed.

Kent megértően bólintott, és befordult egy keskeny utcába.

-
Még hogy a sok napfény károsítja az agyat! - szólt a lány nevet​ve. - Fején találtad a szöget! Rövidke, édes-bús fejezete volt az életemnek, ahogy azt mondani szokás, és éppen hat hónapja lett vége.

-
Akkor most mit keres itt?

-
Ezt magam sem tudom megmondani - felelte elgondolkodva a lány. - Beszéljünk valami másról, jó?

A férfi egy ideig habozott, aztán könnyedén megvonta a vállát.

-
Hát jó, ahogy akarod. Van valami fejlemény a terveid körül? Reyna szeme felcsillant a lelkesedéstől.

· Méghozzá nem is akármilyen! Tulajdonképpen mindjárt ezzel akar​tam kezdeni. Első osztályú helyet fedeztem fel. Épp egy új vízparti szálloda közelében, egy kis étterem- és üzletsoron. Ott fogom megnyitni a boltomat.

· És gondolod, hogy lesz igény egy csemegeüzletre?

· Egészen biztosan. A legtöbb ember, aki itt lakosztályt bérel, meg​szokta, hogy összejöveteleket rendez és jókat eszik. Nekem gyerekjáték lenne a partikat lebonyolítani. Minden olyan lenne, ahogy azt otthon meg​szokták. Ezt biztosan tudnák értékelni.

· Kent csitítólag emelte fel a kezét.

· Jó, jó, hiszek neked. Most már csak a bankot kell meggyőznöd.

· A héten az is meglesz - mondta Reyna.

Kent jó ideig nem szólt semmit, aztán hirtelen megkérdezte:

-
Reyna, tényleg el tudtad volna adni vagy megvenni a szállodát, ahol most dolgozol?

A lány bosszankodva nézett rá.

-
Egy óriásvállalat alkalmazottja voltam. A cégem valóban képes lett volna rá - javította ki a férfit. - Az volt a dolgom, hogy különböző vállala​tokat vásároljak fel.

-
Szeretted ezt a munkát?

-
Akkor azt hittem, hogy igen - válaszolta a lány őszintén. - Azóta megváltozott a véleményem.

· Egyszer s mindenkorra?

· Igen, Kent.

· Es mi a helyzet Wellingtonnal?

-
Ó a múlthoz tartozik. Az új életemben nincs hely számára. Reyna elégedett volt a válaszával. És komolyan is gondolta, amit mondott.

A kis történelmi városkában, Lahainában Hank étterme a szokásoshoz híven tömve volt. A valóban friss mahimahi, és a szintén helyi különle​gesség, a mai-tai nevű ital segítettek Reynának a szállodai jelenetet elfe​lejteni.

Néhány órával később Kent hazavitte, s a lány természetesnek vette, hogy a férfi kézen fogja, majd baráti csókkal jó éjszakát kívánjon neki. Ez ugyanis semmire nem kötelezte a lányt. Kent nem volt érzéketlen ember, de Reyna mindjárt a kezdetek kezdetén értésére adta, hogy nem akar vi​szonyba bonyolódni vele. Kent ezt el is fogadta. Nem próbálta egyikük sem korlátozni a másikat. Mindketten megőrizték a szabadságukat, és éltek isvele.
Reyna tehát elbúcsúzott a barátjától, és egyedül ment lefeküdni. Ami​kor azonban elaludt, nem Kent baráti öleléséről álmodott, hanem egy ra​gyogó, borostyánszínű szempárról, amely egész éjszaka kísértette.

Másnap reggel Reyna sietve vetette bele magát a munkájába. Tudta, hogy az újabb találkozás Róberttel elkerülhetetlen, hiszen ő is ebben a szállodában lakik. Ám ha Robert látja majd munka közben, s rájön, hogy valóban elégedett, talán békén hagyja. Lopva a férfi bejelentőlapjára pil​lantott. Csak kilenc napig kell a jelenlétét elviselnie, s ez az idő egykettőre el fog repülni.

Épp egy idős, nebraskai házaspárnak magyarázta, hogyan juthatnak el a Halekala Nemzeti Parkba, a sziget kihunyt vulkánjához, amikor sze​me sarkából észrevette, hogy Robert közeledik felé.

- Jó napot, Robert! - üdvözölte, miután a házaspár elment. - Milyen jó, hogy nem csak öltönyöket hoztál magaddal.

A férfi barna kordnadrágot viselt, rézdíszítésű bőrövvel. S bár a nyakkendőről lemondott, csíkos, vajszínű ingében most is nagyon előkelően fes​tett. A szálló előcsarnokában mindenki más szandálban volt, csak ő jelent meg drága borjúbőr sportcipőben.

· Szervusz, Reyna! - viszonozta a lány üdvözlését, és behatóan szem​ügyre vette Reynát, aki a haját ma laza kontyba fésülte, és tarka nyári ruhájának színei Seattle-ben biztosan feltűnést keltettek volna.

· Éppen reggelizni készültem, de nem akartam elszalasztani, hogy Reyna Mackenzie-t fogadólányi minőségében láthassam. Mióta csinálod ezt?

· Amióta itt vagyok. Szerencsém volt, nem könnyű a szigeteken jó ál​lást kapni.

A férfi rámosolygott, leszerelő, kicsit csibészes mosollyal. Ez korábban sosem maradt hatástalan Reynára.

-
Tudom, hol kaphatnál ennél jobbat.

Válasz helyett a lány csak kétkedőn felvonta a szemöldökét, és egy halom nyomtatvány rendezésébe kezdett.

· Ha eljössz velem ma vacsorázni, a részleteket is elmesélem - foly​tatta Robert.
· Nagyon köszönöm, de nem.

· Félsz velem lenni, Reyna?

· Nem félek. Csak semmi kedvem veled tölteni az estét.

· Ezt nem hinném - jegyezte meg Robert, aztán hirtelen eltűnt hang​jából a gúny. - Félsz, hogy utána nem engednélek el egy udvarias búcsú​csókkal.

Reyna összerezzent. Gyanakodva nézett a férfira.

· Kifigyelted tegnap este, amikor Kent hazahozott?

· A szobám nincs messze a lakosztályodtól, és az éjszakák itt olyan csendesek..."

-...és hallottad, amikor megjöttünk - fejezte be Reyna rosszallás​sal. - Azt gondolod, lealacsonyodtam, amiért a portán dolgozom. Szerin​tem viszont te süllyedtél mélyre, ha képes vagy egy volt barátnőd után kémkedni.

· Szerelmem, és nem barátnőm után - javította ki Robert. - Továbbá a „volt" szó sem helyénvaló. Hiszem, hogy még mindig szeretsz - mondta csendesen.

· Nem, Robert!
· Egyvalamibén igazad van - folytatta a férfi, mintha nem is hallotta volna a tiltakozást. - Tényleg mélyre süllyedtem. Olyan mélyre, hogy azt a magas, csokibarna úszóbajnokot a legszívesebben megvertem volna. És ha kísérletet tesz rá, hogy veled töltse az éjszakát, esküszöm, nem úszta volna meg!

Reyna nyugodtan, vizsgálódva nézett a férfira. Nem volt teljesen biztos abban, hogy Robert komolyan gondolja, amit mond, mindenesetre nem akart semmit kockáztatni.

-
Ha jelenetet csinálsz a szállodában, feltétlenül segítséget fogok hívni. - A pult fölé hajolt, és hozzátette: - Megvannak a módszereink a kellemetlenkedő idegenek eltávolítására.

- Te nem veszel komolyan - mondta a férfi látszólag megbántódva.

- Végre felfogtad - szólt a lány vidáman, és felegyenesedve újra a nyomtatványaihoz fordult.

Robert szemében egy pillanatra félelmetes fény gyulladt ki, de rögtön ki is aludt.

-
Reyna, miattad vállalkoztam erre a hosszú útra.

· Ez nem az én bűnöm. Ha azt várod, hogy az költségeidet visszatérí​tem, ki kell, hogy ábrándítsalak. Ez az állásom korántsem olyan jövedel​mező, mint az előző volt.

· Legalább eljöhetnél velem vacsorázni - kérlelte a férfi, meg sem hall​va a gúnyos megjegyzést.

-
Miért?

-
Talán hogy bebizonyítsd magadnak és nekem: egy szemernyit sem félsz az irántam táplált érzéseidtől.

· Régebben gyengédebben igyekeztél levenni a lábamról.

· Lassan a kétségbeesésbe kergetsz.

-
Tényleg azt vártad, hogy azonnal a karodba omlok, amint feltűnsz a színen, Robert? - nézett rá őszinte csodálkozással a lány.

-
Reyna, kérlek!

A férfi hangjában furcsa szomorúság bujkált.

Reyna elgondolkodva nézett rá. Még sosem látta Robert Langdont ilyen hangulatban. Sosem hallotta még kérni. Tényleg ilyen fontos lenne neki, hogy jóvátegye, amit elkövetett?

· Ez tetszik nekem - szólalt meg végül.

· Micsoda?

-
Az, hogy ilyen alázattal könyörögsz a kegyeimért - mondta a lány nevetve, de maga is csodálkozott rajta, milyen nagy örömet jelent neki, hogy bosszanthatja a férfit.

-
És ha térdre vetem magam előtted, eljössz velem vacsorázni? Reyna felsóhajtott. Már nem tetszett neki a játék.

-
Robert - mondta kedvesen -, nem látod be, hogy semmi értelme nincs? Nem szeretlek már. Nem akarok visszamenni Seattle-be, és főleg nem akarom a régi életemet élni.

-
Akkor menjünk el, és igyunk legalább egyet a régi időkre.

Amikor Reyna segélykérőn az égre emelte a tekintetét, a férfi előreha​jolt, és mindkét kezével a pultra támaszkodott. Ez a mozdulat arra emlé​keztette a lányt, amikor Robert először megjelent az irodájában.

-
Túl sokat kérek, Reyna? Azután, hogy idáig követtelek? ígérem, úri​emberként fogok viselkedni.

Reyna ránézett. Még a végén ráveszi, hogy engedjen a kérésének! Tel​jesen új volt számára, hogy Robert Langdont vert helyzetben látja. Iste​nem, gondolta szomorúan, amikor az ágyába hívott, fele ennyi gondot sem okoztam neki.

Lehet, hogy ezen az estén megértetheti vele: sem a keserűség, sem a szerelem maradék szikrája nincs már benne. És volt még egy érv, amely amellett szólt, hogy elfogadja a meghívást. Robert Langdon elbűvölő, szó​rakoztató társaságot jelentett, s ő már időtlen idők óta vágyott egy komolyabb beszélgetésre. Mielőtt tisztázta volna magában, mit is jelent ez az elhatározás, megszólalt:

-
Na jó, Robert. Menjünk hát el együtt vacsorázni.

3. fejezet

Este Robert Langdon világos vászonzakóban, barna ingben, csíkos se​lyem nyakkendőben, sötét nadrágban jelent meg Reyna ajtaja előtt. Sűrű, szőkésbarna haja még nedves volt a zuhanyozástól.

Reyna udvarias mosollyal fogadta. Sötétvörös, mintás, oldalt felhasí​tott ruhát viselt. Hozzá pántos cipőt húzott, haját tűzpiros virág díszítette. Arany barnára sült bőrét előnyösen kiemelte a vállnélküli ruha.

· Ne nézz már rám olyan idegesen! - üdvözölte Robert a lányt elnéző mosollyal. - Hiszen tudod, hogy nagyon jól nevelt vagyok. Egyébként tet​szik a hajad - tette hozzá, és kinyújtotta a kezét, hogy megérintse a lány selymes, dús fürtjeit. - Régebben egész másképp viselted.

· Az akkori életvitelemhez ez a frizura nem illett volna - magyarázta Reyna, s hátrált egy lépést. - Különben nem vagyok ideges. De remélem, nem akarsz egész este udvarolni.

Miközben Reyna bezárta az ajtót, a férfi megfogta a karját.

· Félsz, hogy nem tudsz ellenállni mesteri csábításomnak?

· Nem. Még egyszer nem fogsz behálózni!
· Bár állandóan ezt hajtogatod, mégsem hiszek neked. Az a szerelem, amit te éreztél, nem múlik el hat hónap alatt.

· Csak nem tapasztalatból beszélsz? - kérdezte csípősen a lány, mi​közben a parkoló felé tartottak.

· Úgy is mondhatnánk, hogy az utóbbi hónapokban tanultam meg ezt. Bár előbb rájöttem volna, akkor nem hagyom, hogy egyszerűen eltűnj az életemből. Idő kellett hozzá, hogy ráeszméljek, mit veszítettem.

· Tulajdonképpen mit vártál tőlem azon a napon, Robert? - kérdezte Reyna hirtelen, és felnézett a férfira, amikor az besegítette a bérelt autóba. - Az a különös érzésem volt, hogy vársz valamire.

A férfi vonásai megkeményedtek.

· Azt hittem, azt vártam, hogy jelenetet rendezel, és dühöngő bestiává változol, ha rádöbbensz, elvesztetted a játszmát.

· Vagy úgy - suttogta Reyna, amikor a férfi beült mellé. - És mit tettél volna, ha kikaparom a szemed?

· Botránnyal fenyegetőztem volna - mondta, és elindította a kocsit. Gyors pillantást vetett a lányra. - De nem volt alkalmam rá. Te minden további nélkül elfogadtad a helyzetet, és elmentél. Először megkönnyeb​bültem, hiszen megkaptam, amit akartam.

-
Időközben én is megkaptam, amit akartam - jegyezte meg szenvte​lenül Reyna. - Nagyon sokat köszönhetek neked, Robert De valami még érdekelne.

Kikanyarodtak a parkolóból.

-
Éspedig?

· Mi lett a sógorod vállalatával? Nem akarok senkit megbántani, de szinte teljesen tönkretette az üzletét. Sokszor kérdeztem magamtól, nem került-e aztán valamelyik másik társaság kezébe.

· Megeshetett volna, ha ennek a hat hónapnak a nagy részét nem arra fordítom, hogy Johnt pénzügyileg talpra állítsam.

· Ezzel minden kérdésemre választ kaptam, ami a régi életemhez kap​csolódott. És most, hol fogunk enni?

· Hallottam, hogy lent a parton, a kis bevásárlóközpontban van egy kitűnő étterem. Ismered?

-
Igen, jól ismerem.

Reyna örült, hogy éppen arra mennek, ahol majd az ő csemegeüzlete lesz. Önfeledt mosollyal sorolta magában a kiválasztott helyiség összes előnyét. Holnap bemegy a bankba, és tárgyalni fog a hitelről...

· Untatlak? - kérdezte Robert udvariasan.

· Bocsáss meg, elgondolkodtam.

-
Na igen. Régebben semmi nem tudta a figyelmedet elterelni, ha egy beszélgetés közepén tartottunk.

Reyna jókedvűen válaszolt a szemrehányó megjegyzésre:

· Tudom. Akkoriban úgyszólván csüggtem az ajkadon. Na igen, milyen édes is a szerelem!

· Igenis az! - felelt rá Robert keményen. - Nagyon édes. És finom és gyengéd és még sokféle, csakhogy akkor mindezt sajnos nem vettem észre. Új volt számomra az egész, Reyna. Nem tudtam, mit kezdjek vele. Nem is vettem komolyan.
· És most komolyan veszed? - kérdezte hitetlenkedve a lány.

· Igen, az ördögbe is!
· Akkor mostantól fogva tudod, hogyan kell viselkedned, ha majd az igazival találkozol.

· Legszívesebben a térdemre fektetném, és elfenekelném ezt az új Reyna Mackenzie-t.
· Nem javasolnám.

· Miért nem?

· A drága ruhatárad kárt szenvedhetne közben. .

Reyna elégedett mosollyal viszonozta a férfi bősz pillantását. Lám, ura a helyzetnek, ő az erősebb. Egyszerre örülni kezdett ennek az estének.

Valóban nagyon kellemesen telt az idő. Az étterem visszafogottan előkelő berendezése, a kilátás a tengerre, a figyelmes pincérek, akik Reynát felismerve még kedvesebbek lettek, mind hozzájárultak, hogy a közös vacsorát igazi élménnyé varázsolják. Robert is szemmel láthatóan elhatározta, hogy a legjobb oldalát mutatja.

· Kellemesen telt a napod a tengerparton? - kérdezte Reyna, és kinyi​totta az étlapot. Egy pincér rumból és trópusi gyümölcsökből kevert italt tett eléjük.

· Tűrhető volt - válaszolta Robert. - Javarészt erre az estére gon​doltam.

Reyna szeme elégedetten csillogott.

· Egészen újszerű időtöltés lehetett számodra.

· Igen, az volt. Egy keveset fürödtem is. A legszívesebben búvárfelsze​relést kölcsönöztem volna, hogy a halakat megfigyelhessem a szikla​zátonynál.

· Ez nem gond. A barátomnak, Kentnek kölcsönzője...

· Nagyon köszönöm, de majd keresek inkább egy másik helyet.

· Ahogy akarod - válaszolt Reyna, és újra elmerült az étlap tanul​mányozásában. - Ami a vacsorát illeti, ajánlhatom a vajban sült halat vagy a maláj garnélát. A tengeri moszattal készített uborkasaláta sem rossz.

· Együtt végigolvasták az étlapot, és az igazi ínyencek lelkesedésével tárgyalták meg az egyes ételeket. Már fél évvel azelőtt is valóságos had​járatot folytattak a különleges éttermek egész sora ellen. Amikor már az utóételnél, a mogyorós-kókuszos felfújtnál tartottak, Reynát váratlanul megrohanták a borongós emlékek. Robert a gyöngeség legkisebb jelét is észrevette rajta, s örömét lelte abban, hogy kihasználhatja a helyzetet.

· Emlékszel arra a nagyszerű japán étteremre Seattle-ben? Azóta egy remek bárt is berendeztek ott. Biztosan tetszene neked.

· Igazán? - Reyna igyekezett közömbösnek mutatkozni. - Itt a szigetekén rengeteg jó keleti mulató van - tette hozzá. - Amikor Honoluluban járok, mindig elmegyek a...

· Reyna! De örülök, hogy látlak! Elhoztad egy barátodat a nyuga partról? - állt meg jóindulatú mosollyal az asztaluknál egy jóképű férfi. Jellegzetes hawaii szőttes inget viselt.

· Szervusz, Eddy! - üdvözölte Reyna kedvesen. - Hadd mutassam be Robert Langdont. Seattle-ből való. Robert, ö Eddy Cannon, az étterem tu​lajdonosa.

Mindkét férfi meghajolt. Eddy a hivatásos vendéglátó előzékenységé​vel, Robert visszafogott udvariassággal.

· Csak nem ma délután érkezett? - kérdezte Eddy barátságosan, Robert zakóját és nyakkendőjét mustrálgatva.

· Nem - válaszolt gyorsan Reyna, mielőtt Robert megszólhatott vol​na. - Tegnap jött. Azon csodálkozol, miért van még mindig nyakkendőben és zakóban? Tudod, Robertnél időbe telik, amíg alkalmazkodni tud egy új helyzethez.

Robert bosszúsan felelt:

· De aztán ha sikerül, többé le sem lehet állítani.

· Semmi vész - vágta rá Eddy sietve, akinek a figyelmét termé​szetesen nem kerülte el, milyen feszült kettejük közt a viszony. - Hamar felveszi majd az itteni szokásokat. De mondd csak, Reyna - váltott ügyesen témát a férfi -, igaz, hogy üzletet akarsz bérelni itt, a bevásárlóköz​pontban?

Reyna észrevette, hogy Robert érdeklődve kapja fel a fejét, ezért igye​kezett közömbös hangot megütni:

· Nem emlékszel? Pár hete meséltem, hogy egy rendezvényszolgálatot szeretnék létrehozni. Holnap megyek a bankba, hogy a pénzügyi dolgokat elrendezzem.

· Isteni ötlet! - bólintott Eddy. - Ebből itt meggazdagodhatsz. A Los Angeles-i meg a San Franciscó-i úri közönség odalesz tőle.

Eddy elbúcsúzott a vendégektől, s távozott az asztaluktól. Reyna érez​te, hogy Robert kérdésekkel fogja elárasztani.

-
Ez meg mit jelentsen?

Némi habozás után Reyna részletesen beszámolt a terveiről, s amikor mindent előadott, izgatottan várta, mit szól hozzá a férfi. Sok mindent lehetett ugyanis Robert Langdon emberi tulajdonságairól mondani, az azonban vitathatatlan volt, hogy dörzsölt, ügyes üzletember. Bár csak na​gyobb vállalatokkal foglalkozott, Reynának sokat számított volna a véle​ménye a terve anyagi vonatkozásairól.

A férfi azonban halkan csak ennyit dörmögött:

-
Ilyen vállalkozásba kezdeni már nem ugyanaz, mint a szálloda por​táján üldögélni. Ezzel hosszú időre idekötöd magad.

Reyna kicsit csalódottan csóválta a fejét.

· Nem akarod megérteni, hogy én már idetartozom?

· Akkor mostantól még jobban kell igyekeznem, hogy eltántorítsalak a szándékodtól.

· Ez a vita sehová nem vezet - mondta Reyna szomorúan.

A férfi arckifejezése egyszerre zárkózottá vált. A lány kíváncsian nézett rá, és magában azt kérdezte, most mi következik. Talán egy dühroham? De rögtön eszébe jutott, hogy még sosem látta Robertet dühösnek.

A férfi összehúzott szemmel figyelte.

· Most mire vársz? Miért nézel így?

· Arra gondoltam, talán méregbe gurulsz - ismerte be a lány kicsit zavartan.

· És az tetszene neked?

· Mindenesetre valami új lenne. Mindig olyan hűvös vagy, és mindig uralkodsz magadon

· Várj csak, még megérheted az ellenkezőjét is! - szólt a férfi hal​kan. - Csak nem ma este.

· Nem?

· Ma estére azt terveztem, hogy elcsábítalak - mondta ki kereken.

Reyna megborzongott. Ez az ember mindig megvalósítja a célját. Leg​alábbis eddig úgy tűnt. Ugyanakkor azzal nyugtatgatta magát, hogy már nem árthat neki ez a férfi.

· Sose hittem volna, hogy kilátástalan tervekre fecséreled az idő​det - ellenkezett, s mutatóujját végighúzta pohara peremén.

· Ide hallgass! - vágott közbe Robert. - Semmi kedvem szócsatákat vívni veled. Nem ezért jöttem. Vissza akarlak hódítani, ennyi az egész.

Ez a hirtelen és határozott támadás megijesztette Reynát.

-
Nem kezdhetjük még egyszer elölről, Robert.

· Honnan tudod ilyen jól? Csak még egy esélyt adj, Reyna! Ezúttal figyelmesebben bánok majd a szerelmeddel.

· Ez a szerelem már nem létezik — suttogta a lány. Ez így igaz. Régi életével együtt a férfi iránti szerelmével is leszámolt.

· De igenis létezik! - erősködött Robert. - Csak elfojtottad magadban, hogy kiheverd a bánatodat. De lefogadom, hogy amit irántam éreztél, az nem tud hat hónap alatt csak úgy, nyomtalanul eltűnni.

· Mi szükséged van most egyszerre a szerelmemre? - kérdezte Reyna nyugodtan. Feltűnt neki, hogy a férfi másról sem beszél, csak az ő vissza hódításáról, ám egy szó sem esett arról, mit érez ő maga Reyna iránt. Mi az oka ennek az állhatatos udvarlásnak? Pusztán a vágy? Vagy a vággyal keveredő bűntudat?
· Egyetlen nő sem volt az életemben ez alatt a fél év alatt.

· De hát erről én igazán nem tehetek!

-
Hány éjszakát virrasztottam át, mert az emlékek nem hagytak nyu​godni! Megpróbáltam elhitetni magammal, hogy csak egy nőre lenne szük​ségem, de tudtam, hogy ámítom magam. Amióta megmutattad, mi az igaz szerelem, azóta csak arra vágyom. Tudom, nehéz lesz meggyőznöm téged, hogy vissza kell jönnöd hozzám, de el fogom érni a célom.

A férfi hangja nyugodt volt, de szemében olyan tűz lobogott, hogy Reyna nem tudta a tekintetét levenni róla. A lány lélegzete el-elakadt, s egész testét kellemes borzongás járta át. Ezek olyan „tünetek" voltak, amelyek régebben mindig jelentkeztek Robert jelenlétében, s Reyna tudta róluk, hogy rendkívül veszélyesek.

-
Ha továbbra is ilyen ostobaságokat beszélsz, jobb lesz, ha egyedül fejezed be az estét - próbálkozott erőtlenül jobb belátásra bírni a férfit.

Robert azonban nem hagyta magát megingatni.

· Szabad valamit kérdeznem, kedvesem? Tegnap este azt mondtad, hogy megértetted az indítékaimat. Komolyan gondoltad?

· Nem tudom, miről beszélsz - tért ki a válasz elől a lány.

· Eleinte csak a sógorom vállalatának felvásárlását akartam meg​akadályozni. Meg tudtad ezt érteni?

· Igen - suttogta a lány. - Emiatt sosem tettem neked szemrehányást. Ha nem szerettem volna beléd, pillanatok alatt elintéztem volna azt a jelentéktelen kis vállalatot. Senki nem tudott volna megakadályozni eb​ben. Akkoriban az előmenetelemről volt szó, és ez a felvásárlási ügy csak ugródeszkának számított. Az, hogy beléd szerettem, tiszta őrültség volt. De ezt már akkor is tudtam.

· Mégis belém szerettél - jegyezte meg a férfi. - Figyelj rám, Reyna! Most semmi nem állhat a szerelmünk útjába. Azóta már tudom, hogy min​ket egymásnak teremtettek.

Kinyújtotta a kezét, és gyengéden megsimogatta a lány csuklóját.

· Mindent meg fogok neked adni, amit csak akarsz.

· Akkor levennéd a kedvemért ezt az idétlen nyakkendőt? - kérdezte Reyna szemtelenül mosolyogva. - Megőrülök tőle. Te vagy az egyetlen férfi itt, aki nyakkendőben van.

Robert értetlenül pislogott, és hátradőlve, alaposan szemügyre vette Reynát. Majd megint előrehajolt, s kihívóan viszonozta a lány mosolyát. Reyna érezte, hogy növekszik közöttük percről percre a feszültség, s bosszankodva állapította meg: Robert még mindig zavarba tudja hozni.

-
Ha nem tetszik a nyakkendőm - mondta a férfi vontatottan -, meg​tehetnéd, hogy te magad veszed majd le!

Reyna tudta, mire gondol a férfi. A vacsorát követő éjszakára célzott... Csakhogy ezúttal Robert nagyon elszámítja magát!

A lány az asztal fölé hajolt, és kibogozta a nyakkendőt. Most érezte, hogy Robertet tényleg sikerült egy pillanatra kihoznia a béketűréséből. Reyna ettől vidámabb lett. Robert nem volt éppen elragadtatva a lány győzelmétől. Mozdulatlanul ült, miközben a lány az asztalon át magához húzta a drága selyemdarabot.

· Így, ni!.- nyugtázta boldogan. - Most már sokkal jobban nézel ki.

· Megint csak mulatsz rajtam - mondta a férfi túlságosan is nyu​godtan.

· Hát nem szórakoztatni akartál ma este?

· Dehogynem. Kérlek, juttasd eszembe, hogy kérjek a pincértől egy zacskót a nyakkendőmnek - mondta a férfi szárazon.

Reyna megnyugodott, amikor érezte, hogy megint ő uralja a helyzetet. Egyre többet és többet mesélt a Hawaiiban töltött időről, a munkájáról és az üzleti terveiről. Robert pedig türelemmel hallgatta. A lányt felbáto​rították Robert találó közbevetései, s így hosszasan beszámolt mindenről. Reyna észrevette, hogy Robert mindig utánatölti a borospoharát, de nem tiltakozott ellene. Valósággal elbódította, hogy ő irányíthatja az ese​ményeket.

Amikor indulni készültek, Reyna szinte sajnálta, hogy véget ért ez az este. Ezért nem is ellenezte Robert javaslatát, hogy elmehetnének még valahová.

-
Betérhetnénk oda! - mutatott a férfi egy kis bár irányába, miután az autót leállította a szálloda parkolójában.

Reynát ekkor hirtelen féktelen lelkesedés fogta el.

· Annál sokkal jobb ötletem van!

· Mi volna az?

-
Úszni szeretnék! Fürödtél már éjszaka a tengerben, Robert? Egyszerűen csodás!

-
Gondolod? - kérdezte a férfi gyanakodva.

-
Ó, igen, hidd el, gyönyörű! A férfi dörmögött valamit, s türelmetlenül kopogni kezdett ujja hegyé​vel a kormánykeréken.

-
Biztos vagy benne, hogy nem lenne jobb inkább beülni egy kényelmes helyre? - kérdezte végül.

-
Na gyerünk, Robert! Én megyek fürödni, akár jössz, akár nem. Azzal Reyna kiszállt az autóból. Robert követte, hangosan bevágva a

kocsi ajtaját. Kétségtelenül dühös volt. De amikor utolérte a lányt, már szolgálatkészen mosolygott.

· Nehogy a szememre vesd, hogy nem veszem fel a versenyt az úszó​bajnokoddal!

· Ez a helyes hozzáállás - dicsérte meg a lány. - Gyorsan átöltözöm, és találkozunk a kerti ház mellett.

Reyna elviharzott, mielőtt a férfi az utolsó pillanatban meggondolhatta volna magát.

Hálószobájában felvett egy tarka bikinit, kivett a szekrényből egy nagy törülközőt, s a vállára terítette. Kifelé menet megállt egy pillanatra a tükör előtt, hogy feltűzze a haját.

Amíg barna fürtjeit igazgatta, elégedetten mosolygott maga elé. Gyö​nyörűséggel töltötte el, hogy rábírta Robertet: az éjszaka kellős közepén fürödjön meg vele a tengerben. Nyilvánvaló, hogy a férfi szívesebben töl​tötte volna az est hátralevő részét egy hangulatos bárban, egy pohárka konyak mellett. Vagy még inkább kettesben a lakosztályában!

Ennek ellenére ott várt rá engedelmesen fürdőnadrágban, vállán egy törülközővel a kerti ház mellett.

Reynát váratlan ijedség fogta el, amikor erős, izmos testét megpillan​totta. A kerti lámpák gyér fényében ki tudta venni a férfi dús mellszőrzetét, s alig tudta leküzdeni az őrült kísértést, hogy kezét kinyújtsa, és meg​simogassa. Úgy látszik, sok bort ivott! De hihetetlen zavarba jött akkor is, amikor a férfi hosszú lábára, keskeny csípőjére, széles vállára esett a pil​lantása.

Méltatlankodva rendreutasította magát, és nagyon remélte, hogy a fér​finak nem tűnt fel ez az elbizonytalanodás. Eltökélten elindult felé, de a törülközőt védekezőn maga elé tartotta. Robert egy pillanatra sem vette le róla a tekintetét.

-
Készen vagy? - kérdezte a lány színlelt közönnyel.

-
Felőlem mehetünk - válaszolt Robert minden különösebb lelkesedés nélkül.

Tett egy lépést a lány felé, de Reyna gyorsan elment mellette, mintha nem is látta volna a férfi kinyújtott kezét. Robert nem szólt semmit, de Reyna érezte, hogy a férfi csalódott. Csendben ballagott utána a holdfény​ben ragyogó tengerpartra.

-
A víz ilyenkor csodálatos. Nem ismerek az éjszakai fürdéshez hason​ló gyönyörűséget - mondta lágy hangon Reyna, amikor a férfi megállt mel​lette a hullámverést hallgatva.

De Robertet nem győzték meg a szavai.

-
Még az alját sem lehet látni - vonakodott.

-
Ez a rész teljesen veszélytelen. Itt befelé sokáig homokos a ta​laj - nyugtatta meg nevetve a lány.

Eldobta a törülközőjét, és beszaladt a vízbe. A hold fényében szikrázó tenger, a langyos hullámok jóleső nyugalommal töltötték el. Elégedetten fellélegezve törtetett egyre beljebb.

-
Hát nem mesés, Robert? - kiáltotta lelkesen, amikor Robert mellé ért. - Maui igazi paradicsom. Még mindig csodálkozol azon, hogy nem akarok többé visszamenni Seattle-be?

A férfi szorosan mellette lépkedett a sötét vízben. Amikor a holdfény az arcára esett, a lány észrevette, milyen leplezetlen vággyal bámul a mel​lére és a nyakara. Olyan volt a tekintete, mint egy érintés, és Reyna hir​telen felismerte, hogy Robert nem fogja beérni ennyivel.

-
Teljesen megszédített téged ez a hely, ezt látom, kedvesem - mondta Robert végül csendesen. - De amit én tudok nyújtani neked, az még cso​dálatosabb.

Mély, nyers hangja elárulta, milyen heves vágyat érez. Hát tényleg kívánja őt? A lány ettől egyszerre ideges lett. Lehet, hogy a bűntudat hozta Robertet Hawaiiba, de hogy vágyat érez iránta, az is biztos. Ez a leplezet​len csodálat nem maradt hatástalan Reynára. Nem, nem, nem vagyok már szerelmes belé! - győzködte magát. De a teste még nem felejtette el, milyen érzékiséget tudott kiváltani belőle Robert.

Elfordult, kinyújtott karjával félköröket rajzolt a vízre. Aztán beleve​tette magát a hullámokba, és a parttal párhuzamosan úszni kezdett.

-
Reyna!

A lány alig tett meg három tempót, amikor Robert megfogta a derekát.

-
Az ég szerelmére, Reyna! Jogod van ahhoz, hogy fanyar légy, hogy gyűlölj, ahhoz is, hogy bosszút állj. Az ellen sincs kifogásom, ha darabokra szaggatsz. De azt nem tudom elviselni, hogy egyszerűen keresztülnézel rajtam!

Azzal a férfi a magasba emelte, és talpra állította. Reyna levegő után kapkodott, s mielőtt egy szóval is tiltakozhatott volna, Robert magához szorította nedves testét. A férfi szenvedélyesen felsóhajtott, s száját a lány ajkára szorította.

4. fejezet

Hogyan is juthatott az eszembe, hogy rávegyem Robertet egy éjjeli für​désre? - gondolta Reyna kétségbeesetten. Itt, a langyos vízben nem tudott elmenekülni a férfi érzéki érintése elől. Robert mindkét lábával szilárdan állt a homokos tengerfenéken, s Reynát olyan magasra emelte, hogy a lány lába már nem ért le. A bársonyos hullámok újra és újra a férfihoz lökték a lányt, testük minden hullámzásnál összeért. Akaratlanul is megkapasz​kodott Robert széles vállában, nehogy elveszítse az egyensúlyát.

-
Be fogom bizonyítani, hogy nem felejtetted el, mit tudunk mi ketten egymásnak adni. Csak elfojtottad az érzéseidet, de a tűz még nem aludt ki, ezt biztosan tudom, Reyna!

Robert csókja a tapasztalt szerető biztonságáról árulkodott. Ezúttal el​tökélte, hogy addig becézi Reyna puha ajkát, amíg nem sikerül felébresz​tenie a lány szunnyadó érzéseit.

Tegnap este Reyna tétlenül, enyhe kíváncsisággal viselte el a csókját, mert biztosra vette, hogy könnyed izgalomnál többet nem kockáztat. Most azonban ösztönei óvták attól, hogy még egyszer kitegye magát a veszélyes helyzetnek. Még mindig meg volt győződve arról, hogy már nem szereti Robertet. Ennek ellenére sejtette, hogy ma este nem tudna hűvösen és önuralommal válaszolni a férfi udvarlására.

Robert tehát az elmúlt órákban arra összpontosított, hogy kedvességé​vel levegye őt a lábáról. Abba a hitbe ringatta, hogy ő uralja a helyzetet. Azzal nem számolt, hogy a férfi még mindig ilyen heves vágyat tud kivál​tani belőle.

Éppoly kevéssé számolt azzal, hogy Robert türelmetlen izgalma ilyen elsöprő erővel fog hatni rá. Abban a pillanatban, amikor egyetlen mozdu​lattal kiemelte őt a vízből, egy csapásra elmúlt a lány egész esti jó hangu​lata. A férfi testéből sugárzott a vágy, s Reyna azt is érezte, milyen nagyon akarja a beteljesülést.

-
Robert, ne! - tiltakozott, amikor egy pillanatra elvált az ajkuk, mert Robert a nyakát kezdte cirógatni nyelvével.

Válaszként a férfi újabb csókkal zárta le az ajkát.

Reyna alig kapott levegőt az erős ölelésben. Most már nem volt kétséges, mire ment ki az egész esti játék. Robert kezét a bikinialsó szegélye alá csúsztatta, s erőszakosan magához szorította a lányt.

-
Annyira kívánlak, Reyna! - sóhajtott fel, miközben a lány fülét csó​kolgatta. - Hat hosszú hónap telt el, drágám, s most végre megint a ka​romban tarthatlak! Nem engedhetlek elmenni többé.

-
Robert, nagyon kérlek... már nem szeretlek...

· Bízzál bennem, Reyna! Még egyszer add nekem magad! Vigyázni fogok a szerelmedre. Olyan nagy szükségem van rá!

· Robert, nem tudok újraéleszteni egy szerelmet, amely már régen el​múlt...
· Miért mondasz ilyeneket, Reyna? - suttogott a férfi, és játékosan harapdálni kezdte a lány fülcimpáját.

Reyna akaratlanul megremegett.

-
Érzem, mi rejtőzik benned - folytatta Robert. - Ne harcolj se ellenem, se önmagad ellen, drágám! Engedd, hogy bebizonyítsam: tudjuk szeretni egymást!

Reyna lemondóan behunyta a szemét. Nem tudott ellenállni a férfi ost​romának. A teste már válaszolt rá, érezte abból a görcsös izgalomból, amely mindig elfogta Robert karjában. Az, hogy benne is felébredt a vágy, bosszantotta, és egyúttal szorongással töltötte el. A bosszankodás érthető volt, de mitől is fél tulajdonképpen? Miért baj az, ha a férfi még mindig képes hatni az érzékeire? Mi helytelen, vagy akár veszélyes van abban? Nem szereti már, így meg sem sebezheti többé. Robert volt az egyetlen férfi, aki így fel tudta izgatni. Miért ne élvezhetné az életet, miért ne ad​hatná át magát a testi gyönyörűségnek?

Ez a gondolatsor kijózanította. Nem tartozott a férfifaló nők sorába, akik a testi szerelemben csak a kielégülést hajszolják. Eddig a testi gyö​nyört és a szerelmet nem tudta elválasztani egymástól. De hát olyan nagy bűn lenne, ha hagyná, hogy Robert vágya még egyszer magával ragadja?

A lány belemélyesztette körmét a férfi izmos vállába, s a hatalom jóleső érzése fogta el, amikor Robert megremegett a mozdulat hatására. A férfi meztelen mellének érintése tovább fokozta benne a vágyat, s nemsokára minden önfegyelmét elveszítette.

Robert még mindig szorosan magához ölelve tartotta. Keze végigsiklott Reyna hátán, s megtalálta a fürdőruha kapcsát.

Amikor a lány észrevette, mit akar, egy pillanat alatt magához tért bódulatából. Mély levegőt vett, és mindkét kezével eltaszította magától a férfit. De már késő volt. Ahogy kiszabadult a karjából, a bikinifelső a vízbe esett. A férfi egy másodpercig gyönyörködve nézett rá, majd újra hevesen átölelte, s szenvedélyesen csókolni kezdte nyakán a selymes, nedves bőrt.

Reyna tudta, hogy ellenállhatna. Robert Langdon sohasem tenné erő​szakkal a magáévá. Ám a férfi ajka szinte égette a bőrét, és kimondhatatlanul jó volt érezni a közelségét. Robert elsöprő vágyakozása mindent még érzékibbé, még megrázóbbá tett. Megvonaglott, amikor a férfi a hüvelyk​ujjával a mellbimbóját kezdte simogatni.

-
Ó, mennyit álmodtam arról, hogy újra megérinthetlek...

Még egyszer megsimogatta a lány mellét, majd odahajolt, és csókokkal borította el.

-
Robert!

Reyna visszafojtott sikolya jelezte, hogy egyre erősödik benne a kíván​ság, hogy feladja az ellenállást. Robert megérezve ezt, folytatta nyelvével a becézgetést, amitől a lány végképp elvesztette az önuralmát.

Átkarolta a férfi nyakát, kezével sűrű hajába túrt. A következő pilla​natban pedig hevesen magához szorította. Á férfi mérhetetlen örömmel fogadta a lány odaadását.

· Tudtam! - suttogta izgatottan. - Tudtam, hogy meggyőzlek arról, hogy a szerelmünk nem tud ilyen rövid idő alatt semmivé lenni.

· Robert... Robert, nem vagyok tisztában az érzéseimmel... - magya​rázta erőtlenül Reyna.
-
Semmi baj, kedvesem. Ne gondolkodj! Bízz mindent rám!

Reyna behunyta a szemét, és a férfi vállára hajtotta a fejét. Gyengéden megsimogatta Robert nyakát és sűrű mellszőrzetét. Megborzongott, ami​kor a férfi a fülébe suttogott, s hogy nagyobb nyomatékot adjon becéző szavainak, nyelvét végighúzta fülének lágy vonalán.

Közben Reyna kábultan tovább simogatta a férfi mellkasát. Keze egyre lejjebb siklott a nedves, sötét szőrzeten egészen addig a helyig, ahol a szo​ros fürdőnadrág eltakarta.

-
Ne állj meg ott! - nyögte a férfi, amikor észrevette habozását.

A lány halk sóhajjal engedelmeskedett, s kezét a fürdőnadrág alá csúsz​tatta. A férfi belemarkolt Reyna vállába, valamit mondott, de a lány nem értette. Aztán felemelte őt, kivitte a partra, majd felvette a földről a törül​közőket.

Reyna kábultan állt mellette, és őt figyelte. Robert feléje fordult, és észrevette a tekintetében bujkáló kérdést. Aztán ráterítette a lány mezte​len felsőtestére a törülközőt, és átölelte.

-
Nem fogod megbánni, kedvesem!

A férfi gyengéden és olyan tartózkodóan csókolta meg, ami szinte nem is illett a szenvedéllyel teli pillanathoz.

Aztán újra a karjába vette, és visszavitte a szállodához. Reyna nem tiltakozott, hanem a vállára hajtotta a fejét. Kívánta a férfit, és vágyott a szerelmére. Miért kellene lemondania arról az örömről, ami a karjában vár rá? Most nem tudja újra megsebezni.

Észrevette, hogy a kerten át az ő lakosztálya felé közelednek, s kicsit csodálkozott, miért nem magához viszi a férfi. Robert, mintha csak meghallotta volna a ki nem mondott kérdést, gyengéden ránevetett, és azt mondta:
-
Szeretném az új Reyna Mackenziet megismerni. Mindent tudni aka​rok róla. A saját ágyában akarom szeretni, s nem holmi szállodai szobában.

A lány felnézett rá, s a szemében furcsa fény lobbant fel.

· Komolyan érdekel az új Reyna, Robert? Ezért jöttél? Hogy ót megta​láld, és szeresd?

· De hiszen te magad mondtad, milyen rendkívül céltudatos va​gyok - suttogta a férfi, és kinyitotta a lány lakosztályának ajtaját.

Belépett, homokos, meztelen lábával becsukta maga mögött az ajtót, és megállt, hogy kíváncsian körülnézhessen a nappaliban. Reyna közben fi​gyelte a férfit, és sejtette, hogy megvan a véleménye a látottakról. ,

De Robert nem tett semmiféle megjegyzést a vidám, egyszerű berendezésre hanem csalhatatlan érzékkel megindult a sötét hálószoba felé.

Amikor a férfi letette az ágyra, Reyna újból elbizonytalanodott. Csak​hogy nem maradt ideje mérlegelni a lehetőségeket, mert Róbert máris mel​lé feküdt, s azzal a sóvárgó indulattal vonta magához, amellyel szemben Reyna tehetetlen volt. Öntudatlanul hozzásimult, majd átölelte a nyakát. Nagyon kívánta a férfit. És volt még valami, ami arra ösztönözte, hogy egyszerre kezdeményező legyen. Azt akarta, hogy gyorsan haladjanak előre, és ne legyen ideje tovább töprengeni. Gondolkodás nélkül akarta átadni magát a szenvedélynek.

· Ugye kívánsz még, kedvesem? - suttogta a férfi, s tenyerével a lány mellét és hasát simogatta.

· Igen, Robert! - válaszolta a lány őszintén, megkönnyebbülve a beis​meréstől.

A férfi kimondhatatlan gyengédséggel válaszolt Reyna vallomására, és finoman dörzsölgetni kezdte puha, sima combját.

-
Olyan lágy vagy, és a bőröd olyan bársonyos...

A férfi keze egyre följebb siklott, s a bikinialsóhoz ért. Lehúzta a lány csípőjéről a fürdőruhát. Reyna kéjesen felsóhajtott, és a férfi vállába ha​rapott.

-
Engedd el magad, kedvesem! - kérte Robert. - Oly régóta csak erre a pillanatra várok.

Róbert lassan simogatta combjának belső oldalát. Reyna reszketni kez​dett. Szerelmesen suttogta a férfi nevét.

-
Milyen sokáig vártam erre - mondta Róbert ismét, s lejjebb csúszott, hogy a lány köldökét megcsókolja. - Nagyon sokáig. De most elérkezett végre a mi időnk.

Úgy. tűnt, hogy a férfi tényleg birtokba akarja venni Reyna bőrének minden centiméterét. A lány úgy érezte, mindjárt elájul a gyönyörűségtől.

-
Kérlek, Robert, nagyon akarlak!

-
Feleannyira sem, mint én téged!

A férfi ujjai simogatva indultak felfedezőútra Reyna testén, s a lány teljesen elernyedt tőle. Végre céljához ért a keze, s zihálva suttogta:

-
Ó, Reyna! Nem tudom, hogy bírtam ki ennyi ideig nélküled.

A lány nem válaszolt. Nem is értette, hirtelen miféle vágyat váltott ki belőle a férfi. Egész teste sürgetve nyomult felé, s amikor Róbert egy kissé elhúzódott tőle, türelmetlenül tiltakozott. A halvány holdfényben látta, hogy a férfi kibújik a fürdőnadrágjából. Vággyal eltelve nyújtotta Robert felé a karját, amikor az meztelenül visszatért hozzá.

-
Én édes, gyönyörű Reynám! - suttogta Robert, és félresimította lány homlokából a hajat. Aztán tenyerébe fogta az arcát, megcsókolta, é ráfeküdt.

· Róbert... Róbert, megőrjítesz!

· Te is engem, kedvesem.

Ekkor a lány érezte, hogy a férfi belehatol, s megvonaglott. Robert mozdulatlanná dermedt.

· Fájdalmat okoztam, édesem? - kérdezte, s nyugtatólag végigsimítót ajkával a lány arcán és becsukott szemhéján.

· Nem, dehogy! - szorította magához Reyna, hogy a férfi súlyát érezve elaltassa testében azt a meghatározhatatlan, édes fájdalmat, amelyet csak az első pillanatban érzékelt.

De Robert még mindig várt, mintha időt akarna adni a testüknek, hogy teljesen felkészüljenek egymásra. Aztán először egészen lassan, majd egyre erősebb, egyenletes ritmusban mozgatni kezdte a csípőjét.

A férfi teste erősen az ágyra szorította a lányt, de ez csak fokozta Reyna vágyát. Kábult volt, úgy érezte, egy testté lettek, a férfi ereje csodálatosa egészíti az ő lágyságát. Robert nyers, férfias gyengédsége egyesül az finom asszonyiságával.

Robertet magával ragadta a lány szenvedélyes vonaglása, aki szorosa kapaszkodott a vállába, s rövid, szaggatott sikolyai kimondhatatlan örömöt okoztak a férfinak.

-
Reyna! - tört fel belőle a lány neve, látván, hogy az teljesen meg adja magát. Mindketten gátlások nélkül adták át testüket a gyönyörnek s Reyna érezte, hogy a férfi is teljesen elveszítette az önuralmát.

Reyna teste egyszerre megvonaglott. Éles fájdalmat érzett az alsó ajkában, s időbe telt, amíg ráeszmélt, hogy Robert harapása okozta.

A férfi csókja vad és szenvedélyes volt, bár egészen addig visszatartott a kielégülését, amíg a lány izgalma el nem csillapult.

Hosszú perceken át feküdtek mozdulatlanul és némán a szétdúlt ágyban. Reyna behunyta a szemét. Érezte a férfi forró, izzadt testét. Robert még mindig teljes súlyával rajta pihent, s a lány azt is érzékelte, hogy a ágy csupa homok. Óvatosan tapogatta meg lábujjával a lepedőt.
· Ne mocorogj! - mormogta Róbert meleg, elnéző hangon, s a mellei közé fúrta a fejét.

· Nem mocorgók.

· De, valamit csinálsz a lábaddal.

· Ne haragudj. De az ágy csupa homok - mondta a lány a férfi szétzilált hajával játszadozva.

· Majd veszek neked másikat.

· Ezzel tényleg megoldódna a gond.

A férfi felemelte a fejét, s a lány fátyolos szemébe nézett. A tekintetében tükröződő derűs kifejezés lassan sajátos csillogássá változott.

· Ó, Reyna, édesem! Újjászülettem - jelentette ki Robert kissé színpa​diasan.

· Tényleg? — nevetett rá a lány kedvesen.

· Hat hónap után végre ott vagyok, ahová igazán tartozom. A karod​ban. És mostantól minden más lesz.

· Gondolod? - kérdezte a lány, és lehunyta szemét Róbert kutató te​kintete elől. Egyszerre túl nehéznek érezte a férfit, és türelmetlenül meg​mozdult.

· Reyna?

-
Több mázsát nyomsz, Robert !A férfi azonban meg sem moccant.

-
Reyna? - szólt még egyszer várakozással a hangjában. - Ugye boldog vagy, Reyna? Igazán kívántál, nemcsak tettetted, úgyis tudom.

A lány azon gondolkodott, kit akar Robert tulajdonképpen meggyőzni. Őt vagy saját magát?

-
Természetesen boldoggá tettél. Senki nem ért úgy hozzám, mint te. Úgy tűnt, hogy a férfi megkönnyebbült. Elégedetten mosolyogva emelte fel a fejét, és megcsókolta a lány szája sarkát.
- Volt valakid, amióta eljöttél Seattle-ből? - kérdezte halkan. - Tu​dom, hogy nincs jogom ezt kérdezni, de...

· Nem, Róbert - válaszolt a lány egyenesen. - Senkim nem volt. És te az igazat mondtad? Hogy egyetlen nőt sem kívántál meg, amióta elhagy​talak?

· Ez az igazság! Nem érdekelt senki sem, csak utánad sóvárogtam. Amikor tegnap este megláttalak ott a vízben állva, nagyon össze kel​lett szednem magam, hogy mindjárt le ne rohanjalak. Hat hónap nagy idő - bizonygatta, mintha csak a lány értésére akarná adni, mi mindenen ment keresztül.

· És most mit akarsz tőlem, Robert? - suttogta Reyna. Kellemetlen érzés fogta el.

· Azt, amit már hat hónappal ezelőtt is nyújtottál nekem. Mondd, hogy szeretsz!

Reyna teste hirtelen megfeszült, a feje egyszerre kitisztult.

-
De én nem szeretlek, Robert!

A férfi először úgy tett, mintha nem hinne a fülének. Aztán aranybarna szeme fenyegetőn összeszűkült.

-
Ne beszélj badarságot, Reyna! Ne hazudj a szemembe, legalább most ne!

Reyna észrevette, hogy a játék veszélyesre fordult.

· Nem hazudok, Robert — mondta nyugodtan. — Amióta csak felbukkantál, mást sem teszek, mint megpróbálom megértetni veled, hogy már nem szeretlek.

· Nem hiszem el! Nem tudtad volna ilyen tökéletesen odaadni magad ha már nem szeretnél.

· Nehogy azt meséld nekem, nem tudod egy nőről feltételezni, hogy szerelem nélkül is élvezi a testi kapcsolatot! - vágta az arcába gúnyosai alany.

· A fenébe is! Nem hiszek neked!

Reyna észrevette, hogy a férfi egyre dühösebb lesz, és ettől hirtelen megijedt. Komolyan azt gondolta Róbert, hogy egyetlen szerelmes éjszak; után minden olyan lesz, mint hat hónappal azelőtt?

-
Robert, kérlek! Igazán sajnálom, hogy félreértettél, de egy pillanatai sem ámítottalak. Nem állítottam, hogy szeretlek.

A lány kétségbeesetten kívánta, bárcsak ne lenne ilyen kiszolgáltatót helyzetben. Róbert teste még mindig ránehezedett, úgyhogy meg sem tudott mozdulni. Ráadásul a férfi szemének veszélyes villogása is elbizonytalanította.

· Miért? Miért adtad oda magad, ha nem szeretsz? - kérdezte szeri védőn.

· Mert te vagy a legizgatóbb férfi, akivel valaha is találkoztam, Róbert Ezenkívül az utóbbi hat hónap nekem is hosszú volt...

A lány itt elakadt, mert nem tudta, mit mondhatna még.

· Szóval csak kihasználtál! - nézett rá hitetlenkedve a férfi.

· De Róbert, nincs abban semmi rossz, ha két ember örömét leli egy másban! - vágott közbe Reyna aggódva. Szörnyen kellemetlennek erezi ezt a beszélgetést.

· Szóval csak kihasználtál! - ismételte a férfi, mert egyszerűen nem tudta elhinni. - Hawaiiba repülök egy nő miatt, akiről azt hiszem, hogy szeret. És most azt kell hallanom, hogy csak azért feküdt le velem, mer véletlenül jó szerető vagyok. Ó, nem!

Dühödten fordult az oldalára, és felállt. Ádázán nézett a lányra.

-
Robert, nincs hozzá jogod, hogy haragudj! Éppenséggel te voltál az aki rávettél, hogy lefeküdjem veled. Vagy elfelejtetted?

Reyna magára húzta a lepedőt egészen az álláig, és felült.

· Mit forgatsz a kicsi okos fejedben? - hajolt Robert mérgesen előre. - Bosszút akarsz állni rajtam? Azzal akarsz megfizetni, hogy leta​gadod a szerelmedet?

· Nem!

· Mit akarsz tőlem? - kérdezte hevesen. - Miért feküdtél le velem?

· De hát már mondtam!

· Tehát itt ücsörögsz az ágyadban, és azt akarod bemagyarázni ne​kem, hogy testi izgalomnál egyebet nem éreztél? - sziszegte a férfi.

· Erre nem tudok mit mondani. Ennél többet te sem éreztél hat hó​nappal ezelőtt — vágott vissza a lány.

· És akkor most mi legyen? - tudakolta a férfi. - Ne felejtsd el, hogy még nyolc napig itt leszek. Úgy gondoltad, a hátralévő időt a szenvedély​nek szenteled, hogy aztán hanyagul búcsút vegyél tőlem, amikor felszállok a Seattle-i gépre?
· Eszem ágában sincs, ha minden szerelmes éjszaka után így viselkedsz - berzenkedett Reyna. - Utálom a jeleneteket, és nem vágyom rájuk nyolc nap és nyolc éjjelen át.

· Most a legszívesebben kitekerném a nyakad!

· Tudom. Úgyhogy jobb is lesz, ha most elmégy.

· Te kis bestia!

Robert, bár nagyon dühös volt, mégis erőt vett magán. Két lépéssel az ágy végénél termett, felemelte a fürdőnadrágját, és belebújt. Aztán fogta a törülközőjét, és az ajtó felé indult. A küszöbnél azonban megállt, és visszafordult.

-
Rövid kalandot akarsz tehát? Na jó, meglesz. De majd meglátjuk, ki kit fog kihasználni!

Kilépett az ajtón, de a válla fölött még visszaszólt:

-
És azt is meglátjuk majd, ki fog hanyagul búcsút venni, amikor fel​szállok a gépre! Tudod miért, Reyna Mackenzie? Mert nem hiszek neked. Még mindig szeretsz, és nyolc nap múlva velem együtt fogsz hazarepülni!

5. FEJEZET

Reyna a reggelije mellett ült, és a nyitott tolóajtón át letörten bámult ki a tengerre. A tányérján egy szelet papaja hevert, amelyre még egy kis citromlét is facsart, de valahogy ma nem volt étvágya.

Amikor Róbert tegnap este faképnél hagyta, Reyna boldogtalanul és rettenetesen nyugtalanul feküdt az ágyában. Még sokáig bámult arra a helyre, ahol a férfi állt, mielőtt elment. Legszívesebben utána hajított volna valamit, aztán lassan megértette, milyen veszélyesre fordult a helyzet.

Miért adta oda magát Róbertnek? Egyre csak ezt kérdezgette magától. Hogy viselkedhetett ilyen őrült módon?

Nyomasztó gondolataiba merülve éppen a teáskannáért nyúlt, amikor az az érzése támadt, hogy valaki nézi. Felkapta a fejét, s Robertet pillan​totta meg, amint a kerten át feléje tart. Reyna nagyot nyelt ijedtében.

A férfi finom, sportos vászonnadrágot, s hozzáillő inget viselt. Megállta volna a helyét a legújabb szafari divatlapban is, de azért inkább hasonlított egy jól öltözött kalandorhoz.

-
Vehetnél itt magadnak valami kényelmesebb inget - fogadta köszö​nés helyett Reyna hűvösen. - Nem egy afrikai bozótosban cserkészel, ha​nem a Hawaii-szigeteken vagy.

Robert egy pillantással végigmérte a lányt, ahogy rövid, sárga vászon​ruhájában az asztal mellett ült. A haja kibontva omlott a vállára, s ragyo​gott a reggeli napfényben. Amikor Róbert betelt a látvánnyal, felszólítás nélkül belépett a nappaliba.

-
Nem azért jöttem, hogy divatkérdésekről csevegjek veled - mondta, türelmetlenül hátrasimítva gondosan fésült haját. Aztán szemügyre vette a lány szerény reggelijét. - Nem gondolod, hogy kiemelkedő szeretői telje​sítményemért megérdemelnék egy teát?
Reynának elakadt a lélegzete. A gúnyos hang felborzolta az idegeit.

-
Az attól függ - válaszolta csípősen, és felállt. - Netán a tegnap esti fenyegetésedet akarod beváltani, és kitekered a nyakam?

Robert egy pillanatra lehunyta a szemét. Aztán feszült arckifejezéssel nézett a lányra.

-
Reyna, azért jöttem, hogy elnézést kérjek. Kímélj meg a csípős meg​jegyzéseidtől! Anélkül is elég nyomorultul érzem magam.

-
Ülj le! Reggeliztél már? - kérdezte sóhajtva a lány, s a konyhába indult.

-
Nem.

Reyna pár perc múlva egy darabka papájával, néhány szelet pirítóssal és egy teáscsészével tért vissza a nappaliba. Robert a kényelmes nádfotel​be telepedett le, s a lány szó nélkül tette elé a tányért meg a csészét az üvegasztalra.

-
Köszönöm — mondta a férfi, s mohón nyúlt a teáért, amelyet Reyna kitöltött neki.

Nagyokat kortyolt, miközben a lány visszaült a helyére. Reyna növekvő ingerültséggel nézte a férfit. Bosszantotta, hogy Robert őt is megfertőzte a rosszkedvével.

· Róbert - szólt udvariasan. - Nem kell bocsánatot kérned. Ami tegnap este történt, azért mind a ketten felelősek vagyunk.

· Ne nevettesd ki magad! - vágott közbe Róbert élesen. - Az én hibám volt, és megérdemeltem a büntetést.

Válasz helyett a lány felvonta a szemöldökét, s bekapott egy darabka gyümölcsöt.

· Az az egy mentségem van - folytatta a férfi makacsul -, hogy hat hónapon át egyfolytában csak rád gondoltam. És...

· ...és nem vagy hozzászokva, hogy ilyen sokáig kibírd szeretkezés nélkül - fejezte be helyette Reyna a mondatot. - Furcsa, de az én mente​getőzésem is valami efféle.

· Te is csak rám gondoltál ez alatt az idő alatt?

· Nem - válaszolta Reyna könnyedén -, de ez a hat hónap nekem is túl hosszú volt...

· ...és én vagyok a legizgatóbb férfi, akivel valaha is találkoztál - fe​jezte be most Robert a lány mondatát, közben enyhe undor ült ki az arcá​ra. - Lám, eljön az idő, amikor egy szerelmes éjszaka után másnap a férfi áll a kedvese elé, és arról panaszkodik, hogy az kihasználta őt.

· Legalább megtudod, mit élnek át a nők nap mint nap.

· Uram atyám! Kicsit ingerlékeny vagy ma reggel. Nem tudnál egy kis megértést tanúsítani?

· Még félreértenéd, és a szerelem jelének fognád fel - kötekedett Reyna, de mindjárt meg is bánta, ahogy kimondta, mert úgy érezte, kissé messzire ment.

A férfi azonban szilárdan elhatározta, hogy okosan és megfontoltan fog viselkedni.

-
Reyna - kezdte nyugodtan -, még ha tagadod is, nem hiszem el, hogy nem érzel irántam semmit.

A lány dacosan összeszorította a száját.
- Azért mondhatod ezt, Robert - szólalt meg végül -, mert nem ismered a különbséget a szerelem és a testi vágy között. Nem hiszem, hogy képes lennél a két dolog között különbséget tenni. A férfi csodálkozva nézett rá.

-
És te képes vagy erre?

· Ó, igen - suttogta a lány. - Én ismerem a különbséget. Hat hónappá ezelőtt fedeztem fel.

· Értem - felelte Robert, aztán egy darabig hallgatott. - Mit gondolsz Reyna, miért vagyok itt? Miért vállalkoztam erre a hosszú útra?

Reyna egykedvűen vonta meg a vállát.

-
Feltételezem, hogy egy kis testi vonzalom, egy kis bűntudat és egy kis önzés: ezek vezéreltek ide.

-
Önzés? - nézett rá Róbert értetlenül.

-
Rájöttél, hogy a szerelmem kellemes számodra, ezt te magad mondtad. Úgy döntöttél tehát, hogy még szeretnél belőle. Végül is egy becsületes, őszinte szerelem, amely számodra nem jár semmiféle elkötelezettséggel, nagyon izgalmas tud lenni. És ha ehhez hozzáteszünk némi bűntudatot, no meg azt a tényt, hogy valamelyest vonzódsz is hozzám, máris megtaláltuk az okát annak, miért vagy itt.

-
Ezt aztán szépen kitaláltad!

Reyna eltökélten bólintott. Fejébe vette, hogy kíméletlen lesz, hiszen megtalálta a magyarázatot. Majdnem egész éjszaka ezen töprengett, de elégedett volt az eredménnyel.

-
Robert, biztosan nem azért kutattál fel, hogy halhatatlan szerelmedről biztosíts. Nem gondolhatod komolyan, hogy ezt elhiszem!

- Teljesen kizártnak tartod?
 A lány elhúzta a száját.

· Fogalmad sincs róla, mi a szerelem.

· És te tudod?

· Igen. Nagyon is.

-
Es miután nem hiszed, hogy úgy tudnálak szeretni, ahogy elvárod, minden becsületes szándékomat eleve elutasítod - mondta csendesen a férfi.

· -
Jól ismerlek, Robert - emlékeztette a lány.

· Elég jól ahhoz, hogy biztosan tudd, képes vagyok-e szeretni? Nincs jogod senkiről ilyen ítéletet mondani, Reyna!

· Nem állítom, hogy nem vagy képes szeretni. Csak épp nem én vagyok az, aki ezt az érzést fel tudja ébreszteni benned. Mert akkor már fél évvel ezelőtt is sikerült volna. Ne nézz rám ilyen megütközve, Robert! - folytatta Reyna, s egyre inkább meg volt győződve érvei helyességéről. - Nem a te hibád.

· Köszönöm, hogy ilyen megértő vagy - jegyezte meg fanyarul a férfi. - De nem tudom elfogadni, amit mondasz.

· Azt akarod az értésemre adni, hogy nem jól ítélem meg a helyzetet?

· Pontosan. Azt gondolom, hogy szeretsz, és mindent elölről fogunk kezdeni.

Reyna bizalmatlanul pillantott rá.

· Mit akarsz ezzel mondani?

· Azt, hogy elsiettem a dolgot - magyarázta a férfi enyhe kihívással a hangjában, amitől Reyna ingerült lett. - Rájöttem, hogy tegnap ostobán viselkedtem. Ha nem lenne elegendő önuralmam - tette hozzá fogcsikor​gatva-, tegnap este dühömben összetörtem volna a szobám berendezését.

· Csak nem igazi dühkitörés fenyegetett, Robert?

Reynának először támadt kedve nevetni ezen a reggelen. Fura, de ó is éppen így volt az este. Minden erejét össze kellett szednie, nehogy felkel​jen, és a falhoz vágja az első tárgyat, ami a keze ügyébe kerül.

· Teljesen kiborultam - mondta a férfi bosszankodva.

· Miattam?

· Elsősorban magam miatt. Nem szoktam ilyen ostobán viselked​ni - sóhajtott Robert. - Teljesen komolyan gondolom, amit az éjjel mond​tam. Szeretném az új Reynát megismerni. Ne kérdezgesd, hogy miért! Csak egyszerűen engedd, hogy veled legyek, jó?

· Nem akarok további jeleneteket, Róbert - mondta a lány fárad Úgy érezte, ez a küzdelem most már meghaladja az erejét.

· Megígérem, ezentúl nem abból fogok kiindulni, hogy az ágyban min den nézeteltérésünk megoldható - biztosította őt a férfi.

· Semmi értelme sincs, Robert. Nem szeretlek, és te sem szeretsz. Fö​lösleges fájdalmakat okoznánk csak egymásnak!

· Nem! - pattant fel a férfi, s nagy csörömpöléssel letette a csészét az asztalra. Aztán odament az ablakhoz, s a tengert nézve megjegyez​te: - Nem akarok semmiféle viszonyt. Azt akarom, hogy szeress. Es ez nagy különbség.

· Igen, tudom - válaszolta a lány dermedten. - De már késő, Robert. Nem veszed észre?

· Nem! - fordult vissza hirtelen a férfi, s a szemében bősz elszántság tükröződött. - A kettőnk kapcsolata sokkal több testi vonzalomnál. Adnod kell még egy lehetőséget, hogy bebizonyítsam!

· Hogyan? - nézett Reyna bizonytalanul a férfi szemébe. Nagyon nyo​morultul érezte magát.

· Hagyd, hogy együtt lehessünk, amíg itt vagyok! - sürgette a fér fi. - Csak rövid időről van szó. Nem fogok visszaélni a helyzettel, a közeledbe se megyek, megígérem.

· Félsz, hogy kihasználnálak? - kérdezte felélénkülve Reyna.

Már megint gúnyt űzöl belőlem. Azelőtt nem csináltad ezt - pillantott rá szemrehányón a férfi, de az ő szemében is megcsillant egy kis jó kedv.

· Régen nem tűnt fel, milyen nevetséges tudsz lenni - jegyezte meg Reyna komisz mosollyal. A szócsata határozottan tetszett neki.

· Akkor engedd meg, hogy a következő napokban szórakoztathassalak! - erősködött a férfi, s közben állhatatosan nézte a lányt.

· Az semmit nem fog a kapcsolatunkon változtatni.

· Vállalom a kockázatot - felelte Robert nyugodtan.

· Te csak akkor kockáztatsz, ha bízol a sikeredben - világosította fi Reyna a férfit.

· Azt hiszem, ez rád is ugyanúgy vonatkozik - mondta Róbert elhárít kézmozdulattal. - Kedvesem - folytatta csendesen, és odalépett hozzá, hogy felemelje a karosszékből -, éppen arról akarlak meggyőzni, hogy nem veszítettél hat hónappal ezelőtt. Tudom, ez keserű tapasztalat volt de én...

· Ne merd ezt még egyszer kimondani! Nem akarom többé a „keserű” szót hallani! - fakadt ki dühösen Reyna. - Egyszerűen csak nem vagyok biztos abban, .hogy van-e értelme rád pazarolnom az időmet.

· Csak nyolc napról van szó. ígérem, egyetlen pillanatra sem feledkezem meg magamról.

A lány hirtelen reszketni kezdett, és utálta magát emiatt. Miért kell ilyen nyíltan kimutatnia az érzéseit? És különben sem értette, mivel tudj a férfi még mindig befolyásolni. Hiszen nem szereti már, és Robert sem szereti őt Nem is képes szeretni. Már rég felfedezte volna az első jele annak, ha a férfi szerelmes lenne. A tüneteket igen jól ismeri.

De tetszett vagy sem, testileg leküzdhetetlenül vonzódott hozzá. És volt még egy érv, ami Robert mellett szólt: néhány dologban nagyon jól megértették egymást. Róbert volt az egyetlen férfi, akivel igényes társalgás tudott folytatni. A tegnap esti vacsora az utóbbi hónapok felületes csevegései után igazi felüdülésnek számított.

· És ha visszautasítom a javaslatodat? - kérdezte.

· Ez talán próbatétel akar lenni? - kérdezte a férfi erőltetett mosollyal. - Nincs mit tennem, ha nem óhajtasz velem találkozni...

Reyna nem hitt igazán a beletörődő hangnak. Bizalmatlanul nézett rá Aztán egyszerre döntött. Nem is értette, miért nem jár utána alaposabba a férfi indítékainak. Hát jó, legyen, ha Robert látni akarja, amíg itt van Mauin, egye fene, áldoz rá egy keveset az idejéből. Végül is igazán szórakoztató a társasága.

· Rendben van, Róbert - bólintott könnyedén. - Nem bánom, elmehetünk ma este is valahová, de csak ha rendesen viselkedsz!

- Ne aggódj! - mondta a férfi, és tétován megsimogatta a lány vállát. - Semmi kedvem hozzá, hogy a tegnap esti megrázkódtatáshoz hason​lónak tegyem ki magam.
- Tényleg úgy érezted, kihasznállak? - kérdezte Reyna mosolyogva.

. - Miután egészen másként képzeltem el az együttlétünket, bevallom, igen.

· Nem számít. Bizonyára tanulságos tapasztalatokat szereztél - köny​velte el Reyna. - Most pedig búcsút kell vennünk. Ma szabadnapom van, és el kell intéznem néhány üzleti ügyet.

· Elkísérlek - ajánlkozott habozás nélkül a férfi.

· Róbert, megígértem, hogy elmegyek veled ma vacsorázni. Legyen ez elég! Nem szaladgálhatsz velem egész nap.

· Miért ne? A másik lehetőség az lenne, ha egy unalmas könyvet ol​vasnék a strandon.

· Mások ezt nevezik kikapcsolódásnak. Minden rendes nyaraló ezt csi​nálja Hawaiiban.

· Csakhogy én nem nyaralni jöttem, nem igaz? - Azzal levette a lány válláról a kezét, és összeszedte az edényeket az asztalról. - Milyen üzleti ügyeket intézünk ma?

· Félek, hogy nagyon fontosakat - válaszolta a lány szárazon. Ma délelőtt a Wailuku Bank illetékesével van megbeszélésem.

A férfi a válla fölött visszanézett rá, miközben a csészéket letette a konyhában.

· A boltodhoz kérsz hitelt?

· Igen. Még mindig jönni akarsz? Úgysem tetszett neked az öt​let - mondta a lány nevetve, és bement a hálószobába.

· Majd körülnézek a városban, amíg elintézed az ügyedet a bank​ban - válaszolt a férfi kitérően. - Mit csinálsz ott?

· Átöltözöm. Még Hawaiiban is ki kell csípnie magát az embernek, ha egy bankárral akar találkozni.

*

Két óra múlva Reyna kilépett a bankból. Hónapok óta nem volt rajta ilyen magas és vékony sarkú cipő, így a lába jó ideje sajgott. De mit szá​mított ez ahhoz a megrázkódtatáshoz képest, amelyet éppen az imént kel​lett átélnie! Róbert már várta a bank előtt az autóban, és egy útikalauzban lapozgatott. Reyna kinyitotta a kocsiajtót, s nagyot szusszanva beült mel​lé. Róbert várakozva nézett rá.

-
Megnézted a várost? - kérdezte Reyna erőltetett jókedvvel, arcát elfordítva. Kibújt a cipőjéből, és kigombolta fehér vászonkosztümjét. Aztán gondosan feltűzött haját is kibontotta, s leengedte a vállára.

· A múzeumban voltam - mondta a férfi közömbösen, Reynát viszont kíváncsian nézte.

· Helyes - mondta a lány élénken. - Láttad a tizenkilencedik száza képeket Mauiról, és...

· Reyna, hagyd már abba ezt a hülyeséget, és azt mondd inkább mi volt a bankban! - kérte a férfi nyugodtan.

· Ó, csak üzleti ügyekről volt szó - hárította el a kérdést a lány, elmélyülten bámult kifelé az utcára. - Aligha érdekelhet, amúgy sem tetszettek neked a terveim.

· Épp ezért szeretném tudni, miben állapodtatok meg - magyaráz Robert.

· Nem szívesen beszélek róla. Nem vagy éhes? Ismerek itt egy nagy jó kis éttermet, ahol finom lazacot ehetnénk.

· A lány nem nézett a férfira, így nem láthatta, milyen nehezére esett türelmét megőriznie.

- Mi történt, Reyna? - kérdezte ennek ellenére kedvesen. Reyna végre feléje fordult, és ránézett. Tudta, hogy hiába is rejteget Robert előtt a dühét és csalódását, ám az a tény, hogy Robertet megelégedéssel töltheti el az ő veresége, még inkább nehezítette a helyzetet.

-
Ha nem akarsz enni, menjünk vissza a szállodába. Szeretnék át öltözni.

· Szóval nemet mondtak? - faggatta kitartóan Róbert.

· Azt mondták, hogy talán.

· És persze eddig még nem akadt ember, aki ilyet merészelt volt mondani neked.

· Nem is olyan rég minden további nélkül bevonulhattam volna bankba, és milliós hitellel távozhattam volna - magyarázta a lány felháborodottan. Már nem tudta tovább elfojtani a mérgét. - Még az állásából is kirúgathattam volna egy ilyen semmirekellő tisztviselőt. Nem tudja hogy kivel van dolga?

· Egy szállodai alkalmazottal, aki pár hónapja lakik csak a szigeten - mondta Róbert csitítóan. - Pontosan mit mondott? Vissza tudsz e lékezni a szavaira?

Reyna valamennyire lecsillapodott. Róbertnek igaza van. Kicsit szomorúan pillantott a férfira. Még ha nem is örülne Róbert a terve sikerem azért meg kell vele beszélnie. Reyna nem ismert nála jobb pénzügyi szí értőt.

· Innom kell valamit. Gyere, ebédeljünk meg, és mindent elmesélne
· Rendben!

A férfi furcsa, kifürkészhetetlen pillantással válaszolt a lány erőtlen mosolyára, aztán elindította a kocsit.

Sózott lazacot rendeltek paradicsomkörettel. Reyna egy pohár bort kért, és töviről hegyire elmesélte a történteket. Robert figyelmesen hall​gatta, hogy a bank visszatartja az üzlet megnyitásához szükséges hitelt. Sörét iszogatva, jó étvággyal ette a halat, amíg Reyna izgatottan beszélt.

-
Egyszerűen nem voltam felkészülve a vereségre - kesergett a lány, amikor befejezte a beszámolót. - Teljesen váratlanul ért.

-
Ahhoz szoktál hozzá, hogy a bankárok piros szőnyeget terítenek a lábad elé — bólintott Robert megértően. A hangjában nem volt gúny, egy​szerűen csak kimondta, amit gondolt.

-
Ez igaz. Ez volt az első lépésem vissza, az üzleti élet felé, amióta eljöttem Seattle-ből. - Reyna kiitta a borát, és türelmetlenül kopogott mu​tatóujjával az asztalon. - Ha jobban belegondolok, előre tudhattam volna, hogy ez lesz. De csak a bolt megnyitásával törődtem, és a fedezettel, a biztosítékokkal meg effélékkel nem foglalkoztam. Akkor most nekigyürkőzöm, és hozzálátok a munkához.

Robert rezzenéstelen arccal vette tudomásul Reyna bejelentését.

· Mit akarsz tenni? - kérdezte nyugodtan.

· Elölről kell kezdenem. - A lány elszántan felállt. - Menjünk vissza a szállodába, Robert! Nem is tudom, miért fárasztalak a gondjaimmal.

· Amikor kijöttél a bankból, borzasztóan feldúlt voltál - jegyezte meg a férfi, és ő is felemelkedett a helyéről. - Mit akarsz csinálni a nap hátra​levő részében?

· Kicsit le kell higgadnom. Lehet, hogy elmegyek madárlesre - mondta ki Reyna hirtelen támadt ötletét.

A férfi döbbenten nézett rá.

· Madárlesre? - ismételte értetlenül.

· Persze - felelte a lány pajkosan mosolyogva. - Újabban ez a kedvenc időtöltésem. Amikor megismertük egymást, még nem foglalkoztam ilyes​mivel.

· Nemigen tudlak elképzelni mint lelkes madárkutatót.

· Ez azt akarja jelenteni, hogy nem is jössz velem? - kérdezte Reyna kihívóan. - Ilyen könnyen föladod?

A férfi arcán elszánt kifejezés jelent meg.

-
Természetesen veled tartok.

Reyna mindjárt megbánta, hogy felingerelte őt.

· Ó, Robert, csak ugrattalak. Úgysem tetszene neked. Menj inkább ki a strandra. Ha este tényleg el akarunk menni valahova, időben vissza​jövök.

· Ha azt mondtam, hogy elkísérlek, akkor el is kísérlek - mondta Robert nyomatékosan.

Reyna felvonta a szemöldökét. Magában mulatott a dolgon, de nem szólt semmit. Úgy látszik, Róbert szilárdan eltökélte, hogy új szerepét kö​vetkezetesen fogja alakítani. Miért akadályozná meg ebben?

Visszamentek a szállóhoz, és Reyna megkönnyebbülten sietett haza, hogy átöltözzön.

-
Adj egy negyedórát! - szólt oda Róbertnek, mielőtt az orra előtt be​csapta az ajtót.

Amikor pontosan tizenöt perc múlva a férfi bekopogott hozzá, Reynának az volt az érzése, hogy egész idő alatt az ajtaja előtt állt

-
Ma még nem is láttalak hawaii trikóban - jegyezte meg a férfi évőd​ve, és alaposan szemügyre vette Reyna testre simuló farmernadrágját, rövid ujjú blúzát és teniszcipőjét.

A lány a kezébe nyomott egy távcsövet.

· És neked, még mindig nincs szigetlakóhoz illő, tarka vászonin​ged? - vágott vissza élesen, de magában megállapította, hogy khakiszínű öltözékében is nagyon jól mutat a férfi.

· Te örömmel alkalmazkodtál a szigetvilág öltözködési szokásaihoz, én azonban inkább kitartok a sajátjaim mellett - vélekedett Róbert, és érdeklődéssel nézegette a távcsövet. - Úgy látom, komolyan veszed a ma​dártani tanulmányaidat. Ez nem olcsó darab.

· Akkor légy szíves, és ne ejtsd le! - utasította Reyna, és bezárta az ajtót.

Maga is egy tábori látcsövet vett a nyakába, aztán kicsit szórakozottan megtapogatta nadrágjának zsebeit, hogy meggyőződjön róla, eltette-e jegyzetfüzetét és madárhatározóját.

Róbert nevetve figyelte.

· Ne félj, vigyázok rá! - biztosította. - És hová megyünk? A dzsun​gelbe?

· Ma nem - felelt Reyna röviden. - Mivel kezdő vagy, egyszerűbb te​repet választottam. Egy félreeső partszakaszra megyünk. Itt Hawaiiban nagyon érdekes vízimadarak élnek. Ismerek néhány csendes öblöt kicsit följebb a part mentén, ahol nagyon jól meg lehet figyelni őket.

· Nem tudom elhinni - sóhajtott fel Robert, és követte a lányt a par​kolóba. – Madárlesre megyünk!

· Hányszor kell még mondanom, hogy megváltoztam? - mosolygott Reyna.

Meglepte, hogy Robert valóban vele tart erre a kirándulásra. Előbb vagy utóbb, de kénytelen lesz belátni, hogy az új Reyna valóban létezik, és semmi áron nem megy vele vissza Seattle-be.

Már megint kezded - szólt Róbert szenvtelenül. - Ám meg kell hagy​ni, van is benne valami. Én azonban nem változtam. Ugyanaz a jó öreg Robert Langdon vagyok, aki megszokta, hogy megkapja, amit akar.
Reyna megérezte hangjában a figyelmeztetést, és támadásra készen kapta fel a fejét. Aztán barátságosan elmosolyodott.
· Lehet, hogy nem is akarsz majd többé, ha igazán megismersz. Gondoltál már erre?

A férfi besegítette a lányt a kocsiba, aztán odahajolt hozzá a nyitott ablakon át.

· Reyna – mondta lágyan -, egy kis madarászással még nem tudsz elüldözni.

· Ne légy ebben olyan biztos! Várd ki, amíg meglátod azokat a madarakat.

6. FEJEZET

-
Hogy lehet ezeket egymástól megkülönböztetni? - kesergett Róbert egy idő után, félretéve a távcsövet. Addig nagy igyekezettel fürkészte a madarakat.

Mindketten hason feküdtek a meredek parton, ahonnét jól beláttak egy kis sziklás tengeröblöt. A buja, virágzó növények kiváló fedezékül szol​gáltak.

· Meg kell tanulnod figyelni az apró részletekre - magyarázta Reyna türelmesen, de közben a távcsövet nem vette el a szeme elől. - A különböző viharmadárfajtákat például néha csak alig észrevehető színárnyalati el​térések különböztetik meg egymástól.

· Mióta csinálod ezt? - kérdezte Róbert kíváncsian.

· Úgy három hónapja. Az egyik szállóvendég hívta fel rá a figyelme​met. Aztán megszerettem.

· Úgy látszik, mindenhez gyorsan hozzászoktál itt a szigeten.

· Ki tudja, ha hosszabb ideig itt maradnál, lehet, hogy még te is meg​kedvelnéd ezt a szórakozást - nevetett a lány.

A heves tiltakozás, amelyre Reyna számított, elmaradt. Róbert olyan kitartóan hallgatott, hogy a lány abbahagyta a megfigyelést, és a férfira nézett. Róbert a könyökére támaszkodva, látcsőt tartva a szeme elé a ten​ger egy pontjára összpontosította a figyelmét.

· Van ott valami érdekes? Ha arra használod a távcsövemet, hogy mez​telen fürdőzőket kukkolj vele, azonnal elveszem tőled!

· Elrontanád az örömöm? Különben megnyugodhatsz, csak egy mada​rat nézek. Jó nagy a szárnya, sötét, és olyan fehéres nyaka van.

· A leírás alapján nőstény fregattmadár lehet. Errefelé úgy nevezik, hogy iwa. Megnézem én is.

Reyna felemelte a távcsövét, és abba az irányba fordította, amerre a férfi nézett.

· Igen, szép példány. A szárnyuk fesztávolsága két méter is megvan.

· Az a turista, aki megszerettette veled a madármegfigyelést...

· Igen? Kérdezz csak nyugodtan, Robert!

· .. .egy kedves, idős, tornacipős hölgy volt, ugye?

Reyna megérezte a férfi szavai mögött rejlő féltékenységet, és nem tudta igazán, mit is mondjon. Tulajdonképpen bosszankodnia kellene, hiszen Robertnek nincs joga a magánéletéről kérdezősködnie.

-
Nem - felelte röviden.

-
 Egy kicsi, öreg tornacipős bácsi volt talán? - faggatta tovább Robert, és közben még mindig a fregattmadarat figyelte.

-
Nem.

-
Olyasvalaki, akivel még találkozni fogsz? - tudakolta a férfi megté​vesztőén szelíden.

· Talán.

· Reyna, ne gyötörj már!

A lány visszagondolt a kedves, negyvenéves férfira, aki válása után jött két hétre Hawaiiba. A lány számára kellemes változatosságot jelentett a társasága, és a madarak iránti rajongása is átragadt rá. Ám kapcsolatuk tisztán baráti és átmeneti jellegű volt. Mindketten így is akarták.

· Egy phoenixi ügyvéd kedveltette meg velem a madarászást - mondta Reyna higgadtan.

· És nem próbált magával vinni?

· Mint egy kis ajándéktárgyat a szigetről? Nem, nem. Azon volt, hogy kiheverje a válását, s egy komoly kapcsolat a legkevésbé sem hiányzott neki - mondta Reyna nevetve. Érezte, hogy Róbert fellélegzik.

· Az a benyomásom, nem szomorkodsz utána különösebben - jegyezte meg boldogan a férfi.

· Nem, nem szomorkodom.

· És mi a helyzet az úszóbajnokkal?

· Feltétlenül számot kell adnom mindenről, Robert? Ha nincs kedved már a madarakhoz, nyugodtan hazamehetsz.

· Máris megnémultam - sóhajtott a férfi. - Különben is tudom a vá​laszt. Tegnap este már megadtad. Istenem, ha tudnád, mennyit törtem a fejem azon, kinek a vállán sírhatod ki magad.

· Senkinek a vállán nem sírtam ki magam. És ne tetszelegj az elha​gyott szerető szerepében! Ha annak idején valóban sajnáltad volna, hogy elveszítettél, már régen jelentkeztél volna - mondta Reyna, és elrejtőzött a távcsöve mögé, hogy a férfi ne lássa az ingerültséget az arcán.

· Egy hónap kellett ahhoz, hogy rájöjjek, hol bujkálsz - mondta Robert, és ó is buzgón a távcsövébe bámult. - Előtte rengeteg teendőm akadt, hogy a tehetetlen sógoromat megmentsem a tönkremenéstől. Azokról a hetekről meg ne is beszéljünk, amikor megpróbáltam lebeszélni magam, nehogy utánad rohanjak.

· Te szegény fiú, hogy mi mindenen mehettél keresztül! Ki kellene használnod az időt itt Hawaiiban, hogy kipihend magad - válaszolt a lány nagy együttérzéssel. - Oda nézz! - kiáltott a következő szempillantásban. - Ez egy igazi trópusi madár! Egész pontosan: phaethon lepturus. Látod a nagy fekete foltokat a szárnyán és a fenségesen hosszú, fehér farktollazatát?

-
Nem.

· Mert nem is akarod! - rótta meg Reyna félretéve a látcsövet, és szem​telenül Róbertre mosolygott. Megint olyan helyzet alakult ki, ahol fölény​ben érezhette magát. Jóleső érzéssel töltötte el, hogy kioktathatja a férfit, hiszen annak a madártanról fogalma sem volt.

· Ez nem tisztességes játék! - panaszkodott Róbert szemrehányóan mosolyogva. - Nézz rám! Csupa zöld folt az ingem és a nadrágom, a cipőm tiszta sár.

Letette a távcsövet, az oldalára fordult, és felkönyökölt. Reynára né​zett, aki zilált hajjal kuporgott mellette a földön. A férfi megint elmosolyo​dott.

Néhány másodpercre találkozott a tekintetük, s azonnal megindult va​lami mindkettőjükben. Reyna egyszerre kényelmetlenül érezte magát.

· Ne aggódj miatta! - szólt gyorsan, hogy oldja egy kicsit a feszültséget. - Néhány fűfolttól még nem dől össze a világ!

· Hozzád például nagyon is illik - állapította meg a férfi, s pillantása tétován végigsiklott a lány kifakult nadrágján. - Hat hónappal ezelőtt egé​szen mást értettél szabadidőruha alatt. Legfeljebb egy csinos nadrágig merészkedtél, selyemblúzzal és bőrkabáttal.

· Úgy jobban tetszettem? - kérdezte a lány évődve. Nem tudott kitérni a férfi beható tekintete elől.

· Nem akarok elhamarkodottan ítélni - mondta Róbert lassan. - Azon gondolkodom, melyik életforma tudna igazán boldoggá tenni téged.

Reyna úgy meglepődött, hogy még a lélegzete is elállt.

-
Igazán kedves, hogy a boldogságom foglalkoztat.

-
Még ha későn is jut az eszembe - tette hozzá hanyagul Róbert, mint​egy befejezve a lány mondatát.

Reyna felszegte a fejét.

· Ne aggódj miattam! Teljesen elégedett vagyok az itteni életemmel. És mint már említettem, semmi okod rá, hogy bűntudatod legyen.

· Bűntudat, testi vonzalom és önzés - mondta a férfi elgondolkod​va. - Tökéletesen átlátod az indítékaimat, ugye?

· A régi életemmel leszámoltam, de az eszem még megvan.

· Ne félj tőlem, Reyna! - kérte Róbert majdnem bánatosan.

· Nem félek tőled!

A lány kellemetlennek érezte a helyzetet, de félni valóban nem félt. Róbertnek már nem volt hatalma fölötte. Hirtelen leküzdhetetlen vágy öntötte el a testét. Az egyetlen férfi, aki lángra tudta lobbantani benne a szenvedélyt, ott feküdt mellette. Ha most megpróbálná elcsábítani, nem lenne ereje, hogy ellenálljon. És miért ne akarná ő is? Joga van az öröm​höz...

· Igazán nem félsz? - suttogta a férfi rekedten.

· Miért kérded?

Minden idegszálával érezte Róbert közelségét. Érezte, hogy kívánja őt, látta a szemében a vágy fényét, és nem tudta kivonni magát a belőle áradó vonzerő hatása alól.

-
Nem. Nem foglak elcsábítani - mondta Róbert, mintha olvasott volna a gondolataiban. Lehet, hogy képes is volt rá.

Reyna érezte, hogy elpirul, és elfordította a fejét.

· És miért nem? - kérdezte, mereven bámulva a tengert. Ujjaival gör​csösen szorította a madárhatározót, amely ott hevert előtte a földön.

· Azért - felelte Róbert kimérten -, mert rájöttem, hogy én viszont egy kicsit félek tőled.

A lány meglepetten fordult vissza, és értetlenül nézett rá.

-
Ezt nem hiszem el!

-
Akkor több bátorságot feltételezel rólam, mint amennyi van ben​nem - mosolygott a férfi gyengéden Reynára. - Hazudtam én neked vala​ha is?

A lány kicsit kelletlenül gondolkodott el a kérdésen. Nem, igazából még sohasem hazudott. Csakhogy ezt semmiképpen nem akarta nyíltan beis​merni. Ezért inkább hanyag vállrándítással válaszolt.

-
No jó, felejtsd el! - mormolta Róbert, s újra hasra fordulva, a távcsőt a szeméhez emelte. - De nyugodtan biztonságban érezheted magad az... az alantas ösztöneim elől.

Reyna megkönnyebbüléssel fedezte fel az enyhe gúnyt a férfi hangjá​ban. Ilyen hangnemben sokkal könnyebben szót értett Róberttel.

-
Köszönöm - mondta szárazon, és oldalról figyelte a férfit, aki látszó​lag elmerülten nézett a látcsőbe. A lágy tengeri szellő összeborzolta Róbert haját, s egy szökés tincset újból és újból az arcába fújt. Reyna legszíveseb​ben kinyújtotta volna a kezét, hogy félresimítsa.

És mielőtt meggondolhatta volna magát, a keze már engedelmeskedett is a belső ösztönzésnek. Ujja hegyével megérintette a férfi homlokát, és érezte, hogyan remeg meg Róbert a gyengéd mozdulattól.

-
Nemet mondtam - szólt a férfi, s nem tette le a távcsövet.

Különös érzés járta át a lányt. Megérezte, milyen izgatottan és hevesen válaszol a férfi teste az ártatlan érintésre. A következő pillanatban, vak​merőségétől megijedve, gyorsan visszahúzta a kezét. Az ijedtséghez azon​ban bizonyos ingerültség is társult. Ugyan miféle játékszabályokat eszelt ki a férfi együttlétük idejére? Tegnap este még gátlás nélkül az ágyba vitte, most viszont kerek perec kijelenti, hogy nem akar többet lefeküdni vele.
· Tényleg félsz tőlem, Robert? - évődött a férfival. - Csak mert tegnap nem minden az elképzeléseid szerint alakult?

· Tudod, hogy értek a hadműveletekhez - válaszolta a férfi bosszan​kodás nélkül. És ebben igaza volt. - Nem érthető tán, hogy ha az első haditervemmel befuccsoltam, a következőnél elővigyázatosabban járok el?

· Néhány apró balsiker még nem árthat meg - mondta a lány inger​kedve. Nem tudott ellenállni a kísértésnek, hogy fel ne piszkálja a férfit. Valóban az a szándéka, hogy nem fekszik le vele addig, amíg a feltételei nem teljesülnek?

Reyna összeszedte minden bátorságát, s igyekezett a hangjába egy kis vidámságot lopni.

-
Olyan biztos vagy a dolgodban. Azt hiszed, mindennek úgy kell tör​ténnie, ahogy te akarod? S ha véletlenül mégsem, akkor mindjárt változ​tatsz a terveden?

A férfi habozott egy ideig, végül higgadtan azt mondta:

· Veszélyessé válhat, ha valami kikerül az ellenőrzésünk alól.

· És én kikerültem? Ezért zárkózol el ennyire?

A lány lélegzetvisszafojtva kinyújtotta a kezét, és könnyedén megsi​mogatta a férfi haját.

-
Talán - mondta Róbert, de a tekintetét nem vette le a látóhatárról. A lány lassan visszahúzta a jobbját, közben azonban észrevette, milyen izgatott a férfi is. Kívánta őt, efelől semmi kétség.

-
Miért nem engeded el magad, Robert? - suttogta csábító han​gon. - Lebegj egy kicsit, így mondjuk itt a szigeten. Hawaiiban megtanulja az ember, hogy az élet sokkal könnyebb, ha nem veszik komolyan.

-
Ezt a leckét jól az agyadba vésted, ugye? - mormolta a férfi.

· Bizonyos mértékben alkalmazkodtam hozzá - mosolyodott el Reyna, s közben oldalról megint tanulmányozni kezdte Robertet, aki még mindig a távcsőbe nézett.

· Annyira nem alkalmazkodtál, hogy minden ismerősöddel ágyba bújj! - emlékeztette Robert a lányt.

· Soha semmi érdekem nem fűződött ahhoz, hogy felületes kalandokba bocsátkozzam - jelentette ki Reyna. - Alapelveim nem változtak meg. De rád, Robert, sok mindent lehet mondani, csak azt nem, hogy az ágyban felületes lennél.

· Az ördög vigyen el, Reyna! - sziszegte a férfi dühösen, s heves moz​dulattal lerakta a távcsövet. Villámló szemmel nézett rá.

· Ugye nem tudod elviselni, ha másként alakulnak a dolgok, mint ahogy elképzelted? - kérdezte Reyna vontatottan. A férfi kitörése, a düh​nek és a vágynak ez a keveréke felajzotta. Be akarta bizonyítani Robert​nek, hogy ő is képes úrrá lenni a helyzeten, és hogy vannak pillanatok, amikor az övé az irányító szerep.
· Ebben teljesen igazad van - mondta a férfi indulatosan. - Nem sze​retem, ha a terveimben megakadályoznak. De majd gondoskodom róla, hogy mégiscsak beváljanak. Lehet, hogy te megváltoztál, de én nem!

· Nem?

· Nem! - vágta rá mérgesen a férfi.

-
Bizonyítsd be! - suttogta a lány, és hozzáhajolt. Minden gátlást és minden józan megfontolást legyőzött benne a vágy. Megérintette a férfi határozott vonású, napbarnított arcát, és felkészült a visszautasításra. De Róbert nem mozdult, semmit nem tett, hogy a közeledését elhárítsa.

Akkor sem ellenkezett, amikor a lány ajka gyengéden az arcához ért. Reyna felbátorodott, s ujja hegyével a férfi tarkóját kezdte simogatni, az​tán sűrű haját cirógatta. Majd puha ajkát a férfiéhoz szorította. Robert összeszorította a száját. Reyna nyelvének érzéki mozdulataival próbálta a férfit izgalomba hozni. Csábítási kísérletei nagyon is hasonlítottak Ro​bert előző esti játékához.

De Róbert még mindig nem válaszolt. Teljesen bénultnak látszott. Reyna kis köröket írt ujja hegyével a vállára, ráhajolt, hogy a férfi érezze testének súlyát. Amikor a lány melle hozzáért, Róbert megpróbált felegye​nesedni. Ám Reyna felismerte a szándékát, s teljes súlyával rádőlt. Elszán​tan próbálta nyelvével a férfi ajkát megnyitni. Maga is meglepődött a viselkedésén.

-
A fenébe is, Reyna! - morogta a férfi. - Ezzel nem érsz el semmit... Reyna nem akart vitatkozni vele. Érezte a férfiban növekvő vágyat, és tudta, hogy nem fogja sokáig bírni a tétlen ellenállást. Lehet, hogy elta​szítja majd, hogy erővel őrizze meg kettejük között a távolságot. A gondolat megelégedéssel töltötte el. Ha csak az erőfölényét bevetve tudja megvédeni magát előle, ez azt jelenti, hogy képtelen ellenállni neki...

-
Engedd át magad a pillanatnak, Robert! - suttogta gyengéden. - Ne harcolj ellene! Miért tagadnánk meg a szenvedélyünket?

A lány becsúsztatta a kezét a férfi gallérja alá, s körmét finoman végig​húzta a bőrén. Robert halkan felsóhajtott.

-
Reyna!

A lány újra csókkal zárta le a férfi száját. Most megérezte, hogy Róbert lassan válaszolni kezd az érintésére. A hatalom mámora szinte elkábítot​ta. Ujjai reszkettek az izgalomtól, ahogy a férfi ingét kezdte kigombolni. Megérintette a göndör mellszőrzetet. Róbert újra megpróbált ellenszegül​ni a kedveskedésnek. Villámgyorsan felegyenesedett, és elkapta a lány csuklóját.

-
Nem kell félned, Robert...

Reyna szeme gunyorosan és kihívóan csillogott. Érezte, hogy a férfi már alig tudja palástolni vágyakozását, s a lányt forró szenvedély hulláma ön​tötte el.

· Te boszorkány! - suttogta Robert.
· Csak egy nő vagyok...

Gyengéden a férfi vallanak dőlt, aztán lejjebb csúszott, s végül ott fe​küdt Róbert combján. A férfi még mindig fogta a csuklóját, de nem tudta megtenni, hogy fel is használja az erejét ellene.

-
Kívánlak, Róbert! - sóhajtott fel Reyna, s azonnal érezte a férfi tes​tének válaszát.

-
Reyna, Reyna, nem engedhetem meg...

Nyers sóhajba fúlt a hangja, s végre megadta magát. Hátrahanyatlott, lefeküdt a fűre, Reyna pedig a mellkasára dőlt. A férfi valami érthetetlent suttogott, és elengedte a lány csuklóját.

Szerelmi játékának sikerén felbuzdulva Reyna alig tudta fékezni szen​vedélyét. Egész teste kívánta Robertet. Végre a férfi is átölelte, s vissza​fojtott sóvárgással simogatta.

Reyna megkereste nyelvével a férfi ajkát, s becézésével rávette, hogy viszonozza a csókját. Gyengéden simult hozzá, s mintha csak véletlenül történne, lába a férfi lábai közé csúszott, a csípőjük összeért. Aztán a lány szorosan ráfonódott, s érezte, hogy testének izgató érintése milyen meg​semmisítő erővel hat a férfira, aki mélyet sóhajtott.

-
Istenem, Reyna! Nem tudok semmit ez ellen tenni. Es már nem is akarok...

-
Szeretni akarlak, Robert - suttogta a lány vágyakozón a fülébe.

-
Igen - szólt a férfi rekedten. - Szeress hát, kérlek!
És ezzel átadta magát a lánynak. Reyna nyelvével a fülét simogatta,közben a férfi kezét a derekára vonta. Róbert keze egyre lejjebb siklott, s belemarkolt a lány gömbölyű csípőjébe. Erősen magához szorította, érez​tetve vele, hogy mennyire kívánja.

Reyna közben teljesen kigombolta a férfi ingét, simogató keze végigta​pogatta a férfi mellkasát, végül kis köröket írt le ujjával a köldöke körül. Robert lélegzetvisszafojtva élvezte a mozdulatokat.

Aztán Reyna a szájával folytatta felbátorodva ugyanezt a gyengéd udvarlást. Apró csókokkal borította a férfi nyakát, mellét, majd a köldökét - Nem tudok ellened küzdeni - suttogta a férfi akadozó lélegzet​tel - Annyira kívánlak...

Válaszként Reyna kikapcsolta a rézcsatot a férfi derékszíján. Lassan lehúzta a cipzárt, s közben körmével végigkarcolta alsónadrágjának anyagát.

-
Egek, Reyna! Mit művelsz velem! Nem vagyok kőből!

A férfi eleresztette a lány vállát, amíg az lehúzta róla a nadrágot. A következő pillanatban Robert már meztelenül feküdt a fűben.

Reyna egyszerre elbizonytalanodott. Megbénult a tudattól, hogy ő a kezdeményező. Még sohasem kellett átvennie az irányító szerepet. Különösen Roberttel szemben nem, aki nagyon is értett ahhoz, hogy a szenve​délyt felébressze benne. Most ott feküdt a férfi mellett, szép, izmos testét simogatva, és maga sem volt tisztában a helyzettel.

Ma Robert volt az, aki átengedte magát a lány sóvárgásának. Menthe​tetlenül kiszolgáltatta magát Reyna gyengédségének, bár görcsösen eről​ködött, hogy ellenálljon neki.

Reyna felemelte a fejét, és észrevette, hogy a férfi félig lehunyt szemmel figyeli őt. Egyértelmű felhívás volt a tekintetében.

-
Robert? - suttogta a lány, és most először csengett bizonytalanul a hangja, amióta a játékba belekezdett.

-
Reyna, kérlek!

A férfi csak ennyit mondott, s a lány kezét testének legérzékenyebb részére vezette.

Reyna lassan előrehajolt. Fényes haja lágy hullámokban omlott a férfi testére, amikor fogai óvatosan és finoman, de érzéki erővel mélyedtek bele Róbert combjának érdes bőrébe. Róbert felnyögött. A lány egyik kezével a férfi csípőjét és derekát simogatta, a másikkal lassan kigombolta a blúzát. Egy határozott mozdulattal lehúzta magáról a ruhadarabot. Végül levette a farmernadrágját is.

Egy perc múlva ő is meztelenül feküdt a férfi mellett. Aztán azon a magányos sziklán, magasan a tenger fölött, a kíméletlenül forró napsütés​ben elcsábította a férfit, akit egykor szeretett.

Szántszándékkal ugyanazokhoz a fegyverekhez folyamodott, mint Róbert, amikor őt megszerezte magának. A férfi tétlenül feküdt, feladva minden ellenállást, készségesen átengedve magát a lány gyengédségének, merész simogatásainak. Reyna tetőtől talpig elhalmozta csókjaival, s Róbert boldogan élvezte a lány minden érintését.

Óvatos erőszakkal próbálta újra és újra magára húzni a lányt, hogy elérhessék a beteljesülést. De Reyna nem hagyta sürgetni magát.

A délutáni nap égette felforrósodott testüket, s Reyna tovább folytatta káprázatos szerelmi játékát, hogy tökéletesen elszédítse a férfit. Róbert minden sóhaja, fojtott nyögése, sürgető könyörgése egy-egy apró győzelem volt számára, amelyet boldogan kiélvezett. De ő is egész testében reszke​tett a szenvedélytől. A vér őrülten száguldott az ereiben, s tomboló érzései majd szétvetették.

Végig arra várt, hogy Róbert mégiscsak átveszi a kezdeményezést. Egé​szen biztosra vette, hogy a férfi még sosem játszott ilyen megadó szerepet. Reyna most legalább megtudhatja, meddig képes kitartani az elhatározá​sa mellett A férfi azonban egy mozdulattal sem változtatott a szereposztáson. Ahogy Reyna percről percre közelebb jutott a céljához, Robert egyre inkább megadta magát. A lánynak hízelgett ez, s kísértésbe hozta, hogy még jobban felcsigázza a férfit. Hallatlan elégedettséggel töltötte el, hogy Róbert forró testét a keze alatt érezheti.

Amikor már nem tudta tovább fékezni a vágyát, a férfira feküdt. Róbert gyorsan átölelte a derekát, és szorosan magához húzta.

Viharos egyesülésükkor a lány egész testében megremegett, majd las​san mozogni kezdett.

-
Reyna! - szakadt ki a lány neve alig érthetően a férfiból.

Még mindig Reyna uralta a helyzetet. Ma Robert nem az az előzékeny, figyelmes, önmagán uralkodó férfi volt, aki csak azután engedélyezi ma​gának az örömteli kielégülést, ha a másikat már boldoggá tette. Ma Robert volt az, akit elcsábítottak, s gátlás nélkül adta át magát a szenvedélynek. Éhesen viszonozta a lány csókját, s amikor a csúcsponthoz közeledett, olyan erővel ölelte Reynát, hogy az alig kapott levegőt.

Aztán hangosan felnyögött, megremegett, s a lány nevét kiáltotta. Reyna ráfonódott, s egy pillanat múlva ő is átélte a beteljesülést. Kimerül​ten nyújtóztak el.

A lánynak jó időbe telt, amíg visszatalált a jelenbe. Erőtlenül hevert Robert mellkasán, feje a férfi vállán nyugodott. Alig érezte, hogy Robert lassan, magáról elfeledkezve simogatja a testét. Behunyt szemmel, moz​dulatlanul feküdt.

Vajon Robert most haragszik rám? - töprengett. Vajon visszataszító​nak tartja erőszakos viselkedésemet? Egyre csak ezek a kérdések jártak a fejében, amíg ott feküdt, s nem volt bátorsága a férfira nézni.

-
Csak nem fogsz most elaludni? - kérdezte Robert csipkelődve. Reyna csodálkozva nyitotta ki a szemét, s óvatosan pillantott a férfira.

A hangjában ingerültségnek nyomát sem vélte felfedezni.

· A férfiak ilyenkor az esetek zömében elalszanak - mondta Reyna lágyan, s nem győzött csodálkozni a férfi megenyhült, szelíd arckifeje​zésén.

· De csak azért, mert övék a munka java - nevetett rá a férfi. Melegség és gyengédség volt a tekintetében.

Reyna érezte, hogy elpirul.

-
És most te voltál, aki...

Egyszerűen nem tudta hangosan kimondani.

-
.. .aki odaadta magát? - fejezte be a férfi a lány gondolatát. - így igaz. Azt akartam, hogy szeress, Reyna. Ezzel még a szerelmedet ugyan nem ismerted be, mégis közelebb vittél a célomhoz. Úgy gondoltam, hogy amíg a kapcsolatunk nem rendeződik, ezen a téren nem fogok lépni, de...

Robert sokatmondóan elhallgatott.

-
Robert? - nézett rá a lány, aki megpróbálta összeszedni a gondolatait. Valami ismerős érzés támadt fel benne, mintha valami hasonlót már átélt volna. Mi lehet ez?

Aztán Robert felült, s ezzel a pillanat varázsa megszűnt. Inge után nyúlt, amelyet egy hirtelen széllökés odébb fújt.

-
Feltámadt a szél, kedvesem - mondta a férfi. - Öltözzünk fel, külön​ben estig kergethetjük a ruháinkat.

Odanyújtotta Reynának a nadrágját és a blúzát, s a lány lassan öltözni kezdett, még mindig azon az ismerősnek tűnő érzésen töprengve. De már késő volt, hogy beszéljen róla. Róbert felállt, s becsatolta az övét. Majd kinyújtotta a kezét, hogy Reynát felsegítse.

-
Fogalmam sem volt róla, hogy ilyen izgalmas is lehet a madarászás - nevetett.

Reyna lenyelte a csípős megjegyzést, amely már a nyelve hegyén volt. Azt akarta mondani, hogy a turistákat végül is szórakoztatni kell, de tud​ta, ezzel nagyon megbántaná a férfit. Elárulná, hogy csak futó kalandot jelentett számára. Nem, most nem rombolhatja szét ezt a csodálatos békét közöttük.

Reyna hirtelen kinyújtotta a kezét, s megfogta a férfi karját, amikor az épp a kézelőjét akarta begombolni. Róbert várakozással teli pillantást ve​tett rá. A lánynak nevethetnékje támadt. Majd gondosan felgyűrte a férfi ingének ujját.

-
Hagyd így, Robert! Hawaiiban vagyunk. Itt nem kell olyan szertar​tásosan megjelenned.

A férfi habozott egy pillanatig, aztán kézen fogta a lányt, felemelte a távcsövet a földről, s együtt mentek vissza az autóhoz.

Reyna lopva ránézett. Ilyen hanyagul öltözve, feltűrt ingujjal, összebor​zolt hajjal tetszett neki igazán a férfi. Végre maradéktalanul jól érezte magát Róbert mellett, most először, amióta a férfi Hawaiiba érkezett.

Robert hazavitte, és megbeszélték a találkozót estére. Ekkor Reynának hirtelen eszébe jutott, mi volt az a furcsa érzés, amely az imént a hatal​mába kerítette, amelyhez hasonlót valamikor már átélt. Pontosan úgy ad​ta oda magát hat hónappal azelőtt Róbertnek, ahogyan a férfi ma délután az övé lett. A férfi szinte az utolsó mozzanatig ugyanúgy viselkedett, mint akkor ő.

Ettől a felfedezéstől földbe gyökerezett a lába. Most a férfi volt az, aki nem akart tőle semmit. Ám amikor ostromolni kezdte, fenntartás nélkül odaadta magát neki.

És aztán sem hibáztatta önmagát, amiért elveszítette az önuralmát, sem Reynát nem vonta felelősségre amiatt, hogy kihasználta őt.

7. FEJEZET

Másnap délelőtt Reyna Lahaina egyik különleges kis boltocskájában álldogált, s egy kézzel festett indonéziai anyagot nézegetett. Munka után egyenesen idejött, mert asztalterítőt akart varrni magának, s pár méter megfelelő anyagot keresett. S most ott állt a sok szép vég előtt, és nem tudott igazán figyelni rájuk.

Szórakozottan tapogatta a könnyű kelmét, és semmi másra nem tudott gondolni, csak az előző napra és estére, amelyet az után a bizonyos „madarászás" után együtt töltöttek.

Robert elvitte vacsorázni. Nagyon kedvesen és figyelmesen bánt vele. Reyna azonban még mindig bizonytalan volt a délutáni viselkedése miatt. Ráadásul kellemetlen balsejtelme támadt: vajon Robert azt hiszi, mostan​tól minden este ágyba bújik majd vele?

Ha a férfi erre a következtetésre jutott volna, nem nagyon tehet szem​rehányást neki azok után, hogy olyan mesteri módon elcsábította. És már ez előtt a közjáték előtt is értésére adta a férfinak, hogy egy futó kaland ellen nem lenne kifogása...

Ennél a gondolatnál hirtelen kétségbeesésében behunyta a szemét, s az anyag kiesett a kezéből.

· Reyna, ha ez a minta nem tetszik, mutathatok mást is. Ezenkívül sokféle malajziai kézi festésű anyagom is van - közölte barátságosan egy eleven, barna hajú eladónő.

· Köszönöm, Carol, talán ez jó lesz, de még gondolkodom rajta. El kell még intéznem néhány dolgot a városban. Lehet, hogy hazafelé erre jövök, és akkor eldöntöm.

· Jó. Hogy áll a boltod ügye? - kérdezte Carol, s egy vég anyagot tekert fel, amelyet az imént mutatott meg egy vevőnek.

Reyna elhúzta a száját.

· Ne is kérdezd! Van elég bajom vele.

· Nem találtál kiadó helyiséget?

-
A hitel körül vannak nehézségek - magyarázta Reyna aggodalom​mal a hangjában.

- Talán egy nagyobb banknál kellene próbálkoznod Honoluluban.
- Igen, meglehet - sóhajtotta a lány. - De most már szaladnom kell. Később benézek, Carol.

Reyna sietve elhagyta a boltot. Carol kedves ismerőse volt, de senkine1 még a legjobb barátnőjének sem tudta volna elmondani, miért olyan leve ma délután.

Kilépett a járdára, ahol csak úgy nyüzsögtek a turisták, és a tengerpart felé indult. Az utcát szegélyező régi házakban különféle üzletek kínálták portékáikat. Lahaina az egyik legfelkapottabb hely volt Hawaiiban. A tör​ténelmi épületeket gondosan helyreállították. A városka hangulata a múlt századot idézte, amikor még a misszionáriusok és a tengerészek csatáztak az öreg halásztelepülések feletti uralomért. Most valóságos bevásárló​ paradicsommá tette Lahainát a számtalan kis üzlet, étterem és kiállító ​terem.

Reyna céltalanul kószált az utcákon. Még mindig Robert tegnap esti búcsúcsókján járt az esze. Gyengéd, visszafogott szenvedély izzott benne, Reyna magában fel is készült egy kis összecsapásra. Ám Róbert csendesen tudomásul vette, hogy a saját szobájában kell nyugovóra térnie.

A lány tudta, hogy viselkedésével megzavarta a férfit. De maga is elbi​zonytalanodott. Ezért aztán már az est kezdetén elhatározta, hogy egyedül fog az ágyába menni. Nem akarta, hogy a délután történtek megismétlőd​jenek.

Nagy összevisszaság uralkodott a szívében. Mi történt vele? Mit jelent​sen ez a nyugtalanság? Közte és Robert között testi vonzódásnál nincs semmi több. Ám ennek a vonzalomnak engednie kellett, hiszen valószínű​leg nem találkozik még egyszer az életben olyan férfival, mint Robert.

De az, ahogy Robert tegnap eltűrte a szerepcserét, már sok volt Reynának. Szeretkezésük után a lány vádaskodására és gúnyra számított, de nem az következett. Vajon mi lehet Róbert szokatlan viselkedésének a magya​rázata? Az odaadása egyáltalán nem illett bele abba a képbe, amelyet a lány róla alkotott.

Mire Reyna visszaért a szállóba, döntésre jutott. A legjobb lesz, ha távol tartja magát Róberttől. Egyvalamiben már biztos volt: nem hitetheti el tovább önmagával, hogy büntetlenül folytathatja ezt a kapcsolatot a férfival.

Nagy megrázkódtatást okozott neki, amikor megpillantotta Robertet a szálloda előcsarnokában. A férfi éppen a strandról jöhetett - és nem volt egyedül. Reyna azonban nem a parányi zöld fürdőruhában bájolgó szőke szépség láttán csodálkozott el, hanem Robert homokos lábán, kócos, ned​ves haján és egyszerű szandálján. A férfi feszes fürdőnadrágot viselt, nya​kában törülköző lógott. Úgy tűnt, tökéletesen jól érzi magát ebben az öltözékben. Barátságosan mosolygott a kis szőkére, aki kacéran nézett vissza rá.

Azelőtt Róbert Langdon a világ minden kincséért sem jelent volna meg szandálban és fürdőnadrágban egy szállodai előcsarnokban. A legrövidebb úton a szobájába osont volna, hogy gyorsan lezuhanyozzon, és kifogástalan ruhát öltsön, mielőtt a nyilvánosság előtt mutatkozna.

A férfi megjelenése, hanyag magatartása legalább annyira ingerelte Reynát, mint bizalmas együttléte a szőke tündérrel. Ugyanakkor csodál​kozott saját felindulásán. Röpke, hivatalos bólintással elsietett mellettük.

-
Reyna! - kiáltotta a férfi, és utána fordult.

Reyna nem tehetett mást, meg kellett állnia. Udvarias, várakozó pil​lantással tekintett Robertre. Majd bájos mosolyt küldött a párocska felé.

-
Parancsolj, Robert!

A lány kimért hangját hallva Robert sokatmondón felvonta a szemöl​dökét. Új ismerőséhez fordult, és így szólt:

-
Sajnálom, Lynn, de Reynára vártam. Még biztosan látjuk egymást. További jó szórakozást!

A szőkeséget láthatóan nem zavarta ez a fordulat. Lekicsinylő pillan​tást vetett Reynára, amelyről azonban a lány nem vett tudomást

-
Talán később ihatnánk együtt valamit - javasolta Lynn, de látszott, hogy nem gondolja igazán komolyan.

-
Talán igen — válaszolta Róbert nyilván merő udvariasságból. Lynn továbbment, s közben már egy másik férfinak integetett, aki a

strand felől közeledett.

-
Mindenütt kerestelek már - fordult Robert Reyna felé.

Fogta a törülközőjét, és letörölte vele a lábáról a homokot. Reyna azon kapta magát, hogy önfeledten figyeli a mozdulatait. A férfi felnézett, és észrevette a lány pillantását

· Azt hittem, szívesen úsznál velem egyet - mosolygott rá nagyon ma​gabiztosan.

· Volt néhány elintéznivalóm Lahainában. Egyébként úgy látom, nem érezted magad egyedül.

A mindenséget! Hogy mondhatott ekkora hülyeséget?

· Csak nem vagy féltékeny? - nevetett Robert.

· Szerinted igen? - kérdezett vissza kihívóan a lány.

-
Hagyjuk ezt - sóhajtott a férfi. - Nem fontos. Csak felületesen isme​rem Lynnt. A strandon találkoztunk.

-
És ahogy mondtad, nincs jelentősége.

-
Beszéljünk valami másról - mondta hevesen a férfi. - Mikor mehetek érted vacsora előtt?

Reyna szeme előtt lepergett az est hátralevő része. Látta, amint elmennek vacsorázni, majd ahogy felébred bennük a sóvárgás, hallotta a beszél​getésüket, átélte a pillanatot, amikor a férfi átöleli...

-
Sajnálom, Robert - mondta nyugodt hangon -, de ma este nem érek rá. Már elígérkeztem.

Várta, hogy a férfi feldühödik. A kitörés azonban elmaradt. Helyette a megsebzettség különös kifejezése jelent meg Robert szemében. Reyna az alsó ajkába harapott, s a homlokát ráncolta. Lehetetlenül érezte magát. Nevetséges volna azt gondolnia, hogy fájdalmat okozott a férfinak, vagy hogy az beleszeretett. Legfeljebb a büszkeségét tudta megsérteni, de töb​bet aligha ártott neki.

-
Az úszóbajnokkal mégy? - tudakolta Robert.

· Igen - hazudta Reyna, de közben kutyául érezte magát. Rákénysze​rült, hogy hazudjon. Hiszen elhatározta, hogy három lépés távolságot tart Róberttól, és most csak ez volt a fontos.

· Van egy ötletem - szólalt meg hirtelen lelkesedéssel a férfi. - Miért nem boronáljuk össze Lynn-nel? Olyan szép pár lehetnének! Mind a ket​tőnek jó az alakja, és élnek-halnak a strandért.

Reyna alig tudta megőrizni komolyságát az ártatlan képpel előadott mondatok hallatán. A lány mindig megértette a Róbert szavai mögött buj​káló kedves humort. Egyéniségének ezt a vonását az első pillanattól fogva kedvelte benne.

· Az ötlet nem rossz. De ma este már ne kísérletezzünk vele!

· Merthogy ma este szükséged van rá, hogy tőlem megóvjon?

-
Ne nevettesd ki magad! - utasította vissza a lány a feltételezést. Közben az az undok érzése támadt, hogy Robert fején találta a szöget.

· Sehogy sem tudnálak más elhatározásra bírni?

· Nem.

-
Akkor jó szórakozást! - morogta a férfi. Ezzel anélkül, hogy még egy szót szólt volna, megfordult, és egyszerűen faképnél hagyta a lányt.

Reyna meglepetten nézett utána. Nem értette, mitől támadt hirtelen az az érzése, hogy csúnyán bánt vele. De talán csak a férfiúi hiúságát sértette meg. Nem szokta Róbert ilyen könnyen feladni. A lány arra szá​mított, hogy hosszasan magyarázkodnia kell, miért nem akarja vele tölteni az estét.

Így hát egyedül ballagott a lakosztálya felé, s közben gondterhelt arcot vágott. Mennyi fáradságába tellett, hogy az életét rendes kerékvágásba terelje! S most, hogy végre sikerült, idejön Róbert, és megint mindent összezavar!

Aztán felhívta Kentet, hogy megkérdezze, elkísérné-e meginni valamit.

-
Éppen fel akartalak hívni - mondta Kent vidáman. - Rod, Sue és

még néhányan elmennénk az egyik lahainai klubba. Egy amerikai countryzenekar játszik. Nincs kedved velünk jönni?

Csodálatos lehet Hawaiiban amerikai countryra táncolni! Feltétle​nül veletek megyek.

A lelkesedése talán Kentet meggyőzte, de önmagát semmiképpen. Ami​kor a kagylót letette, már nem is örült a találkozónak. Tulajdonképpen semmi kedve nem volt elmenni hazulról. Lehangoltan gondolt arra, mit csinálhat Róbert ma este. Lehet, hogy a szép szőkével találkozik? Nem az a férfi, aki bezárkózik a szállodaszobába, és a bánatán kesereg.

*

A zenekar tűrhető, a hangulat pedig kellemes volt. A társaság vidám, élénk emberekből állt. Később Reyna mégis örült, hogy a saját autóján ment. így korábban hazatérhetett, mint ahogy tervezte, anélkül hogy Kent estéjét tönkretette volna.

· Valami baj van? - kérdezte a férfi gondterhelten, amikor Reyna kö​zölte, hogy haza akar menni. A gitár olyan hangosan szólt, hogy alig ér​tették egymás szavát.

· Kicsit fáj a fejem. Nehéz napom volt. Nem kellemetlen neked, ha előbb hazamegyek?

Kent nagyon együtt érzőnek mutatkozott, még a kocsijához is kikísérte. Az úton Reynának az jutott az eszébe: Róbert sohasem engedte volna meg neki, hogy éjszaka egyedül autózzon haza. Bosszankodva szorította össze a száját. Mitől van ilyen rossz kedve? Nagyon sok gondot okoz neki Robert ittléte...

Amikor hazaért, azon töprengett, kimenjen-e úszni egyet. Cseppet sem volt álmos, s a feje sem fájt. Belépett a nappaliba, és felkapcsolta a villanyt. Az íróasztalán tornyosuló papírhalom azonban arra emlékeztette, hogy fontosabb elintéznivalója is lenne. Amennyiben meg akarja nyitni azt az üzletet, ha tetszik, ha nem, meg kell tanulnia, hogyan szerezhet hitelt anélkül, hogy egy nagyvállalat állna a háta mögött. Bősz elhatározással feltett a tűzhelyre egy kanna teavizet, és nekilátott a munkának.

De alig kezdett el dolgozni, máris megzavarták. A kertre nyíló üveg​ajtón valaki kopogtatott. Hátrafordult, és kikémlelt a sötétbe. Robert állt odakint.

Reyna lassan letette az íróasztalára a számológépét, és felállt. Nem akart hazudni önmagának: egy kicsit sem lepődött meg Róbert éjszakai látogatásán. Kinyitotta az ajtót, és némán nézett rá.

A férfi haja csillogott a holdfényben, s a szeme egy macskáéra hasonlí​tott. Vagyont érő, hosszú ujjú fehér inget viselt, de ma az ing nyakát ki​gombolva hagyta. Úgy festett, mint egy kalóz. A hasonlat egyébként nagyon találó volt. A férfi nem először emlékeztette egy merész és gátlás​talan tengeri rablóra. Ahogy ott álltak szótlanul egymással szemben, egy ki nem mondott kérdés vibrált a levegőben, amelyre végül Reyna határo​zottan felelt:

-
Nem!

Robert jót nevetett.

· Tudom, most mit érzel. Tegnap délután nekem is minden erőmre szükségem volt, hogy ezt mondjam.

Reyna határozott fellépéséről tudomást sem véve belépett a nappaliba. Közben azért tetőtől talpig alaposan végigmérte a lányt, hosszú, mintás vászonruháját és szandálba bújtatott meztelen lábát.

· Korán hazajöttél - jegyezte meg. Tekintete elárulta, hogy sejti, mi​lyen hangulatban van a lány.

· Még nagyon sok dolgom van - felelte Reyna. - Jobb lenne, ha most elmennél.

· Attól félsz, hogy a nemből végül mégis igen lesz, ahogy az tegnap történt?

· Sok a munkám - válaszolta Reyna közömbösen. A férfi ránézett az iratokra és a zsebszámológépre.

· Csak nem új hiteligénylést állítasz össze? Reyna visszament az íróasztalához.

· Megpróbálok az előzőnél jobb indítvánnyal előállni. Kissé rosszkedvűen lapozott bele az anyagba.

· Nagyon szeretnéd megnyitni ezt az üzletet, ugye? - kérdezte a férfi csendesen.

· Igen.

· Honnan tudod, hogy ez boldoggá fog tenni, Reyna?

· Hawaiiban akarok maradni - mondta a lány eltökélten, s továbbra is a papírjait nézegette. - Ezért meg kell nyitnom a boltot, hogy a magam ura lehessek.

Reyna felkészült rá, hogy védekezzék. De amikor felpillantott, Robert csak megértően bólogatott.

· Szóval egy csemegeüzletet akarsz nyitni. Reyna, kedvesem, nem tud​lak elképzelni, amint hátralevő éveidben egy pult mögött állsz, és salátá​kat kínálsz. Igazi feladat kellene neked, valamiféle ösztönző kihívás.

· Azt hiszed, hogy egy kisebb üzlet már nem jelenhet kihívást? - kér​dezte a lány idegesen.

· Eleinte talán igen. És mit kezdesz majd magaddal, ha már minden szinte magától megy?

· Akkor újabb boltokat nyitok, a többi szigeten - válaszolta Reyna ha​bozás nélkül.

A férfi csodálkozva nézett rá.

· Ezt az egészet már előre eltervezted?

· Attól tartok, igén, Robert - mosolygott a férfira csaknem bocsánatkérőn Reyna. - Semmi értelme hát, hogy megpróbálj lebeszélni. Szeretem, Hawaiit, s örülök annak, hogy itt alapozhatom meg a jövőmet. Nem hagyom el többé ezt a helyet.

A férfi egy ideig némán nézett rá, aztán odament hozzá. Az asztal mellett megállt.

· Tulajdonképpen most min dolgozol? - kérdezte mellékesen, és kézbe vett egy lapot, amelyen néhány számítás állt.

· Megpróbálom meggyőzni az illetékeseket, hogy rendelkezem a megfelelő biztosítékokkal - szólt a lány tréfásan, bár a nehézségeket figyelembe véve nem sok kedve volt viccelődni. - És ha az itteni bank ismét elutasít, a honolului pénzintézeteknél fogok próbálkozni.

· Hogy akarod a behozatalt és a raktározást megoldani?

Reyna összehúzta a szemét, és megpróbálta kitalálni, miért kérdezősködik annyit a férfi. Komolyan érdeklődik, vagy csak tervének gyenge pontjait akarja kipuhatolni? Végül is teljesen mindegy, miért faggat, gondolta. Semmiképpen sem hagyja már lebeszélni magát.

· Felvettem a kapcsolatot néhány honolului kereskedővel, azonkívül szeretnék néhány amerikai céggel a szállítási feltételekről megegyezni. I hawaii különlegességeket is bevonnék a forgalomba.

· Igazolnod kell a banknak, hogy megbízható szállítóid vannak - jegyezte meg a férfi hozzáértőn, miközben végigfutott a számokon.

· Ezt meg is tudom tenni - mondta Reyna teljes meggyőződéssel.
 A férfi felnézett, és Reyna most valódi érdeklődést látott a tekintetébe
· Mesélj el nekem mindent erről, Reyna!

· Már elmondtam a múltkor, vacsora közben - emlékeztette a férfii

-
Nem, a pénzügyi vonatkozásokról nem beszéltél - jegyezte m Robert türelmetlenül. - Mondd el a tényeket, méghozzá valamennyit!

-
De Robert, minek beszéljek róla? Ez teljességgel magánügy. A férfi gunyorosan elhúzta a száját.

-
Ennél sokkal bizalmasabb magánügyeket is megbeszéltünk mi m egymással.

· Csak a hibákat keresnéd a tervemben - ellenkezett Reyna.

· Hát olyan sok van? - kérdezte a férfi kihívóan.

· Nem! Egyáltalán nincs!

· Akkor gyerünk, kezdd el!

Reyna még egy pillanatig kételkedve nézett rá, aztán megadta mag

· Megígéred, hogy nem próbálsz meg lebeszélni?

· Megígérem.

Reyna hitt neki. Azonkívül szüksége volt valakire, akivel megvitathatta a részleteket. Megszokta, hogy voltak mellette munkatársak, akiktől mindig hallhatta a bírálatot vagy az elismerést. Nem volt egyszerű dolog egy szál magában egy üzletet tető alá hozni.

Még egy utolsó bizalmatlan pillantás, azután Reyna a kanapéra ült, keresztbe vetette meztelen lábát, s kinyújtott karját a kanapé háttámlájára fektette. Türelmetlen láblóbálás kíséretében előadta pénzügyi terveit.

Robert elvett egy jegyzettömböt az asztalról, és leült a lánnyal szemben. Figyelmesen hallgatta, időnként kérdéseket tett fel neki, és ellenőrizte a következtetéseket, amelyekkel Reyna előállt. Tulajdonképpen Reyna szá​mára keményebb megpróbáltatást jelentett ez a megbeszélés, mint a bank​ban folytatott tárgyalás. Pénzügyi dolgokban ugyanis Robert sokkal dörzsöltebb volt, mint az itteni bankárok többsége. A lány roppant izgal​masnak találta a beszélgetést, és egy kicsit fárasztónak is, pedig nem is kellett harcolnia. Robert betartotta a szavát. Nem próbálta meg lebeszélni.

Amikor Reyna már mindent elmondott, a férfi egy ideig csendben ült, majd még egyszer átlapozta a jegyzeteit. Aztán hirtelen letette őket, fel​pattant, és kiment a konyhába.

· Van valami más is a házban, vagy csak ez a narancslé? - kérdezte, és kinyitott egy szekrényajtót.

· Jobboldalt találsz egy üveg konyakot - mondta Reyna kény​szeredetten.

-
Hála az égnek! örülök, hogy megmaradt valami a jó ízlésedből.

-
Mondd meg őszintén, Robert, tényleg hiányzik Seattle? - kérdezte hirtelen támadt érdeklődéssel Reyna.

Feszülten várta a választ, miközben a férfi kitöltötte a konyakot. Robert nem sietett. Néhány perc múlva két öblös, teletöltött konyakospo​hárral jött vissza, még mindig a válaszon gondolkodva.

Ha most Seattle-ben lennék, nagyon hiányoznál - mondta vé​gül. - Inkább a városról mondok le, mint rólad.

Közben véletlenül hozzáért a lány meztelen karjához. Reyna nagyot húzott a konyakból, és megpróbálta higgadtan elemezni a helyzetet. Amióta a férfi visszajött a szobába, megváltozott a hangulat. Úgy érezte, mintha a helyiség megtelt volna elektromossággal. Reyna sejtette, mit je​lent ez.

Ismét kortyolt egyet, és a pohár üvegén át Robertre lesett. Aztán fel​tette neki a kérdést, amely egész este gyötörte:

-
Mit csináltál ma este?

Ám ahogy kimondta, rögtön mélységesen meg is bánta. Robert nem is próbálta palástolni elégedettségét.

-
Egyfolytában arra vártam, hogy haza gyere. Mi mást csinálhattam volna?

· Kárba veszett az időd - mondta halkan a lány.

· Azt nem hiszem.

Reyna összeszedte minden bátorságát.

· Robert, nem fog megismétlődni, ami tegnap délután történt...

· Nem akarsz még egyszer megerőszakolni? - kérdezte a férfi évődve.

· De Robert, hogy mondhatsz ilyet?! - kiáltott a lány felháborodottan.

· Bocsánat. Akkor nevezzük inkább csábításnak.

· Ebben nincs semmi nevetséges!

· Tudom. Tulajdonképpen másként akartam kifejezni magam, és azt akartam kérdezni, az enyém lennél-e még egyszer?

· Fejezd már be! - mondta a lány bosszúsan. - Éppen közölni akartam veled, hogy elhatároztam: szerelmeskedésről ezentúl szó sem lehet közöt​tünk!

Robert hallgatott. Elgondolkodva ivott egy kortyot, de még mindig nem fűzött semmit Reyna kijelentéséhez. A lány türelmetlen lett.

-
Robert? - szólt kérdőn, és remélte, hogy legalább némi érzelmi fel​indulást ki tud váltani a férfiból.

-
Tessék?

-
Ne ülj itt ilyen némán, és ne tégy úgy, mintha nem hallottad volna, amit mondtam! Komolyan gondoltam. Nem fogok többet lefeküdni veled.

Robert halványan elmosolyodott.

-
Csak azt tudom ismételni, amit egyszer már elmagyaráztam neked: hidd el, reménytelen.

· Mi reménytelen?

· Hogy megpróbáljunk ellenállni egymásnak - jelentette ki.

· A testi vonzalom nem elég! - tiltakozott a lány hevesen.

· Nem éppen te mondtad, hogy igenis elég?

· Azóta megváltozott a véleményem. Hagyj ezzel békén, Robert!

· Akkor mi az, amit elvársz még egy kapcsolattól?

· Szerelmet...

-
Ebben egyetértünk. Én is éppen ezt akarom. Gyere, és add nekem a szerelmedet, édesem!

És mielőtt még a lány kitalálhatta volna, mire készül, letette poharát a kis asztalra, és átölelte.

-
Nem, Robert! Nemet mondtam - ellenkezett Reyna..

Robert a lány ajkára tette az ujját, hogy elhallgattassa, és gyengéden, vágyakozva nézett rá. Aztán lassan elvette az ujját, és forró ajkát érintette a lány szájához, hogy elfojtson minden további tiltakozást.

Reyna mérgesen és kétségbeesetten feszült a férfi vallanak. De Robert tudomást sem vett az ellenállásáról, átölelte a derekát, és magához húzta. Reyna semmit nem tudott tenni, amikor a férfi óvatosan á kanapé párnáira fektette, s ráhajolt. Minden mozdulata gyengéd és kedves volt. Reyna úgy érezte, hogy egy hatalmas, meleg hullám tetején lebeg.

Lassan felhagyott a védekezéssel, átengedte magát a boldogító pilla​natnak. Ahogy tegnap Róbert az ő ostromának nem tudott ellenállni, ma este neki sem volt ereje elutasítani a férfi közeledését. Lelke mélyén szá​mított arra, hogy így végződik ez az este. De nem akart gondolkodni rajta. Nem, most nem, ma éjjel még nem. Sóhajtva ölelte át a férfi nyakát.

-
Édes kicsi Reynám! - suttogta Róbert rekedt hangon. - Ugye nem akarsz elküldeni? Érzem. Elég csak a szemedbe néznem...

Megcsókolta a nyakát, s a lánynak máris elakadt a lélegzete, forogni kezdett vele a világ. Amikor a férfi hozzáért a melléhez, mellbimbója rög​tön megduzzadt és megkeményedett.

-
Robert...

Elhaló sóhaja még jobban felizgatta a férfit. Robert lábával szétfeszí​tette a lány combjait.

A következő pillanatban Reyna teljesen megadta magát egyre erősödő szenvedélyének. Ami ennek a férfinak a karjában történt vele, az kezdettől fogva félelmetesnek tűnt számára. Olyan titok volt ez, amelyet szívesen megfejtett volna.

Amikor a férfi csábító szavakat suttogott a fülébe, s nyelve a fülcimpájával játszadozott, heves, mindent elsöprő vágy fogta el Reynát.

Robert becsúsztatta kezét Reyna ruhájának kivágásába, és a mellét kezdte simogatni. S ekkor megtört a varázs, amely mindkettőjüket elká​bította. A lány egyszerre rémületbe esett. Helyesen cselekszik? Akarja ezt egyáltalán? Hová lett az elszántsága? Ha így folytatja, ebből baj lesz! Nem akarta bevallani önmagának, mennyire veszélyes, ha átadja ma​gát Robert szenvedélyének. Már közölte vele a döntését, megmondta neki, hogy csak a szerelmen alapuló kapcsolatot tudja elképzelni. És a férfi per​sze készségesen elfogadta ezt az álláspontot. Csakhogy a szerelem fogalma alatt ők ketten nem ugyanazt értik. Az lehet, hogy Robert vágyik a szere​lemre, de nem az az ember, aki képes lenne szerelmet adni.

Ijedelme egyre erősödött. Amíg Robert forró ölelésében a kanapén fek​szik, nem tudja összekuszált érzéseit tisztázni. Meg kell szabadulnia a férfi érzéki, ingerlő és ellenállhatatlan jelenlététől. És meg is próbálta, holott tudta, hogy ebben a pillanatban nem sok esélye lesz. Róbert túl közel jutott már a céljához.

-
Ne, Robert, kérlek, nem tudok...

A férfi azonnal abbahagyta a becézgetést. Reyna csodálkozott, hogyan képes megfékezni a szenvedélyét.

-
Szeretni akarlak - mondta nyersen Robert, és olyan erővel ragadta meg a lány vállát, hogy az szinte fájt.

Reyna hirtelen nagyon nehéznek érezte a férfi testét. Amikor nagy ne​hezen kinyitotta a szemét, a férfi kérlelhetetlen arckifejezésén látta, hogy hiábavaló is volna védekeznie.

· Nem akarok a tiéd lenni! - suttogta elgyengülve. Meg sem tudót mozdulni a súlyos férfitest alatt. Nyugtalanul forgatta a fejét ide-oda párnán.

· De hiszen kívánsz! - mondta a férfi sürgetve, mély, gyengéd hangon s két keze közé fogta a lány arcát. - Egészen biztos vagyok benne.

Reyna érezte, milyen kétségbeesetten próbálja a férfi megtörni az ellen állását.

-
Igen, valóban - mondta bizonytalanul. A kezét felemelte, s Robert mellére tette. A szeme már-már könnyesen csillogott. - De nem tudok többé ilyen felületes kapcsolatba belemenni.

Aztán elhallgatott, mert amit igazán érzett, azt képtelen lett volna szavakba önteni.

-
Reyna?

A férfi hangja szinte durva volt, s a lány összerándult. Sokáig nézte! egymás szemébe. Aztán Robert felegyenesedett, s közben dühödt szitkozódást fojtott el magában. Még pár pillanatig ott ült a kanapé szélén, kezét birtoklón a lány meztelen combján hagyva. Mozdulatlanul figyelte Reyna meglepett arcát. Majd hirtelen felállt.

-
Most átölelhetnélek, s akkor soha többé nem tudnál elengedni! Reyna látta, hogy a férfi keze a dühtől ökölbe szorul. Nem tudott mi felelni erre. Mindketten érezték, hogy Róbertnek igaza van. A férfi hirtelen nagyot káromkodott. Felkapta az egyik üres konyakospoharat, és a falhoz vágta.

Reyna levegőt sem mert venni, amikor a pohár apró darabokra törve padlóra hullott. Ijedt pillantása az üvegcserepekről a férfi arcára siklott Még sosem látta Robertet ilyen elkeseredettnek, ennyire önmagából ki vetkőzve.

De a következő pillanatban Robert már elfordult, és az ajtóhoz rohant S mielőtt Reyna magához térhetett volna meglepetéséből, a férfi becsapta maga mögött az üvegajtót.

Félelmetes csend állt be. Reyna sokáig ült a kanapén, és a sötétbe bámult. Nem tudott szabadulni egy gondolattól.

Ha Róbert Langdon valamiért harcol, sosem adja fel. Eddig még min den összecsapásból győztesen került ki. Ma este, életében először, vereséget szenvedett. Olyan vereséget ráadásul, amelybe nem is kellett volna feltétlenül beletörődnie. Ezt mind a ketten tudták. Hiszen figyelmen kívül hagyhatta volna Reyna erőtlen ellenállását, s tökéletesen le tudta volna venni a lábáról.

Az, hogy ma meghajolt a lány kívánsága előtt, éppoly meglepő volt mint előző délután tanúsított odaadása. Az utóbbi időben a férfi egyetlen cselekedete sem vallott arra a Robert Langdonra, akit Reyna oly jól ismert.
8. FEJEZET

Reyna a legjobb pillanatban kapta el a hullámot. Hason fekve, kinyúj​tózva vitette magát a sodrással a partig. A hullám kicsi volt ugyan, de ehhez a játékhoz éppen a legjobb. Amikor újra talajt érzett a lába alatt, feltérdelt, és csuromvizes haját hátrasimította.

Óvatosan hunyorgott, mert a sós tengervíz hajából az arcára csurgott.

-
Amint látom, még valamit megtanultál itt a szigeteken - szólalt meg egy ismerős hang közvetlenül a háta mögött.

Reyna ijedten fordult meg.

-
Robert! Mit csinálsz itt ilyen korán? Hiszen még a nap sem kelt fel!

-
Nem aludtam valami jól - felelte a férfi egykedvűen. - És te, te leg​alább kellemesen töltötted az éjszakát?

Reyna maga elé mormogott valamit, s hogy ne kelljen a férfira néznie, lehajolt, és leöblítette a lábáról a homokot.

-
Megtanítanál rá? - érdeklődött Robert.

· Mire? - kérdezte a lány értetlenül, és csodálkozva nézett fel. A férfi szűk fürdőnadrágjában volt, s térdig benn állt a vízben.

· A hullámmal vitetni magam - mutatott a férfi a habos vízre, amely éppen kicsapott a partra.

· Valószínűleg nem lelnél örömöt benne - mondta habozva a lány, és bizalmatlan pillantást vetett a férfira. - Amikor a hullám magával ragad, az csodás érzés. De ha partot érsz, tetőtől talpig csupa homok leszel.

A férfi kicsit gúnyosan mosolygott.

· Azt látom. Mégis megkockáztatnám. Gondolj csak a fűfoltokra, ame​lyekkel újabban tönkreteszem a nadrágjaimat. Panaszkodtam egyszer is miattuk?

· Ha jól emlékszem, azelőtt nem vetted volna szívesen, ha összepisz​kolod magad...

Reynát megbabonázta a férfi szeméből sugárzó jókedv. Alig tudta el​hinni, hogy ugyanaz az ember áll előtte, aki tegnap este a lakásáról elvi​harzott. A tegnapi jelenséget éppoly kevéssé értette, mint a mostanit. Mi történhetett Robert Langdonnal?

-
Megesküszöm, hogy nem nyafogok a homok miatt!

Reyna nem tudott ellenállni a kísértésnek, hogy próbára ne tegye a férfit.

-
Na nem bánom, te szárazföldi patkány. Gyere a vízbe!
Együtt úsztak be addig a helyig, ahol a hullámok megtörtek, és nagy fodrokban futottak ki a partra. Reyna megmutatta a férfinak, melyek legalkalmasabb hullámok, és elmagyarázta, mire ügyeljen. Robert nagyon figyelt rá, aztán egy hibátlan bemutatóval lepte meg a lányt.

· Fogadjunk, hogy nem először csinálod! - gyanúsította meg Re nevetve, és kiment hozzá a partra.

· Becsületszó, hogy még sosem próbáltam - bizonygatta Róbert felállt. Panaszos arccal nézett végig magán. Amint azt Reyna megjósolta vastagon homokos lett. - Szegény hawaiiak, csak nem mindennap űzik a sportot?

· De, attól tartok, hogy igen! - nevetett Reyna. - Csak nem panaszkodni akarsz?

· Eszemben sincs! Várd ki a végét! Inkább megpróbálom még egyszer Nem is volt olyan rossz!

Együtt élték át a napfelkeltét, nevettek és játszottak önfeledten a 1angyos vízben. Reyna nem győzött csodálkozni Roberten. Sosem látta még ilyen vidámnak és oldottnak, pajkos gyerek módjára viselkedni. Most már nehéz lett volna öltönyben elképzelnie.

· Csak két óra múlva kell elkezdened a munkát - állapította meg Robert, amikor visszamentek a homokban heverő törülközőkhöz. - Nem reggelizhetnénk előtte együtt?

· Rendben! - szólt Reyna rövid habozás után.

Egyszerre visszahúzódott a csigaházába. A játékot abbahagyva ismét eszébe jutottak a köztük lévő ellentétek, amelyeket az imént egy időre elfelejtett. Robert azonnal megérezte, hogy megváltozott a lány hangúk

· Ne félj tőlem, kedves! - mondta csendesen, és átnyújtotta a törülközőt, hogy Reyna megdörgölhesse a haját.

· Nem félek.

· Hát nem teljesítettem tegnap este a kívánságodat?

· Bíztam benne, hogy nem térünk vissza erre...

· Akkor beszéljünk a ma estéről! - mondta a férfi békülékenyen. Meg fogta a lány kezét, és elindultak a szálló felé.

· Robert...

A lányban megint minden összekuszálódott. Szinte már haragudott magára emiatt. Nem tudta, mit akar Roberttől. Már önmagát sem értette
-
Arra gondoltam, ma Lahainában vacsorázhatnánk valamelyik ki tőbeli étteremben - folytatta a férfi, s úgy tett, mintha nem venné észre lány habozását.

-
Ma nem érek rá - vágott közbe gyorsan Reyna. S most kivételesen

igazat mondott. - Ma szabadtéri ünnepséget rendez a szálloda a vendé​geknek. Egész délután és este rengeteg dolgom lesz.

A férfi áthatóan nézett rá. Erősen fogta a lány csuklóját.

· Akkor az esten találkozunk - jegyezte meg szenvtelenül. Reyna egy kicsit elbizonytalanodva pislogott, de nem szólt semmit.

· Én is a szálloda vendége vagyok - emlékeztette a férfi.

· Igen, persze.

· Mi legyen a reggelinkkel? - sóhajtott fel Robert.

· Csak papájával szolgálhatok - jegyezte meg Reyna szinte elnézést kérőn. Miért is érezte magát bűnösnek?

· Mást nem is szoktál reggelire enni?

· Nem. Ezt szeretem.

· Lehet, hogy még örülnöm is kellene. Rosszabb is lehetne.

· Mit akarsz ezzel mondani? - kérdezte Reyna, mert már nem tudta követni a férfi gondolatait.

· Éppenséggel beleszerethettél volna abba a szörnyűséges kotyvalékba is, amit poinak hívnak. A papája legalább ehető.

· Akkor is velem kívánnál reggelizni, ha poit tálalnék? - mosolygott a lány kihívóan.

· Természetesen. Csak magamba gyűrném valahogy!

Reyna jobbnak látta, ha nem érdeklődik Robert meglepő alkalmazko​dóképességének oka iránt. Azt sem tudta biztosan, érdekli-e ez egyáltalán.

Újból ott ültek egymással szemben Reyna lakosztályában, kávét ittak, és friss, citromlével meglocsolt papaját ettek, hozzá pirítóst. Hétköznapi dolgokról beszélgettek, s amikor Reynának munkába kellett indulnia, Róbert udvariasan felállt, s elbúcsúzott.

A nap hátralevő részében Robert nem került a lány szeme elé. Reyna végezte a munkáját a fogadópult mögött, foglalkozott a turistákkal, időn​ként pedig ellenőrizte az est előkészületeit. A szállodában kéthetente volt efféle rendezvény.

-
Feltétlenül el kell jönnie! - mondta külön-külön minden vendégnek barátságosan, aki csak elment a nap folyamán a pult előtt. - Ez nem afféle unalmas est lesz, amilyeneket Honolulu nagy szállodáiban tartanak. Ná​lunk mindig, mindenki nagyon jól érzi magát. Azonkívül bőségesen szol​gálnak majd fel enni - és innivalót is.

A rábeszélésre nem nagyon volt szükség, mert minden vendég előre örült, hogy részt vehet egy igazi hawaii tengerparti rendezvényen.

· Minden a terv szerint alakul? - kérdezte Jim Darby, amikor délután átvette Reynától az ügyeletet.

· Azt hiszem, igen - felelt Reyna, és összeráncolt homlokkal átnézte az elintézésre váró dolgok listáját. - A sült hús készen lesz időben, és mos valamivel több poit rendeltem.

-
Az amerikaiak egyre bátrabbak lesznek étkezési ügyekben - neve tett Jim. - Nemrég még senki sem nyúlt ehhez a fura ízű ételhez.

A kérdéses poi a taro névre hallgató növény reszelt gumójából készüli és évszázadok óta Hawaii jellegzetes ételei közé tartozott. Savanykás - csipős ízével hozzátartozott az igazi ételkülönlegességekhez.

-
Walters megint előadta, mennyivel könnyebb a dolga, amióta maga nálunk dolgozik, és kézbe vette az ünnepség szervezési teendőit - folytatta Jim.

Phil Walters a szálloda gazdasági igazgatója volt. Amióta Reyna a szállóban dolgozott, a férfi egyre kevesebb időt töltött a fogadórészlegnél Nem is titkolta, mennyire örül, hogy kötelességei egy részét átruházhatta Reynára.

· Szép tőle — mondta a lány határozottan. - Remélem azután sem feledkezik meg rólam, ha felmondtam. Ugyanis neki akarom majd eladni az áruimat a rendezvényekhez, ha megnyitom az üzletemet.

· Mindennek örül, ami az életét megkönnyíti. Mielőtt maga idejött neki kellett az összes szállítóval bajlódnia, hogy egy valamirevaló hawaii estet nyélbe üssön.

♦

Már leszállt az alkonyat, amikor Reyna a székek és asztalok elrendezését ellenőrizte. Miközben az ételeket kóstolgatta, eszébe jutott, hogy még színét sem látta Róbertnek.

· Finom, mint mindig, Lani - mondta kicsit szórakozottan, és még egy kanállal vett a lazacból.

· A jó édes maui hagymától van - nevetett a lány, és visszatette a fazékra a födőt.

· A vendégek odalesznek tőle.

· Mi újság a kölcsöntárgyalásaid körül? - kérdezte Lani.

· Nem valami jól alakul a dolog - felelte Reyna. Egyáltalán nem zavarta, hogy mindenki ismeri a tervét. Maui kis sziget volt, itt mindent tudtak az emberek egymásról.

Lani kedves arca hirtelen komollyá vált.

· Reyna, tudod, hogy az apám az egyik honolului bank igazgatója. Talán tudna segíteni.

· Egy bankember sem adhat biztosítékok nélkül kölcsönt, még akkor sem, ha barátról van szó - magyarázta Reyna lehangoltan. - De majd meggyőzöm én a bankot a hitelképességem felől! Várd ki a végét...

· Reyna! Nincs rumunk!

A rum volt természetesen a legfontosabb. Reynának ott kellett hagynia barátnőjét, hogy az italt előkerítse.

Két órával később a rendezvény már a legnagyobb rendben zajlott. Egy kis zenekar régi hawaii népdalokat játszott, tagjai humoros beszólásokkal vidították a vendégeket. A harmadik, negyedik pohár rum után pedig a résztvevők már maguk gondoskodtak a szórakozásukról. Reyna tudta, mi következik ezután. Hamarosan hula táncba kezdenek, s akkor észrevétle​nül a háttérbe húzódhat, mert az est már nélküle is remek hangulatban folytatódik.

Alig maradt egyedül, gondolatai máris Róbertnél jártak. Hogyhogy nem jött el ma este? Reyna bosszankodva állapította meg, hogy hiányzik neki a férfi. Hiszen megígérte, hogy itt lesz!

Végül is nem baj, ha Robert jobb szórakozást talált, győzködte magát. Csak örülhet. Ennek ellenére tekintetével azt a szőke nőt próbálta felku​tatni, akivel Róbert tegnap ismerkedett meg a strandon. Természetesen sehol nem találta.

A fene vinné el! Mi történt vele egyszerre? Hogy hagyhatta az életét így megbolygatni? Nem hiányzott neki ez a kellemetlenség. Hála az égnek, Robert néhány nap múlva visszamegy Seattle-be. Reyna leült egy pálma alá, és megpróbálta nem azon törni a fejét, hol és kivel töltheti Robert ezt az estét.

A térdét fölhúzva, szomorúan ült, a sötét tengerre bámult, s az ujja hegyével a homokba rajzolgatott. Hirtelen megérezte, hogy valaki áll a háta mögött. Azonnal tudta, ki az.

-
Szervusz, Robert! - mondta, s abbahagyta a rajzolgatást.

-
Akad még ott valami ennivaló? - kérdezte a férfi, és fejével az asz​talok felé bökött.

Reyna először a drága olasz cipőjére nézett. Aztán a tekintete lassan fölfelé siklott a férfi nadrágjára, remek szabású zakójára, kifogástalan in​gére és végül selyem nyakkendőjére.

-
Ma hajnalban már-már elfelejtettem, hogy is nézel ki öltönyben - je​gyezte meg a lány szárazon.

A férfi kelletlenül húzta el a száját, és levette a zakóját.

· Én is - felelte röviden. - Mi lehet az ennivalóval? Van még?

· Van bőven.

Reyna csodálkozva látta, hogy a férfi gondolkodás nélkül leül mellé a homokba.

-
Csupa kosz lesz a nadrágod - jegyezte meg futólag.

-
Nehéz napom volt - mondta a férfi lassan. Meglazította a nyakken​dőjét. - Hoznál nekem egy nagy tányér harapnivalót?

-
Hol voltál? Mit csináltál?

· Majd megtudod időben. Egy pohár ital sem ártana - folytatta elgondolkodva. - Mindegy mi, csak jó sok rum legyen benne.

· Robert - tiltakozott a lány felháborodottan -, nem vagyok az inasod!
· Kérlek, Reyna!

· Mikor tanultál meg ilyen alázatosan kérni? - kérdezte a lány, mi közben felállt, és leverte a homokot vékony vászonnadrágjáról.

· Azóta gyakorolom, amióta eljöttél Seattle-ből. Ne felejtsd el az italt! - kiáltott a lány után, aki a büfé felé indult.

Reyna jól megpúpozott egy tányért mindenféle finomságokkal. Közben azonban furcsa balsejtelme támadt. Még egy pillanatra megállt a bárnál, hogy italt is vigyen Róbertnek.

· Adj valamit sok rummal! - szólt a csapos fiúhoz.

· Rendben. Tehetek bele egy kis konyakot, kókuszszörpöt és tejszínt is - javasolta vidáman Ron.

Reyna a tálcára tette a tejszínes italt, és lassan visszament a pálma alá, ahol Róbert ült. A férfi közben levette a nyakkendőjét, kigombol ingének nyakát, és feltűrte az ujját. Még a gyönyörű olasz cipőjéből is ki bújt.

Reyna óvatosan leült mellé, és átnyújtotta neki a tálcát.

· Ez meg mi?- kérdezte a férfi, s a pohárért nyúlt. Bizalmatlanul vizsgálta a habos italt.

· Nem tudom. Ron egyik műalkotása. De ne aggódj, van benne elég rum. Mit csináltál ma, Robert?

A férfi éhesen harapott bele a húsba, amely egy egész napon át egy földbe vájt kemencében párolódott.

· Néhány üzleti ügyet intéztem el - mondta, és szemügyre vette a következő ételkülönlegességet.

· Üzleti ügyet? - ismételte Reyna hitetlenkedve.

· Igen. A déli géppel átmentem Honoluluba, s csak egy órája érte vissza.

· De hát miért?

Reyna törökülésben ült a férfival szemben, és értetlenül nézett rá.

-
Hamarosan megtudod - mondta Róbert, és óvatosan belekóstolt az italba.

A pillantásuk találkozott, és Reyna sehogy sem tudta megfejteni a titokzatos kifejezést a férfi szemében.

· Valami baj van Seattle-ben? Csak nem valami fontos ügyet intézel éppen? - érdeklődött kíváncsian.

· Méghozzá egy nagyon fontos ügyet - hagyta rá a férfi.

· Kimerültnek látszol - suttogta Reyna bizonytalanul. Igaza volt.. férfi keskeny arca fáradtnak tűnt, a finom redők a szeme körül mintha most mélyebbek lettek volna, a szája melletti vonások megkeményedtek.

· Valóban? - gondolkodott el egy pillanatra a férfi, és kortyolt még egyet a poharából. - Biztosan az is vagyok. De minden lényeges dolgot elintéztem.

· És úgy sikerült, ahogy akartad?

· Igen - mondta határozottan. Úgy látszott, nagyon biztos a dolgában, ami nem volt meglepő Róbertnél, hiszen mindig, minden üzletet a saját érdekei szerint tudott alakítani.

· De miért kellett Honoluluba menned? - faggatta Reyna kíváncsian tovább. Titokzatosnak találta a férfi viselkedését.

· Van ott néhány barátom, tudod, magamfajta üzletemberek, és látni akartam őket.

Reyna szeme tágra nyílt.

· Talán csak nem ez az igazi oka annak, hogy Hawaiiba jöttél? - kér​dezte döbbenten. - Üzleti ügyben érkeztél? Csak azért látogattál meg, mert éppen erre volt dolgod?

· Ne nézz rám olyan rémülten! - tiltakozott a férfi némi gúnnyal a hangjában.

· Nem vagyok rémült! De ez mindent megmagyarázna. Ha helyes a feltevésem...

A férfi egyszerre még fáradtabbnak látszott.

· De nem helyes! - felelte határozottan. - Te vagy az egyedüli oka a jövetelemnek, Reyna.

· Akkor ez az üzlet Honoluluban csak úgy kapóra jött? - kérdezte a lány, és maga sem tudta miért, de rettenetes megkönnyebbülést érzett.

· A dolog azóta adódott, hogy itt vagyok Mauin - magyarázta a férfi fáradtan.

Reyna az ajkába harapott. Hogy okozhatott ma Robert egyszerre fáj​dalmat neki? Ez egyszerűen nevetséges!

· Hozzak még egy italt? - ajánlotta.

· Nagyon kedves lenne tőled - mosolygott erőtlenül a férfi. - De ha lehet, most tejszín nélkül, jó?

· Ron vigasztalhatatlan lesz - vélte Reyna, és felállt.

· Mondd neki, hogy az ital fáradt üzletembernek lesz, és nem egy mu​latozó turistának. Biztosan megérti majd.

Amikor a lány néhány perc múlva egy teli pohárral a kezében vissza​jött, Róbert tányérja már majdnem üres volt.

-
Köszönöm. Ez sokkal jobban néz ki - vette ki a lány kezéből a poharat. - Úgy nézem, sikere van az estnek.

Sokatmondó pillantást vetett a jókedvű emberek felé. A legmerészebb turisták már nagyban ropták a hula-táncot.

· Igen, általában jól sikerülnek az efféle rendezvények.

· Részt veszel a szervezésükben?

· A munkámhoz tartozik - mondta Reyna.

· Kétségtelenül van érzéked hozzá - vélekedett Róbert.

A lány nem válaszolt. Érezte, amint újra valami megmagyarázhatatlan feszültség támad köztük. Azonnal felébredt benne a nyugtalanság. Robert ma este valahogy nem olyan volt, mint máskor, és ezt sehogy sem tudta megérteni.

-
Holnap reggel elutazom, Reyna - jegyezte meg váratlanul Robert.

A lány felkapta a fejét, és ránézett. Egy pillanatra feltűnt neki, hogy férfi éberen figyeli őt.

-
Holnap elutazol? De hát még maradni akartál néhány napig! Miért változtattad meg a tervedet?

Reyna kutató tekintettel nézte a férfit. Oldottnak látszott. Most dühös volt magára, amiért ilyen hevesen válaszolt Robert bejelentésére Hiszen alig várta már a napot, amikor a férfi elutazik! Mindkettőjük számára ez lesz a legjobb megoldás. Még ha nem is szerette már őt, zavarta jelenléte, és fenekestül felforgatta az életét. Igen, az lesz a legjobb, amilyen gyorsan csak lehet, elhagyja a szigetet. De miért lett egyszerre mégis ilyen szomorú?

Robert mozdulatlanul figyelte.

· Meggyőztél arról, hogy tényleg nem akarsz többé visszatérni a régi életmódodhoz. Nincs értelme hát, hogy tovább próbáljalak győzködni: gyere haza velem Seattle-be, így van?

· Így van, semmi értelme - mondta Reyna, de közben olyan érzése támadt, mintha nyakon öntötték volna egy vödör vízzel.

· Ezért holnap reggel visszamegyek, egyedül - közölte a férfi szem len hangon.

· Megértem.

Reyna erőt vett magán, elfordította a tekintetét a férfiról, és a homokot bámulta. Érezte, hogy az mondani akart valamit, és akaratlanul is összerezzent.

-
Reyna, tegnap este azt mondtad, hogy nem akarsz... ahogy te nevezted... felületes érintkezést közöttünk - mondta Robert lágyan. - De amit mi együtt átéltünk, az soha nem volt felületes.

Reyna felpillantott. Kérdőn nézett a férfira, s közben a hátán jól borzongás futott végig. Kábultan figyelt.

-
Engedd, hogy együtt töltsük ezt az éjszakát! - kérte Róbert nyűg tan, és megfogta Reyna kezét. - Szükségem van rád ma éjjel!

A lány bénultan ült. Nehezére esett a döntés. Engedjen a férfi kérésének, vagy hallgasson a józan eszére? De holnap Robert elutazik Ezúttal örökre.

-
Nem hiszem, hogy ez okos dolog lenne... - mondta bizonytalan megrémülve a saját hangjától. - Azt hiszem, nem akarom...

· Kérlek! - suttogta a férfi sürgetőn, és finoman magához húzta, hogy a száját gyengéden megcsókolhassa. - Kérlek! Annyira kellesz nekem. Va​lamikor szerettél, Reyna. Tudnál még egyszer utoljára szeretni?

· Ez nem szerelem - próbálta Reyna erőtlenül meggyőzni a férfit.

· Tudom. Mindig ezt mondod. Nevezd, ahogy akarod! Csak töltsd ve​lem ezt az utolsó éjszakát, kedves!

Keze Reyna hajával játszott, és a lány érezte, hogyan kerül lassan megint a férfi vonzerejének hatása alá.

· Egyetlen utolsó éjszakát, kedves! - ismételte a férfi hevesen.

· Ó, Robert...
A lány vágya, hogy engedjen a férfi könyörgő ostromának, egyre erő​södött.

· Reyna - figyelmeztette a férfi nyomatékosan -, ha most igent mon​dasz, ne várd el tőlem, hogy hagyom magam lebeszélni az utolsó pillanat​ban, mint tegnap este. Nem lesz még egyszer annyi erőm.

· Robert, tényleg vissza mégy holnap Seattle-be? - suttogta a lány.
· Igen. Engedd, hogy együtt töltsük ezt az utolsó éjszakát...

· Robert, nem lenne szabad megtennem.
· Ne mondj semmit, kedvesem! Ne gondolkodj! Olyan nagyon kí​vánlak.

A férfi hangja elfojtott izgalomtól remegett.

-
Igen, Robert - mondta Reyna csendesen.

9. FEJEZET

Reyna és Robert együtt hagyták el a partot, ahol a szállóvendégek ön​feledten mulatoztak. Lassan haladtak keresztül a kerten Róbert szobája felé.

Reyna reszketett egy kicsit, ahogy Róbert mellett lépkedett. Bízott ben​ne, hogy a férfi nem veszi észre. Róbert átölelte a derekát, és könnyedén magához húzta. Szerencsére a sötétben nem láthatta, hogy a lány elpirult.

-
Fázol? - kérdezte a férfi, és gondoskodón még szorosabban vonta magához. A kérdés persze fölösleges volt, ezt Róbert is tudta. Az éjszaka mindig meleg Hawaiiban.

-
Nem - felelte Reyna.

Hogy is magyarázhatná meg a férfinak azt az érzést, ami eltöltötte? Nem egyszerűen csak egy újabb éjszakát ígért neki, beleegyezése sokkal többet jelentett. De ezen most nem akart töprengeni. Már csak néhány órát lehet együtt azzal a férfival, aki oly különös szerepet játszott az éle​tében. Kívánták egymást. Miért érezte magát mégis olyan kényelmet​lenül?

-
Nem egyszerű futó kaland lesz, kedvesem - suttogta Róbert a fülébe a szállodaszoba ajtajában állva. - A mi kapcsolatunk mindig is különleges volt, ugye?

Reyna igyekezett kitérni a válasz elől.

· Ha most tagadnám, az azt jelentené, hogy könnyelmű és felszínes vagyok. Ha egyetértek, akkor...

· Ha egyetértesz, akkor is már csak erre az egy éjszakára leszel az enyém, Reyna. Erre az egyetlen, különös éjszakára. Csak akkor gyere ve​lem, ha igent mondasz. Ha nem, ha az utolsó pillanatban megint megvál​toztatod a véleményedet, az égre kérlek, légy inkább most őszinte! Mert később nem lesz már erőm, hogy elengedjelek.

A férfi könyörgése mélyen megindította Reynát. Egyet meg kellett hagyni: Róbert mindig nyíltan beszélt vele. Ma este kívánta őt, talán még szüksége is volt rá. És holnap reggel elutazik, örökre eltűnik az életéből.

Minden további szó fölösleges lett volna. Reyna nem akart arra gondol​ni, ami azután lesz. Lábujjhegyre állt, két keze közé fogta a férfi arcát, s válaszként kedvesen, gyengéden megcsókolta.

Ártatlan csók volt, amely izgató ígéretté vált. De csak erre az éjszakára, mondta magában. Csak mára!

-
Reyna!

A férfi ajkát a lány nyakához érintette, majd fölemelte, és bevitte a szobába. A lámpát nem kapcsolta fel, a lábával becsukta maga mögött az ajtót, és egyenesen az ágyhoz ment.

Amikor a lány a férfi erős karjában érezte magát, különös elégedettség töltötte el. Finoman végigsimított ujjhegyével az arcán, és vágyakozón mo​solygott rá. Igen, oda akarta adni magát Róbertnek. De csakis erre az éjszakára...

Robert az ágy előtt állt, a lányt a karjában tartotta, és kedves arcát nézte. Reyna észrevette a férfi szemében a már jól ismert vágyat, amely​nek még soha nem tudott ellenállni. S meglehet, gondolta álmodozva, hogy a férfi is így van ővele. Azon a délutánon, ott a sziklaszirt tetején ő nem tudott ellenállni az én csábításomnak.

· Valóban nem ugyanaz a lány vagy, akit Seattle-ben megismer​tem - suttogta a férfi, és Reynát letette az ágyra.

· Igen, Robert - válaszolta Reyna. - Ezt már az első este megmondtam. Megváltoztam. - Ezeknél a szavaknál éles, megmagyarázhatatlan fájda​lom hasított a lány szívébe. - Emiatt akarsz holnap reggel elutazni? Nem tetszik ez a változás?

A férfi lefeküdt mellé az ágyra. Megfogta a kezét, aztán szeretettel fel​emelte, maga felé fordította a tenyerét, és a nyelve hegyével megsimogatta a lány csuklóját.

-
Nem - suttogta. - Éppúgy kívánlak, mint annak idején. - De mit nem adnék érte, ha már akkor felismertem volna, mit jelentesz nekem!

A lány látta a férfi tekintetében, hogy őszintén bánkódik emiatt, és borzongás futott végig a hátán. Ösztönösen megérintette Robert vállát Nem volt más kívánsága, csak néhány órán át élvezni a jelent, anélkül hogy a múltra vagy a jövőre kelljen gondolnia.

-
Ne beszélj erről többet, Robert! Semmi értelme az elmúlt dolgokon törni a fejünket.

A férfi vonásai egyszerre megkeményedtek, s a lány már attól félt, hogy veszekedni kezd. De magába fojtotta a mondandóját. Halk sóhaja elárulta szenvedélyét, s keze lefelé siklott a lány lábán. Gyors mozdulattal lehúzta róla a szandált, s hanyagul a padlóra hajította. Ujjai már újra fölfelé ha​ladtak Reyna combján. A lány testét hirtelen forróság öntötte el.

-
Robert! - suttogta, és odaadó sóhajjal húzta magához a férfi fe​jét. - ó, Robert, még senkit nem kívántam úgy, mint téged...

A férfi lassan és végtelenül óvatosan vetkőztetni kezdte őt, s közbe egyre csak csókolta, mintha a lány ajka éltető erőt adna neki. Kinyújtózva feküdt mellette az ágyon, a lány feje a karján nyugodott. Finoman simogatta a hasát, egymás után gombolta ki a gombokat a blúzán. Reyna sür​getve simult a karjába.

· Robert?
· Ma nem akarok sietni, drágám - suttogta a férfi a fülébe. - Ma​gammal kell vinnem együttlétünk emlékét. A tél olyan nyirkos és hideg Seattle-ben. Emlékszel még?

Reyna megvonaglott. Úgy érezte, mindjárt sírni fog. Mi a csuda történt vele? Igyekezett elfojtani magában a szomorúságot, és csak a pillanatra gondolni. Nem szabad amiatt aggódnia, mennyire egyedül érzi majd ma​gát nélküle Robert. S arra sem gondolhat, ővele mi lesz a férfi nélkül.

Végighúzta kezét a férfi nadrágján, s Robert legérzékenyebb pontjait kereste. A férfi visszatartotta a lélegzetét, amikor Reynának végre sikerült kikapcsolnia a szíjat. Néhány pillanat múlva mindketten meztelenül fe​küdtek az ágyon. Bőrük fénylett a tompán beszüremlő holdfényben. Az ablakok nyitva álltak, s hallani lehetett a tenger morajlását.

Robert a lány testét simogatta, és Reyna élvezte a férfi érdes kezének becéző mozdulatait. Vágyakozva sóhajtott fel, amikor Robert birtoklón ke​resztbe tette rajta az egyik lábát. Még szenvedélyesebben kapaszkodott Robert vállába, és szorosan hozzásimult.

-
Ó, Reyna, édesem...

A férfi fölé hajolt, és megcsókolt egy hevesen lüktető eret a nyakán. Reyna felnyögött, és fejét hátravetve megfeszítette a testét. Ösztönösen kínálta fel mellét a férfi simogatásainak. Robert először csak ujja hegyével cirógatta, majd forró csókokkal borította el a rózsás mellbimbót.

Reyna reszketni kezdett, amikor Robert nyelve hegyével köröket írt a bőrére, majd megérezte fogainak gyengéd harapását. Szinte önkívületben kulcsolódott szorosan a férfi testére.

Robert szája egyre lejjebb csúszott. Reyna vonaglott a gyönyörtől, ami​kor a nyelvét combjának hajlatában érezte. Észrevette, hogy Robert fel​egyenesedik, és remélte, hogy hamarosan magán érzi majd testének súlyát. De ehelyett óvatosan hasra fordította őt.

· Robert! - szólt Reyna elhaló hangon.
· Tested minden négyzetcentiméterét ki akarom élvezni - suttogta a férfi lelkesen, s ujját végighúzta a lány gerincén, egészen a nyakáig. Aztán megcsókolta testének legérzékenyebb részeit.

Reyna átengedte magát az élvezetnek, s a férfi gyengédsége egyre to​vább tüzelte vágyát. Robert előbb a kezével, majd az ajkával simogatta az egész testét, mígnem a bőre szinte lángolt. Amikor a férfi ujjai végül lágy csípőjét szorították, a lány már nem bírta tovább, feléje fordult, s kinyúj​totta a kezét.

-
A tiéd akarok lenni, Robert...

Úgy érezte, mintha a férfi habozna, mintha valami mást várna tőle. De aztán melléfeküdt, és ránézett

· Kettőnk viszonya nem mindennapi, soha nem is volt az. Bárcsak már akkor...

· Nem! - kiáltott fel a lány, s ujját a férfi ajkára tette. - Ne beszélj erről! Ma éjjel ne!

Most rajta volt a sor, hogy a férfit gyengédségeivel elbódítsa. Róbert a hátán feküdt, hogy élvezhesse 8 lány simogatását. Reyna fölé hajolt, kezét végighúzta a mellkasán, játékosan beleharapott a vállába, s elégedetten nyugtázta, hogy Róbert felnyög az örömtől.

A lány növekvő izgalommal csókolta a férfi hasát, beletúrt dús mell-szőrzetébe. A becézést nyelvével folytatta, mígnem a férfitest legérzéke​nyebb részéhez ért.

Róbert a lány érintésére csípőjének heves mozgásával válaszolt.

-
Kedvesem! - sóhajtotta. A lány hajába túrt, s magához húzta a fejét. Reyna engedelmesen oda​hajolt, s a férfi combját kezdte harapdálni.

-
Legszívesebben órákon át élvezném a babusgatásodat - suttogta a férfi. Mégis magához ölelte őt, s teljes súlyával ránehezedett. - De nem tudok tovább várni. Megbolondítasz, Reynám, kedvesem!

Lábával széttolta a lány combjait, és Reyna érezte a férfi követelőző vá​gyát, fékezhetetlen izgalmát. Kihívás és ösztönzés volt ez a számára, s szenvedélyesen mellére szorította a férfit.

Robert erős és ellenállhatatlan mozdulatokkal vette birtokába a lányt, fékezhetetlennek látszott ebben a pillanatban. Amikor egyesültek, és Reyna felsikoltott, a férfi az ajkával fojtotta el a kiáltást. Reyna körme belemélyedt a férfi hátába, s Róbert valami érthetetlent suttogott.

Amikor már lehetetlen volt tovább fokozni az érzéki feszültséget, egy szerre adták át magukat egymásnak, mindenről elfeledkezve.

Aztán még sokáig ölelkezve feküdtek, csak lassan tértek vissza a valóságba. Reyna mozdulatlanul pihentette fejét Robert mellkasán. Hallgatta kedvesének légzését, amely lassan megint egyenletessé vált. Amit most Reyna érzett, azt nem lehetett szavakba foglalni. Vége! Hirtelen végtelen szomorúság fogta el, s már-már elnyomta benne az iménti élmény boldo​gító érzését. Kétségbeesetten próbált ellene küzdeni, hiszen semmi oka nem volt a szomorúságra.

-
Reyna?

Robert kicsit felemelkedett, hogy láthassa az arcát. Reyna érezte, hogy a férfi vár valamire, ugyanúgy, mint azon az első éjszakán, amelye Hawaiiban együtt töltöttek. Mintha mondani akarna valamit, valami fon​tosat...

A lány finoman megérintette az arcát, és a szemébe nézett.

-
Mit szeretnél mondani, Robert?

A férfi mély levegőt vett, aztán kicsit elmosolyodott.

-
Azt, hogy miért repültem Honoluluba...

Reyna elbizonytalanodott. Szenvedélyes szeretkezésük után nem azt várta, hogy a férfi az üzleti útjáról akar beszámolni.

Úgy tűnt, Robert keresi a megfelelő szavakat. Mielőtt beszélni kezdett, gyengéd csókot nyomott a lány orrára.

-
Azért mentem ma Honoluluba, hogy megszerezzem neked, amire annyira vágytál.

-
Robert, mire gondolsz?

A férfi félresimított egy tincset a lány homlokából, és szeretetteljes han​gon folytatta:

-
Megnyithatod a boltodat, kedvesem. Csak menj be Wailukuba a bankba, és kérd a kölcsönt! Boldogan meg fogják adni.

-
Nem értem, Robert... - nézett Reyna kérdőn a férfira.

· Megszereztem neked a kölcsönt. Végül is ez a szakmám - tette hozzá sokatmondóan. - Az a feladatom, hogy a kezdő vállalkozások útjait egyen​gessem, nem emlékszel? A Honolului Központi Bankban voltam, és beszél​tem az illetékesekkel. A wailukui kirendeltség nem fog ellenvetést támasztani.

· Te... - vágott közbe Reyna hitetlenkedve, s végighúzta a nyelvét ki​száradt ajkán. - Te jótáll tál a kölcsönért?

· Inkább úgy mondanám, meggyőztem a bankot arról, hogy nincs koc​kázat a vállalkozásodban - mondta csendesen. - Most már semmi nem áll az utadban. Megnyithatod az üzletet. Ez volt a szíved vágya, vagy nem? És mivel módomban állt, hogy teljesítsem, hát megtettem.

Reyna kétségbeesetten kutatott a szavak után, amelyekkel ezt a meg​lepő ajándékot megköszönhetné. Időre volt szüksége, hogy átlássa az összefüggéseket. Mit is tett Robert?

Mielőtt azonban magához tért volna, és mérlegelni tudta volna minden szempontból a férfi cselekedetének jelentőségét, Róbert egy csókkal fojtot​ta el a töprengését. Óvatosan és szeretettel simogatta, s Reyna nagy za​varában sokkal egyszerűbbnek és kellemesebbnek találta, ha ismét átadja magát az érzéki gyönyöröknek.

Az éjszaka elég időt adott nekik, hogy újra és újra örömüket leljék egy​másban, míg végleg erőt nem vett rajtuk a kimerültség.

Reyna, bár halálosan fáradt volt, nem bírt elaludni. A férfi egyen​letesen szuszogott mellette, de ő nem tudott az alvásban megnyugvást találni.

Miért segített rajta Robert? Egyfolytában ezen emésztette magát. Tud​ta, hogy a férfi semmit nem tesz határozott cél nélkül. Felajánlotta neki

ezt az utolsó szerelmes éjszakát, szenvedélyesen birtokba vette a testét, és utána megajándékozta. De hát miért?

Amikor a reggel szürkén felderengett, Reynában megmagyarázhatat​lan düh kezdett feltámadni. Először csak önmagára volt mérges. Az osto​basága bosszantotta, hogy megint engedett a férfinak.

Nem, az képtelenség, hogy még mindig olyan erősek a férfi iránti érzel​mei, hogy veszélyesek lehessenek. Ezt teljesen biztosra vette. Akkor mégis mi történt egyszerre? Miért gyötri magát ezekkel a gondolatokkal annyira, hogy mással már nem is tud foglalkozni?

Mi van abban, ha Robert megszerezte neki a kölcsönt? Ha a férfi nagy​lelkű akar lenni, miért kellene ezt megakadályoznia? Talán Róbert csak azért tette, hogy megszabaduljon a bűntudatától, hiszen ide is csupán azért jött.

Igen, ez lehet az oka. Róbert megtalálta a megoldást, hogy feloldozza a lelkiismeretét A lány úgy vélte, Robert váratlan felbukkanása ezzel ma​gyarázható, no meg nyilván a testi vágy is hajtotta. S most lám, ez is ki​elégíttetett Szépen, nyugodt lelkiismerettel hazamehet Seattle-be. Másodszor történik meg, hogy Robert eltűnik az életéből.

Nem! Nem fogja hagyni, hogy a férfi ezt tegye vele! Most minden dühe korlátlanul a férfi ellen irányult. Lassan felült az ágyon, és szemügyre vette Robert karcsú, erős testét Még álmában is magabiztosság áradt be​lőle, ahogy elnyúlva feküdt a fehér lepedőn.

Csak nem képzeli, hogy még egyszer megalázhatja? Azt hiszi, hogy mi​után kielégítette a vágyát, tisztára mosta a lelkiismeretét, könnyedén hazamehet Seattle-be? Reyna keze lassan ökölbe szorult, körme fájdalma​san mélyedt a tenyerébe. Hogy merészeli ezt tenni? Kinek képzeli magát Robert Langdon?

Egyszerre úgy érezte, mintha nem is létezett volna az a hat hónap, amely a két, szenvedéllyel teli találkozásuk közt eltelt.

Az ágy szélére ült, és a lepedő egyik felét magára csavarta. Mereven nézte a férfit, aki hat hónappal azelőtt visszautasította a szerelmét. Ebben a pillanatban szeretett volna ököllel nekitámadni.

Hat hónapja még elfojtotta magában a haragot. Akkor nem is volt más választása. Szerette Robertet, de nem akart ráakaszkodni. Büszkesége mellett a szükség is rákényszerítette, hogy újra kézbe vegye a sorsát. Ke​ményen dolgoznia kellett, ami megvédte attól, hogy átadja magát a csüg​gedésnek és a kétségbeesésnek. És amikor végre rendezte az életét, s már túl volt a közvetlen veszélyen, Róbert mindent összezavart!

Ma éjszaka hirtelen megvilágosodott előtte, hogy azok az érzések, ame​lyeket erőszakkal elfojtott magában, még nem múltak el nyomtalanul. Va​lahol a tudata mélyén szunnyadtak, és most hirtelen feléledtek, hogy bosszút követeljenek.

Reyna reszketve állt fel, és a ruháiért nyúlt. Menthetetlenül ki volt szolgáltatva a gyűlöletnek, amely eltöltötte. Legszívesebben tettlegesen állt volna bosszút, de Robert testi fölényét tekintve ez aligha lett volna tanácsos. Sajnos azonban nem látott más lehetőséget sem arra, hogy meg​fizessen neki. Pontosan úgy, mint hat hónappal ezelőtt, most sincs fegy​vere a férfi ellen!

Vagy talán mégis?

Hirtelen eszébe jutott Robert ajándéka. A férfi a tiszta lelkiismeretét ezzel a bankkölcsönnel vásárolta meg. Mezítláb, szandálját a kezébe fogva az ajtóhoz ment, ott még egyszer az alvó férfi felé fordult. Nem, ezúttal nem fogja olyan könnyen megúszni!

Ettől az embertől nem fogad el sem ajándékot, sem szívességet. Csak ez az elégtétel maradt neki. Csendben kisurrant a szobából.

A lakosztályához menet agya tökéletes éberséggel dolgozott. Általában Robert a közreműködéséért tekintélyes jutalékot szokott kapni. Ki fogja fizetni neki ezt az összeget!

A szobájában izgatottan kereste a csekkfüzetét. Amikor le akarta írni a számokat, keze úgy reszketett, hogy alig tudta tartani a tollat.

Kifizeti neki a jutalékot! Lázasan kutatott az emlékezetében, mit is tudott meg hat hónappal azelőtt a Langdon és Társa Házról. A jutalékot rendszerint a kieszközölt kölcsön bizonyos százaléka teszi ki, ami ez eset​ben komoly összegre rúg.

A jelen körülmények között azonban Reynának nem számított a pénz. Megér ennyit neki ez a kis bosszú! Utazzon csak vissza Robert Seattle-be! Ezúttal nem ő lesz a győztes. Elvesztette a szerelmét, s ráadásul élhet tovább a lelkiismeret-furdalásával.

Csekkel a kezében visszatért Robert szobájába. Nem tudta, mi lenne a jobb: ha a férfi még aludna, vagy ha ébren találná, s a szemébe vághatná, mit tart felőle. Végül úgy határozott, hatásosabb lenne a megtorlás, ha a férfi egyedül ébredne fel, és akkor látná meg a csekket.

Az ajtóban egy pillanatra elszállt a bátorsága. Amikor aztán óvatosan kinyitotta az ajtót, s látta, hogy a férfi még alszik, visszatért az elszántsá​ga. Óvatosan odaosont az íróasztalhoz, letette a csekket, úgy, hogy Robert feltétlenül észrevegye.

Még egy pillantást vetett rá, aztán kimenekült a szobából.

Lement a partra, mert úgy érezte, ki kell tombolnia magából a felgyü​lemlett feszültséget. Ott, ahol a kicsapó hullámok megnedvesítették a ho​mokot, elkezdett futni. Úgy szaladt, mintha az életéért küzdene.

Nem törődött azzal, hogy túlerőlteti magát. Néhány perc múlva már alig kapott levegőt, és teljesen kimerült. Megállt, mélyeket lélegzett. Dühe lassan alábbhagyott, és hirtelen megkönnyebbülést érzett.

Lehetséges lenne, hogy az utóbbi hónapokban a lelke mélyére temetve mégis keserűséget hordozott magában? Talán, gondolta, s most már las​sabban kezdett futni a víz mellett. A szerelem, a fájdalom, a szükség, hogy az életét újra kezdje, nem hagytak alkalmat neki, hogy a bosszúra gondoljon.

Ha Robert nem bukkan fel ismét az életében, ezek az elfojtott érzések lassan biztosan elhaltak volna. De Robert visszajött, és a hat hónap szem​látomást nem volt elég arra, hogy a sebei begyógyuljanak. Minden eltemetettnek hitt érzés feltámadt a szívében, amikor tudatosult benne, hogy a férfit újból elveszítheti.

Talán pont erre a bosszúra volt szüksége ahhoz, hogy teljesen megsza​baduljon a múlttól. Ma reggel végre lehetősége nyílt rá, hogy ennyi idő után elbánjon Roberttel.

És most miért van mégis sírhatnékja?

Rémülten törülte meg könnyes szemét. Elképzelte, ahogy Robert meg​találja a csekket az asztalon, és a könnyei feltartóztathatatlanul csorogtak végig az arcán. Gyámoltalanul megállt, és a tengerre nézett.

Eddig a düh miatt nem tudta végiggondolni tettének következményeit, most azonban újra világosan kezdett látni. Ott állt a víz mellett, és arra az estére gondolt, amikor Robert a parton rátalált. A férfi tetőtől talpig, fénylő olasz cipőjéig ugyanaz a Robert Langdon volt, akit az emlékezetében őrzött.

De aztán más képek tolultak fel benne: a fűfoltok a férfi nadrágján azon a bizonyos madárlesen, a felszabadultság, amelyet azután máskor is ta​pasztalt nála. Furcsa. Sohasem gondolta volna, hogy Robert alkalmazkod​ni fog a hawaii élethez. És méghozzá milyen rövid idő alatt! Vajon az ő kedvéért?

Efféle elmélkedéseken keresztül a lány lassanként egészen új nézőpontra jutott. Mi lenne, ha elhinné a férfi minden szavát, és hinne a sze​relmében? Nagyot nyelt, és a könnyek megint elhomályosították a szemét. Robert Langdon még soha nem hazudott neki, ezt minden ellenérzése da​cára el kellett ismernie.

Lassan felderengett benne egy felismerés, amely valósággal megbéní​totta. Megsejtette, hogy a férfi ajándéka ugyanazt jelenti, amit annak ide​jén az ő nagylelkű lemondása Robert sógorának a vállalatáról...

Ez a szerelem ajándéka volt!

A legnagyobb vágyát teljesítette, mert módjában állt teljesíteni. Szere​lemből tette, és remélte, hogy ő felismeri és viszonozza a szerelmét. Semmiféle hátsó gondolat vagy kötelességérzet nem vezérelte.

Reynát hirtelen félelem fogta el. Lehet, hogy ma reggel visszautasította Robert szerelmét? Ha a férfi az elmúlt hét során valóban mély vonzalmát

akarta bebizonyítani neki, akkor a csekk láttán úgy fogja érezni, mintha arcul ütötték volna.

Annál jobb! - próbálta elhitetni magával. Ez esetben legalább hatásos

lesz a bosszúja.

De ez a gondolat nem vigasztalta meg. Csak azt tudta teljes bizonyossággal, hogy nem akar már Roberten bosszút állni. Semmi kivetnivalói nem látott immár a férfi viselkedésében. Rádöbbent, hogy hat hónapon ál a lelke mélyén nemcsak ellenérzés szunnyadt, hanem egy annál sokká erősebb érzelem is...

Még mindig szereti Robert Langdont!

Most, amikor tényleg elmúlt minden keserűsége, villámként hasított belé ez a felismerés.

Jóságos ég, mit tettem? Reyna megfordult, és a szálloda felé nézett Aztán elkezdett rohanni, gyorsabban, mint idefelé, gyorsabban, mint valaha az életében.

De már késő volt. Amikor az ajtót feltépte, a férfi az íróasztal mellet állt. A kezében ott volt a csekk, és értetlenül meredt rá.

10. FEJEZET

· Nagyon gyűlölhetsz - nézett a férfi döbbenten Reynára. Szemláto​mást egy világ omlott össze benne.

· Igen, biztosan sokáig gyűlöltelek - suttogta szomorúan a lány. Csak állt az ajtóban, mintha földbe gyökerezett volna a lába, nem bírt megmoz​dulni, sem világosan gondolkodni. Ma reggel mindent tönkretett. Ez a fel​ismerés teljesen lesújtotta, és nem tudta, mihez kezdjen most.

Róbert még mindig a csekket nézte, és Reyna ösztönösen tudta, hogy a férfi - éppúgy, mint ő hat hónappal ezelőtt - tanácstalan. Ha Róbert most ugyanazt teszi, amit annak idején ő, és hűvösen visszahúzódik, akkor vég​érvényesen elveszítik a szerelmüket.

-
Megérdemeltem - mondta végül Róbert nyugodtan.

A férfi szavai és arckifejezése, a visszaemlékezés saját kétségbeesésére azon a hat hónappal azelőtti reggelen valamelyest feloldották Reyna bé​nultságát. A következő pillanatban odarohant Róberthez.

· Nem, Róbert! Azért jöttem, hogy visszavegyem a csekket. Csak most jöttem rá... - fakadt ki. Majd kitépte a csekket a férfi kezéből, és darabokra szakította.

· Mire jöttél rá, Reyna? - suttogta Róbert, és magához szorította a lányt.

Reyna arcát a férfi meztelen vállára fektette, és viszonozta az ölelését.

· Arra, hogy talán nem én vagyok az egyetlen, aki mélyebb érzelmekre képes - suttogta szégyenkezve. - Nem mertem elismerni, hogy időközben megtanulhattál szeretni, mert ez azt jelentette volna...

· ...ez azt jelentette volna, hogy be kell vallanod mindkettőnknek az igazi érzéseidet - fejezte be a lány helyett a mondatot Róbert, és gyengéden megsimogatta.

· Elhatároztam, hogy túlteszem magam a csalódásaimon, megemész​tem őket. De a valóságban csak elfojtottam a szerelmemet. Ha nem jöttél volna utánam...

Reyna tehetetlenül elhallgatott.

-
Ha nem jöttem volna utánad, előbb-utóbb kitöröltél volna az emlé​kezetedből - mondta ki helyette a férfi. - Azt hiszed, én nem tudtam ezt? Amikor végre megjött az eszem, a kínok kínját álltam ki, hogy talán már késő lesz hat hónap után visszanyerni a szerelmedet. De akkor visszagon​doltam a feltétlen odaadásodra és gyengédségedre, és megnyugtattam ma​gam, hogy az igazi szerelem nem múlhat el ilyen gyorsan. Reyna felemelte a fejét, és a férfi szemébe nézett.

-
Mikor jöttél rá, hogy szeretsz,Robert?

A férfi kicsit zavarba jött.

· Nem tudom pontosan. Miután elhagytál, napról napra biztosabb let​tem abban, hogy vissza kell szereznem téged. Az élet nélküled hirtelen elviselhetetlennek tűnt, és ez az érzés nem hagyott alább, csak egyre rosszabb lett. Amikor elhatároztam, hogy megkereslek, csak azt tudtam, hogy szükségem van rád, s hogy most vigyázni fogok a szerelmedre. Azt észre sem vettem, hogy életemben először magam is szerelmes lettem. Csak amikor kétségbe vontad, hogy képes vagyok szeretni, akkor kezdtem gyanítani, mi is történt velem.

· Azért mondtam, hogy magamat védjem - mondta Reyna béküléke​nyen. - Nem akartam elismerni, hogy tudod, mi a szerelem. Mert akkor el kellett volna fogadnom, hogy talán ugyanazt érzed, amit én éreztem hat hónappal ezelőtt.

· Ugyanazt a fájdalmat is? - kérdezte a férfi.

· Igen.

· Egyszerűbb volt azt állítani, hogy képtelen vagyok a szerelemre, mint hogy szembenézz az igazsággal, ugye? - vélekedett Róbert.

· Elhitettem magammal, hogy csak a büszkeségedről van szó. És egy kis lelkifurdalást is írtam a számládra.

A férfi egy pillanatra lehunyta a szemét.

· Ezért tetted a csekket az asztalomra? Meg akartál fosztani a lehető​ségtől, hogy a lelkiismeretemet megnyugtassam?

· Igen. Ó, Robert, olyan dühödt voltam ma reggel! Elvesztettem a fe​jem. Nem is tudtam világosan gondolkodni. Hajnalban aztán az az ötletem támadt, hogy az egyetlen lehetséges módon fizetek meg neked: nem foga​dom el az ajándékod, és kifizetem a munkádat. Nem akartam, hogy meg​szabadulj a bűntudatodtól. De ugye mégiscsak ez volt az oka annak, hogy megszerezted a kölcsönt?

· Nem - suttogta a férfi. - Azért csináltam, mert ez volt a legnagyobb vágyad. És én teljesíteni akartam. Nekem nem jelentett különösebb erő​feszítést. Szeretlek, Reyna. Tényleg, talán akkor vettem észre... amikor madarászni voltunk...

· Én is akkor ijedtem meg először, hogy több lehet a viselkedésed mö​gött, mint büszkeség, lelkifurdalás vagy akár vágy - nevetett csodálkozva Reyna. - Az a Robert Langdon, akit én ismertem, nem hagyta volna elcsá​bítani magát akarata ellenére.

· Valóban elhatároztam: nem engedem, hogy még egyszer kihasználj. Azon az éjszakán, amikor a partról az ágyadba vittelek, alaposan elbántál velem, kedvesem. Amikor teljes lelki nyugalommal könnyed kalandot ajánlottál, nagyon elrémisztettél.

Robert közelebb húzta magához a lányt, és megcsókolta a haját. Újra és újra megsimogatta, mintha el sem hinné, hogy a karjában tartja.

· Mindenesetre hamar észrevettem, hogy a helyzet veszélyessé válhat számomra, s hogy nem szórakoztatom veled büntetlenül - felelte Reyna.

· Ezért küldtél el tegnapelőtt este?

· Amikor tényleg elmentél, nagyon csodálkoztam - jegyezte meg vidá​man a lány. - Hat hónappal ezelőtt semmi nem tudott volna meg​akadályozni abban, hogy a csábítóművészeteddel célhoz érj.

A férfi megrázta a fejét.

· Nem emlékszem rá.

· Könnyűszerrel megtörhetted volna az ellenállásomat, nem gondolod, Robert?

· Talán. De nem akartam több okot adni arra, hogy gyűlölj - válaszolta a férfi őszintén. - Egyszer már világosan megmondtad, hogy nem hagyod magad elcsábítani.

· Megváltoztál, amióta itt vagy Hawaiiban, Robert.

· Tudom - mondta a férfi. Megfogta a lány vállát, kicsit eltolta magá​tól, és az arcát fürkészte. - Valld be, pompásan mulattál azon, hogy a kedvedért a helyi viszonyokhoz kell igazodnom, ugye?

· Nem tagadom - ismerte el Reyna csibészes mosollyal. - Először csak azt akartam bizonyítani ezzel, hogy olyan messze kerültem tőled, ahonnan már nincs visszaút. Aztán egyszer csak nem voltál már olyan feltűnő jelenség a szigetemen. Tényleg haza akartál ma repülni Seattle-be?

A férfi habozott a válasszal.

· Mondd már, Robert! - sürgette Reyna kíváncsian.

· Tegnap úgy döntöttem, hogy mindent egy lapra teszek fel. Veled akartam tölteni az éjszakát, és aztán azt tettem volna, amit te kívánsz.

· Bíztál benne, hogy áttöröd a korlátokat?

· Igen - felelt sóhajtva a férfi. - De ha nem sikerült volna, biztosan valami mást találok ki. Nem adtam volna fel, Reyna. Egyszer már szeret​tél, és nagyon hittem benne, hogy fel tudom támasztani a szerelmedet. Ugyanakkor tudtam, hogy titokban még mindig bizalmatlan vagy.

Reyna kíváncsian nézett rá.

· Már az első este azt mondtad, hogy megkeseredtem. Akkor még nem mertem ezt elismerni önmagam előtt.

· Meg voltam győződve róla, hogy őrzöl még valamit az érzéseidből irántam. Aki olyan mély érzelmekre képes, mint te, az keresztülmegy min-

den fokozaton. Biztosra vettem, hogy a kiábrándultságod éppoly nagy és szenvedélyes, mint a szerelmed. Különben nagyon is jól el tudtam képzel​ni, hogyan viselkednék én a helyedben - tette hozzá Robert bűnbánóan.

· Sarokba szorítottál azzal, hogy bejelentetted: ajándékként meg​szerezted a kölcsönt. Az jutott eszembe, mit éreztem akkor, amikor le​mondtam a sógorod cégének megvételéről. Csak azért tettem, mert szerettelek. Sejteni kezdtem, hogy veled is ilyesmi történt, és megijedtem. Felszabadultak bennem azok az érzések, amelyekről addig nem akartam tudni.

· És elhitetted magaddal, hogy csak a lelkiismeretemet akarom meg​nyugtatni. Ami aztán remek alapul szolgált a dühöngésedhez.

· A pénzügyi szakemberek mind ilyen kiváló lélekbúvárok is egy​ben? - csipkelődött a lány.

· A sikeresebbek igen - mondta kedvesen a férfi. - Hozzátartozik a hivatásunkhoz.

Gyengéden simogatta a lány tarkóját, és figyelmesen nézte az arcát.

· Nem haragszol már, kedvesem? - kérdezte aztán. - Mi volt veled ma reggel?

· Letettem az asztalra a csekket, majd kimentem a partra, és bevallottam végre önmagamnak, mennyire gyűlöltelek azért, amit hat hónappal ezelőtt velem tettél - mesélte el Reyna a történteket kertelés nélkül.

A férfi szemében fájdalmas kifejezés jelent meg, de azért tovább simo​gatta a lányt.

· És aztán? - kérdezte.

· Aztán sírtam. Hat hónapig egyetlen könnyet sem ejtettem. Nem ju​tott rá időm. Ha annak idején jól kisírom magam, biztosan nem hurcoltam volna a lelkemben a dühöt és a csalódottságot ilyen sokáig. így azonban...

· ...így azonban elfojtottál magadban mindent - fejezte be Róbert.

· Ó, Róbert, amikor ma reggel sírni kezdtem, eszembe jutott, hogy talán most ugyanazt érzed, amit én fél évvel ezelőtt. Nem tudtam elviselni a gondolatot, hogy bosszúvágyból megsebezhetlek. Ezért jöttem vissza, és hogy a csekket összetépjem, de már késő volt. Addigra megtaláltad.

· Megtaláltam, és megértettem, mit akartál vele kifejezni - suttogta a férfi, és szorosan átölelte Reynát. - Beláttam, hogy megérdemeltem a büntetést.

· Nem!

· De igen - ellenkezett Róbert. - Ne akarj egy született lélekbúvárral vitatkozni! Kedvesem, ugye nem fogunk életünk végéig azon elmélkedni és emésztődni, hogy majdnem sikerült elveszítenünk egymást? Sokkal jobb időtöltést is ajánlhatok.

· És mi volna az?

· Gyakorolnom kellene a hawaii élethez való alkalmazkodást, s neked segítened kellene ebben.

· Tessék?

Reyna egészen másra számított. Azt hitte, a férfi célzása felhívás akar lenni egy újabb szerelmi együttlétre. Zavartan kérdezte:

· Mire gondolsz, Róbert?

· Tetszel nekem így. Olyan vagy, mintha a nap gyermeke lennél. És magam is csodálkozom rajta, de a sziget is tetszik. Te és a szigetek meg​babonáztatok. Úgyhogy el is határoztam, itt maradok Hawaiiban.

A lány döbbenten nézett rá.

· Elment az eszed? Mi lesz a cégeddel Seattle-ben? Neked a város az életed, Róbert!

· Nyitok majd egy kirendeltséget a Langdon és Társának itt a szige​teken. A Seattle-i iroda pedig jó ürügy lesz arra, hogy néha-néha átrándul​junk a nyugati partra, elegánsan kiöltözve, mint a régi szép időkben. Mit szólsz hozzá, kedvesem? Feleségül jössz hozzám, elviszel majd madarász​ni, tanítasz a hullámokon utazni, és készítesz nekem finom papaját reg​gelire?

· Igen, igen, Róbert! Ó, igen! - kiáltotta Reyna, és boldogan átölelte a férfi nyakát, majd lábujjhegyre állt, és megcsókolta. - És nem kell lemon​danod a városi élet örömeiről. Ez a legszebb Hawaiiban, hogy itt minden megvan, ami csak kellhet az embernek.

· Amíg te vagy nekem, addig mindenem megvan - suttogta a férfi.

· Várd csak ki a végét! - mosolygott incselkedve a lány.

*

Egy hónappal később Reyna autója megállt Róbert BMW-je mellett az Oahu - szigeten lévő új otthonuk kocsifeljáróján. A közvetlenül a tenger​parton lévő gyönyörű épületet buja trópusi növények vették körül. A ház csak néhány kilométerre esett Honolulutól, s bár a nagyváros egészen kö​zel volt, mégis csendesen és elkülönülve élhettek.

Reyna sietve ment a ház bejáratához, s kezdte kigombolni a selyem​blúzát, amelyet könnyű vászonkabátja alatt viselt. Még oda sem ért az ajtóhoz, amikor az már kinyílt előtte.

-
Na végre, hogy megjöttél! - szólt panaszosan Robert. De mulattatta, hogy felesége, mielőtt a házba ért volna, félig már levetkőzött..Odanyúj​totta neki az egyik rumospoharat, amelyet a kezében tartott, és hozzá​hajolt, hogy üdvözlésül megcsókolja.

Reyna mosolyogva mérte végig férjét, aki szandálban, rövid ujjú, ki​gombolt ingben és szabadidőnadrágban állt előtte. Róbert haja kicsit meg​nőtt, s bár így is ápoltnak tűnt, mégsem azt a látszatot keltette, mintha a férfi minden másnap fodrászhoz járna. Bőre lebarnult, és a szeméből su​gárzó boldogság sokkal vonzóbbá tette, mint amilyen korábban volt, ami​kor még Robert Langdonon a hűvös, mindent mérlegelő tekintet tűnt fel először.

· Nem mindenki teheti meg, hogy maga osztja be a munkaidejét, s péntek délután már korán otthon lehet - mondta tréfásan Reyna, és besietett a hálószobába.

· Hogy mentek a dolgok? - kérdezte a férfi az ajtófélfának támaszkod​va, míg felesége felvett egy szellős ruhát, és papucsba bújt.

· A környék kitűnő - mondta Reyna lelkesen, kivette a csatokat a ha​jából, és fésülködni kezdett. - Miután az ügynökkel Honolulu szinte vala​mennyi utcáját végigjártam, délután végre megtaláltam az igazit. Az üzlet közvetlenül a Waikiki - parton van, rengeteg turista megy el mellette. Hol​nap megmutatom, és magad is megítélheted.

Reyna letette a hajkefét a szekrénykére, és megfogta a poharát. Moso​lyogva fordult a férjéhez:

-
És most biztosra veszem, hogy kölcsönügyben nem lesznek nehéz​ségeink.

Róbert odament hozzá, és sokatmondó mosolya, mint mindig, Reynából kellemes bizsergést váltott ki.

· Ne felejtsd el, hogy egy olyan tekintélyes kezes, mint amilyen én vagyok, jutalmat érdemel a fáradozásaiért!

· Ezt még azelőtt kellett volna tisztáznod, mielőtt egyengetni kezdted volna az utat előttem - tréfálkozott Reyna. - Sosem hallottál még arról, hogy rokonnak és barátnak nem szabad kölcsönt adni?

· Megfogom találni a módját, hogy kárpótoljam magam a vesztesége​imért - fenyegetőzött a férfi, és megállt a felesége előtt. Szeretettel és jókedvűen nézett rá.

Reyna, kezében a pohárral, átölelte a nyakát. Hátrahajtotta a fejét, hogy láthassa Róbert arcát, és lassan azt mondta:

· Annyira sajnálom, kedves Robertem, de már nem tudsz olyan vesze​delmesen nézni, mint régen, amikor egyetlen pillantásoddal megfélemlít​hettél. Természetesen még mindig nagyon komoly férfiúnak festesz, ha felveszed az öltönyöd, és reggelente a honolului irodádba mégy, de amikor hazajössz...

· A napfény és a kényelem az oka mindennek - sóhajtott a férfi.

· Semmi baj - biztosította Reyna vidáman. - Talán épp ezért élnek Hawaiiban tovább az emberek.

· Ez igaz?

· Hogyne. A várható életkor itt magasabb a többi államhoz ké​pest- nevetett Reyna.

Képzeld csak el, hány é/et nyerünk így, amit együtt tölthe​tünk - okoskodott a férfi.

-
Nem félsz, hogy rám unsz? Robert huncutul mosolygott.

· Egyáltalán nem. Éppen arról ábrándozom, milyen szép lenne, ha még a jövő században is a parton szerelmeskedhetnénk.

· És gondolj csak a madarakra, milyen rengeteget figyelhetnénk meg együtt - fűzte hozzá felesége ártatlanul.

· Hogy feledkezhettem meg egy pillanatig is erről! - mondta Robert halkan. A hangja kicsit mélyebbre váltott, a szeme megvillant, aminek a jelentését Reyna nagyon is jól ismerte már. - Tudod, amióta bevezettél a madártanba, leküzdhetetlen érdeklődés munkál bennem e tudományág iránt...

Robert hangja csábítóan csengett, s a hatás nem maradt el. Reyna hoz​zásimult, s a tekintete elkomolyodott. Robert látta felesége szemében az iránta érzett szerelmet.

· Édes egyetlenem! - suttogta. Kivette Reyna kezéből a poharat, és letette a szekrényre. Lassan simogatni kezdte a mellét, míg a rózsás mell​bimbó ki nem rajzolódott a ruha vékony anyagán át.

· El kellene készítenem a vacsorát - mondta habozva Reyna.

· Ma később eszünk.

Robert lassan és izgatóan simogatta felesége hátát.

· Tényleg?

· Igen. Most egészen másra támadt étvágyam...

· De én igazán éhes vagyok - ellenkezett Reyna, ám a hangja elbizony​talanodott.

· Elfeledtetem veled az éhségedet - ígérte Róbert. A karjába vette hit​vesét, és a nagy bambuszágyra tette.

· Azt hittem, nem sokat törődsz azzal, hogy jó legyél az ágyban - til​takozott Reyna halkan nevetve, miközben lekerült róla a ruha, s Róbert melléfeküdt.

· Én csak azt nem szeretném, ha kizárólag a jó szeretőt csodálnád bennem - magyarázta a férfi, és csókolgatni kezdte felesége nyakát, köz​ben a kezével a combját simogatta.

· A nem mindennapi eszed miatt kellene, hogy szeresselek?

· Egyszerűen csak szeress, ez minden!

· Azt teszem, Róbert - mondta Reyna elkomolyodva, és kinyújtotta a férfi felé a kezét. - Mindig szeretni foglak.

· Te vagy az életem! - suttogta Róbert. - Sokáig tartott, amíg rájöttem. De ha egy leckét végre megtanulok, sosem felejtem el. Szeretlek!

Reyna csókra nyújtotta az ajkát. Hitt a férfinak. Róbert sohasem ha​zudott neki.

A férfi csókja előbb gyengéd, aztán egyre hevesebb és szenvedélyesebb lett, s Reynát is tűzbe hozta.

· Ha jó vagyok az ágyban - mondta rekedt hangon Róbert -, azt csakis neked köszönhetem.

· Azt akarod ezzel mondani, hogy én is jó vagyok? - tudakolta Reyna s türelmetlenül kigombolta a férfi ingét.

· Egyszerűen csodás! - suttogta Róbert. Szorosan átfogta felesége meztelen csípőjét, Reyna pedig kikapcsolta a férfi nadrágjának övét. - Nagyon szeretlek, édesem.

Reyna reszketni kezdett, feltérdelt, hogy levetkőztesse a férfit. A nap besütött az ablakon, sugarai beragyogták Reyna fényes, barna haját amely finom hullámokban omlott a vállára.

Róbert mozdulatlanul feküdt, s hagyta, hogy felesége levetkőztesse Amikor már meztelen volt, hirtelen felkelt az ágyból.

· Mi baj? - kérdezte Reyna, aki még mindig az ágyon térdelt. Csodálkozva nézett fel a férfira.

· Semmi - mormolta Robert, lehajolt a feleségéhez, és felemelte.

· Mit akarsz, Robert? Hová megyünk? - kérdezte Reyna, miközben e férfi fülcimpájával játszott, s beszívta bőrének jól ismert illatát.

· Játszunk egy kicsit a parton.

Átmentek a virágzó kertén, le egészen a tengerig. Ez a partszakasz a házukhoz tartozott. Reyna behunyta a szemét. Azt vette észre, hogy a férfi begázol vele a vízbe. Néhány pillanat múlva Róbert derékig a tengerben állt, s karját kinyújtva ráfektette szerelmését egy hullám hátára.

Reyna mosolyogva adta át magát a kellemes érzésnek. Amikor végül kinyitotta a szemét, látta, hogy Róbert szenvedélytől eltelve nézi őt. Némán pillantottak egymásra, aztán Reyna kinyújtotta a karját, és eltaszította magától Robertet.

A férfi hanyatt esett, s magával rántotta feleségét is.

· Nem is merek arra gondolni, mit hagytam ki azokban az években amikor besavanyodott városlakó voltam - mosolygott Róbert. - A hetedik mennyországban érzem magam.

· Én is - suttogta Reyna. Férjének jó hangulata rá is átragadt. Nevetve átfogta lábával a férfiét, és lemerültek a víz alá.

A következő pillanatban azonban már ismét a felszínen voltak.

-
Te kis bestia! - nevetett Róbert, és magához húzta. Mielőtt felesége bármit válaszolhatott volna, szenvedélyesen megcsókolta.

Reyna érezte a férfi erős testét, és tudta, hogy mostantól nem játékról van szó közöttük. Fellobbant a férfi vágya, és Reynán is úrrá lett az izgalom A víz a csípőjük körül hullámzott, míg ők belevesztek egy forró csókba átadták magukat lángoló érzelmeiknek.

Reyna mellét a férfi felsőtestéhez szorította, s érzéki mozdulatokkal korbácsolta tovább férjének szenvedélyét. Hallotta, hogy Robert egyre gyorsabban lélegzik, érezte, hogy a combjában megfeszülnek az izmok, és tudta, mit jelent ez. A férfi keze lefelé siklott Reyna hátán, megfogta, fel​emelte őt, majd felesége lábát a csípője köré fonta.

Reyna apró sikolyt hallatott, hátravetette a fejét, és követelőén szorí​totta testét Robertéhez. A férfi előrehajolt, megcsókolta asszonyának mel​lét, nyelvével játékosan köröket rajzolt a mellbimbója köré.

· Szeretned kell! — parancsolt rá szenvedélyesen a férfi. - Ajándékozz meg örökre a szerelmeddel!

· Örökre a tiéd! - esküdött meg Reyna, s kezét a tarkójára kulcsolva szájon csókolta Robertet.

A férfi visszament vele a partra, és óvatosan letette a homokra. A hul​lámok egyenletes ütemben csapdosták a lábukat.

· Robert, a homok...

· Mi baj vele? - kérdezte a férfi, és heves csókkal zárta le szerel​mesének ajkát. Egymás mellett feküdtek, és Róbert olyan erővel szorította magához Reynát, hogy az majd elájult tőle.

Reyna megfeledkezett mindenről: a homokról, a vacsoráról, a múltról. Nem számított más, csak a jelen és a jövő Róberttel. Szerelmük új, titok​zatos és gyönyörű világba ragadta őket, amelyet közösen teremtettek. A testük azzal a céllal lett eggyé, hogy egymásnak szerelmet és beteljesülést adjanak.

Reyna a férfi minden erőteljes és érzéki mozdulatára válaszolt, és apró sóhajai tudtul adták, hogy férje boldoggá tette. Róbert magához húzta, a csípőjét erősen szorítva. Reyna gyönyöre csúcsán a férfi vállába harapott.

Robert sóhajtott, és feleségének nevét kiáltotta, mielőtt testének min​den izma megfeszült volna. Reyna úgy kapaszkodott belé, mint aki soha többé nem akarja elengedni.

Hosszan, mozdulatlanul, egymást átölelve feküdtek. Tudták, hogy sze​relmük egy életen át összeköti őket, és ez a tudat végtelen megelégedéssel töltötte el mindkettőjüket.

Reyna végre felnyitotta a szemét, s tekintete Róbert szerelemmel teli pillantásával találkozott. A férfi odahajolt hozzá, gyengéd csókot nyomott az orra hegyére, s Reyna kimerülten mosolygott rá.

· Van egy kis bajom a homokkal - magyarázta a férfinak halkan.

· Mi van vele?

· Neked könnyű - szólt elgondolkodva Reyna. - Te tudniillik rajtam fekszel.

· Ahol is igen jól érzem magam.

· Engem viszont a homokba nyomsz - mondta szemrehányón Reyna.

· Talán valami nem tetszik? - kérdezte a férfi jókedvűen.

· Éppen azt próbálom megmagyarázni, hogy a hátam picit kise​besedett.

· Feltételezem, hogy ez is a természet közeli élet kockázatai közé tar​tozik - felelt Róbert mosolyogva.

· Könnyen teszel ilyen kijelentéseket, miközben engem kispárnának használsz - panaszkodott Reyna.

· Azt hittem, izgalmasnak találod az egyszerű életet. Hát nem te voltál az, aki elmenekült a nagyváros minden kényelme elől? Hé, mit művelsz?

Reyna minden erejét összeszedve ellökte magától a férfit, aki legurult a nedves homokba, majd villámgyorsan ráfeküdt.

· Na, most mi a véleményed? - kérdezte kedvesen. Összekulcsolt ke​zével a férfi mellére könyökölt. Csillogó szemmel nézett rá.

· Amit a homokról mondtál, abban lehet némi igazság - felelte Robert.

· Bizonyos pillanatokban nem is olyan rossz - jegyezte meg felesége futólag. - Kis kiegészítő izgalom...

· Gondolni fogok rá - ígérte á férfi, és olyan hirtelen ugrott fel, hogy Reyna a földre gurult. Róbert nevetve felegyenesedett, és odanyújtotta kezét a feleségének, hogy felsegítse. - Ennyi elég mára. Most pedig enni szeretnék valamit.

· Csupa homok vagy - mondta Reyna huncut mosollyal.

· Te is.

Robert kézen fogta, és együtt mentek vissza a házba.

Reyna elgondolkodva nézte oldalról férjét, aztán elnevette magát.

-
Volt idő, Róbert Langdon, amikor inkább a fold alá süllyedtél volna szégyenedben, mint hogy így mutatkozz egy nő előtt.

Sokatmondó pillantással mérte végig a férfi meztelen testét, amelyet tetőtől talpig homok borított.

Robert szerelmes pillantással nézett vissza rá.

· A férfi, akihez férjhez mentél, nem ugyanaz az ember, akit Seattle-ben megismertél.

· De, ugyanaz - suttogta Reyna lágyan. - Csak az utóbbi időben néhány szép vonással teljesedett ki az egyénisége.

Robert magához húzta feleségét, s lehajolt, hogy megcsókolja nedves haját.

Olyan vonásokkal gazdagodtam, s olyan felfedezéseket tettem, ame1yekről fogalma sem volt, amíg meg nem jelentél az életében, s teljesen a feje tetejére nem állítottad azt.

Reyna nem válaszolt, csak elgondolkodva nézett fel rá. A szemében bizonytalanság tükröződött.

-
Robert - szólt végül -, ha egyszer meggondolnád magad, és nem akarnál tovább Hawaiiban maradni, az sem zavarna. Azt hiszem - haboz​va elhallgatott egy pillanatra -, mindenhová veled mennék.

- Milyen megértő vagy, és engedelmes. Ahogy egy igazi, szerető fe​leséghez illik — nevetett a férfi. - De elkéstél. Én már megtettem egy hosszú utat érted, idáig követtelek, nem emlékszel? Gyere, drágám, most már igazán ennünk kellene valamit!

