Sophie Weston
Zavaró tényező
Romana különszám – 27. kötet (2008.)
[image: image1.jpg]


Házibuli zajlik Zoe Brown házában. A hangulat épp a tetőfokára hág, amikor betoppan az elegáns, gazdag félig angol, félig indián származású Jay Christopher, és segítséget kér a lány barátnőjétől, mert sürgősen szüksége lenne egy talpraesett személyi titkárra. Suze persze Zoet ajánlja, aki természetességével és ügyességével hamarosan kivívja a férfi elismerését. Ám amikor Jay magával viszi Velencébe egy konferenciára, a lány pánikba esik, mert van egy féltett titka…
1. FEJEZET
– Egy kapcsolat nem csak szexből áll, Zo – jelentette ki a legjobb barátnője. – Egy kicsit rugalmasabbnak kell lenned.

Zoe Brown, aki épp vizet eresztett a forralóba, hitetlenkedve nézett rá.

– Tessék? Ezt meg miért mondod?

Suze Manoir beviharzott a régimódi konyhába, majd letette az aktatáskáját és a bevásárlószatyrait. Alighogy leült a padra, kirobbant belőle ez a bölcs megjegyzés, és most önelégülten mosolygott.

– Neked mindenbe bele kell ütnöd az orrod? Talán figyeltettél, vagy lehallgattad a telefonomat? – forgatta a szemét Zoe.

Suze pimaszul mosolygott.

– Nem kell kémkednem utánad ahhoz, hogy tudjam, miben sántikálsz. Nincsenek titkaink egymás előtt. Elvégre óvodáskorunk óta ismerjük egymást.

Ha tudnád, mekkorát tévedsz! – gondolta Zoe.

– Tudtam, hogy valami nincs rendben – jelentette ki Suze. – Ezenkívül Simon felhívott.

Ez várható volt, futott át Zoe agyán a gondolat, hiszen ő mutatta be neki Simon Frobishert, aki tagja az általa vezetett Fiatal Vállalkozók Klubjának. Így hát nem csoda, hogy a férfi kiöntötte neki a szívét.

– Összevesztetek?

– Tulajdonképpen nem – felelte Zoe kelletlenül. – Beszéltünk egymással, de…

Suze színpadiasan felsóhajtott.

– Szóval elvérzett egy újabb áldozatod. Egyszerűen nem tudom elhinni!

Zoe elfordult. Lelkiismeret-furdalása támadt.

– Nagyon megviselte?

– Inkább összezavarodott – felelte Suze az ajkát biggyesztve. – Simon ritka példány, és ezt ő is tudja. Szingli, talpig becsületes és már most sincs híján a pénznek. Ráadásul egy cég tulajdonosa, amely öt éven belül milliomossá fogja tenni.

Zoe már jobban érezte magát.

– Ez azt jelenti, hogy nem bánkódik utánam?

Zoe egy ócska pólót és levágott szárú farmert viselt, míg barátnője elegáns kosztümöt.

– Eléggé tanácstalan. Mondott valamit a szexről…

– Igen? – kérdezte Zoe tüntető közönnyel.

– Ugyan már, Zo! Bökd ki, mi történt!

– Idd meg a kávéd! – szólította fel Zoe, és odanyújtott Suze-nak egy bögrét.

– Egyszerűen nem folytathatod így tovább. Hihetetlen mennyiségű férfit fogyasztasz el, ami nem tisztességes a többi nővel szemben sem. A változatosság kedvéért találkozhatnál néhányszor ugyanazzal a férfival.

Te jóságos ég! – gondolta Zoe.

– Igenis, nagyságos asszony.

– Na, te aztán szép kis firma vagy – jegyezte meg Suze lemondóan. – Rendben, jobb, ha a magam dolgával törődöm. Tehát, mit kell tennünk, hogy kipofozzuk a vityillót?

– Tulajdonképpen mindent – felelte Zoe szárazon. – Először is be kell vezetékeznünk az egész házat.

Brownék konyhája igen tágas volt, és egy kis része most kifejezetten otthonos hangulatot árasztott. Zoe számtalan füzért és gyertyát helyezett el, hogy eltakarja a lepergett festéket a kandallópárkányon és a foltokat a fenyőasztalon. Ám alapjában véve az egész ház úgy festett, mint egy építési terület. Barátnője London belvárosában fekvő lakásának ellenben olyan tökéletes volt a berendezése, hogy még a tévében is bemutatták.

A lány követte Zoe pillantását.

– Hé – mondta szelíden. –A ház egy kicsit megviselt, de ne törődj vele!

Zoe odament a táblához, ahová a családja a fontos dolgokat írta fel. Ezen a napon sem a húszéves húga, Artemis számára nem voltak telefonüzenetek, sem a tizenhét éves öccsének, Harrynek nem kellett elintéznie semmit. Zoe listát készített a teendőkről, és a tételek felét már kipipálta.

– Annyira alapos vagy – jegyezte meg Suze, és felsóhajtott. – Tulajdonképpen egy kormányt kellene vezetned ahelyett, hogy ezt a bolondokházát igazgatod.

Zoe tiltakozásul felemelte a kezét.

– Jó, te tudod, mit csinálsz – engedett Suze, ahogy mindig. – Van már valami állásod jövő hétre?

Zoe elfintorodott.

– Csak néhány idegenvezetés a Temzénél. Valószínűleg holnap felhívom a könyvtárat és megkérdezem, hogy nem betegedett-e meg valaki.

– Bárcsak még mindig nekem dolgoznál! – mondta Suze, akinek sikeres munkaközvetítő cége volt. – Az emberek folyton utánad kérdezősködnek.

– Talán majd ősszel – felelte Zoe kitérően, és a listára pillantott. – Mivel kezdjük? A színes izzókat rakjuk fel az almafára, vagy a diszkó gömböket a nappaliban? 
Zavaró tényező Suze szemügyre vette tökéletesen lakkozott körmeit.

– Teljesen mindegy.

Miután Zoe kihozta a sufniból a létrát, kimentek a gyümölcsöskertbe. Suze figyelte, ahogy Zoe nekitámasztja az egyik fatörzsnek a létrát.

– Ha Simon itt lenne, ezt is elintézhetné. Elvégre erre valók a férfiak.

– De Simon nem jön – jelentette ki Zoe, miközben felmászott a létrára. – Dőlj neki – fűzte hozzá, amikor a létra inogni kezdett.

– Hogyhogy Simon nem jön? – tudakolta mérgesen. – A te szülinapod lesz az év bulija Észak-Londonban.

Zoe lovagló ülésben rátelepedett az egyik korhadt ágra, és lenézett. Feltűzte hosszú barna haját, hogy ne akadjon bele a gallyakba. Óvatosan előrehajolt, majd kinyújtotta a kezét.

– Add ide az izzókat!

Suze odaadta neki az összetekert vezetéket.

– Ó, ne ködösíts már! – torkolta le a barátnőjét. – Amikor kirúgtad, egyúttal biztos megmondtad neki azt is, hogy már nincs rajta a vendéglistán.

– Megegyeztünk, hogy mind a kettőnknek szüksége van egy kis időre – védekezett Zoe. – így volt a legjobb.

– Rendben, tudom, hogy nem keresel tartós kapcsolatot – makacskodott Suze. - De legalább a buli végéig Simonnal maradhattál volna.

Zoe majdnem elnevette magát. Kidugta a fejét a levelek közül, és a barátnőjére nézett.

– Akkor csak kihasználnám Simont, ami tisztességtelen lenne – jelentette ki szemrehányóan.

– Ki beszél itt tisztességről? Elvégre három diszkó gömböt kell feltennünk.

– Ahhoz nincs szükségünk férfira. Egyedül is el tudom intézni.

De Zoe habozott. Visszabújt az ágak közé, hogy Suze ne láthassa. Csodaszép nap volt, és az este tökéletes lesz az ünnepséghez. Most azonban még egyedül volt Suze-val, aki a legjobb barátnője. Meg kell mondania neki az igazat, mert már alig bírja magában tartani. És ha neki nem mondhatja el, akkor kinek?

– Suze, lenne itt valami… – kezdte a rejtekhelyéről.

Barátnője azonban nem hallotta. Beárnyékolta a szemét a kezével, és hunyorogva felnézett rá.

– Természetesen el tudod intézni egyedül is. Van egyáltalán valami, amire nem vagy képes?

Zoe megint kidugta a fejét a sárgászöld levelek közül.

– Nem tudok róla.

Suze a fejét csóválta.

– Egyszerűen nem értem, miért van az, hogy én sikeres vagyok, míg te még mindig alkalmi munkákból tartod fenn magad.

– A hajam miatt van – válaszolta Zoe meggyőződéssel. –A göndör hajú embereket egyszerűen nem veszik komolyan. Te viszont már négyévesen úgy néztél ki, mint egy üzletasszony.

Suze magas volt, szőke, hosszú lábú, és mindig egy kicsit fölényes benyomást keltett, ám most megvetően felhorkantott.

– Bármikor kivasaltathatnád a hajad. De most komolyan, Zoe, két éve fejezted be a főiskolát. Nem kellene lassan valami értelmessel foglalkoznod? Sosem gondolsz a jövőre?

Zoe kissé meglepetten nézett rá.

– Tulajdonképpen mikor kezdtél úgy beszélni, mint az apád?

Miután Zoe feltette az utolsó izzót is, lemászott a megmaradt vezetékkel.

– Egy fát már kicsinosítottunk – állapította meg. Utána összecsukta a létrát, és elindult vele a ház felé. – Kinek van szüksége férfira?

Suze követte.

– Jó, jó. Nincs szükséged férfira ahhoz, hogy felszereld a bulidra az izzókat.

De mi van a többi dologgal? Az együttléttel, a nyaralással, a vasárnapi reggelikkel az ágyban…

Zoe nem válaszolt. Amúgy sem volt értelme bármit is mondania, ha Suze elő akarja írni neki, hogyan élje az életét.

– Úgy értem, Simonnál tudtad volna, hányadán állsz – folytatta barátnője. – Ő nagyon gyakorlatias felfogású. Voltaképpen mit művelt az a szerencsétlen? – kérdezte hirtelen. – Megkérte a kezed?

– Nem, természetesen nem. Végül is csak néhány hónapja ismerem.

– így igaz – hagyta helyben Suze szárazon. – De úgy látszik, a férfiak a tökéletes feleséget látják benned. Isten tudja, miért.

Zoe a világ minden kincséért sem akarta volna elrontani ezt a napot. Elhatározta, hogy kivár egy kedvezőbb alkalmat, így feltette jól bevált álarcát, a dinamikus fiatal nőét, aki mindent megold, sőt még tréfálkozik is a sorsán. Titokban Színész Zoe-nak nevezte a másik énjét.

– A főzőtudományom az oka – jelentette ki vidáman. – Amióta Gran megtanított rá, hogy kell máglyarakást sütni, le sem tudom rázni magamról a férfiakat. – Zoe lement a létrával a sufniba vezető négy lépcsőfokon.

– Ennek nem csak a máglyarakás az oka – jegyezte meg Suze komoran.

Zoe belépett a sufniba. Számtalan deszka korhadt volt már, és a szerszámok fölött is igencsak eljárt az idő, bár a helyiségben tökéletes rend uralkodott. Zoe felakasztotta a létrát a kampóra.

Mivel a ház dombra épült, a kert három, teraszosan kialakított szintből állt.

A gyümölcsös a felsőn kapott helyet, a középső szint egy ágyasokkal szegélyezett, nagy gyep volt. Az erős illatú kerti szegfűk között méhek zümmögtek. Suze lefeküdt a fűbe, és megszagolt egy fehér virágot.

– Te is tudod, milyen jó nő vagy. A máglyarakásod csak ráadás.

Zoe leült mellé, és kitépett néhány fűszálat.

– Köszönöm.

– Ez így van – mondta Suze kifejezéstelen hangon. – Ha nem a legjobb barátnőm lennél, teljes szívemből utálnálak.

– Hé, hiszen még csak szép sem vagyok!

– Tudom – ismerte el Suze. – De van benned valami vonzó. Már rég feltűnt nekem. – A térdére támasztotta az állát. – Először azt hittem, az az oka, hogy nem törted magad annyira, mint a többi nő. Mindig úgy néztél ki, mintha csak az utolsó pillanatban hánytad volna magadra a ruháidat, mielőtt kiléptél a házból. Ezt egyszer említettem Davidnek is. Azt mondta, olyan benyomást keltesz a férfiakban, mintha épp most keltél volna fel az ágyból, és hogy biztos nem lehet nehéz visszacibálni oda.

Most Zoe is felült, és megfeledkezett barátnője összetört szívéről.

– Ez nem igaz! Őrület. Én…

Suze feléje fordult.

– Tulajdonképpen miért voltál együtt Simonnal? – kérdezte halkan. – És most mondd meg az igazat!

Hiszen már jó ideje készülök erre, gondolta Zoe, és tépkedni kezdte egy pitypang szirmait. Megmondhatta volna az igazat: Le akart feküdni velem, én pedig felvettem a nyúlcipőt, ahogy szoktam. Suze azonban nem hitt volna neki, és ebben ő a hibás. Minden barátja férfifalónak tartotta, és még a barátnője sem tudta, hogy ez nem igaz. Még a testvérei is azt hitték, hogy azért váltogatja folyton a hódolóit, mert hamar rájuk un.

Nem, ez tényleg nem mehet így tovább. Ezt szilveszter éjszaka döntötte el, amikor Suze hálószobájában belepillantott a tükörbe. A vendégek közül egyedül volt még józan. Akkor határozta el, hogy véget vet ennek. Először a legjobb barátnőjének akarta elmondani, utána pedig a többieknek. Aztán már nem kellene többé színészkednie, és mindenki tudná, hogy még szűz.

Már hat hónap telt el, tehát elég alkalma volt arra, hogy elmondja Suze-nak.

Csak ő nem ragadta meg ezeket az alkalmakat. És Simon volt idén a harmadik férfi, akinek kiadta az útját.

– Hát jó – felelte végül. – Simon csodálatos fickó. Semmit sem tett…

– Hát akkor mit nem tett? – mosolygott Suze bizalmaskodóan.

Zoe nevetett, bár közben görcsbe rándult a gyomra.

– Mindent jól csinált. Tényleg nem ő volt az oka, hanem én.

– Mindig te vagy az oka. – Suze lebiggyesztette az ajkát. – Meghasadt személyiség vagy.

– Micsoda? – kérdezte Zoe döbbenten.

– Nem tudod, mit akarsz. Kirúgsz egy olyan laza srácot, mint Alastair, mert nincs kedve az őrült családodhoz. Aztán összeállsz Daviddel, aki hihetetlenül házias, és még egy labradort is hoz a kapcsolatba. De ő sem tud sokáig feltüzelni.

Zoe kihúzta magát ültében.

– Ez nem így van.

Suze-t azonban túlzottan lenyűgözte a személyiségelemzése ahhoz, hogy meghallja az ellenvetését.

– Nem ismersz fel ebben semmi szabályszerűséget? Te mindig azt akarod, amid nincs.

– Figyelj, Suze… – kezdte Zoe szívhez szólóan.

Ebben a pillanatban megszólalt barátnője mobiltelefonja. A nő kivette kosztümkabátjának zsebéből, és felvette.

– Szia, Jay. Mit tehetek érted?

Suze megint visszabújt az üzletasszony szerepébe. Felállt, és járkálni kezdett a gyepen le-föl, mintha az irodájában lenne. Időnként éles hangon feltett egy-egy kérdést, de az idő túlnyomó részében hallgatott.

– Tehát szükséged van valakire, aki kutatni tud – jelentette ki éppen akkor, amikor Zoe már megint rá figyelt. – Valakire, aki önállóan dolgozik. És mindezt hétfőig. Nem kívánsz egy kicsit sokat?

A beszélgetőpartnere nyilván valami hízelgőt válaszolt neki, mert Suze nevetett.

– Rendben, Jay, megteszem, amit tudok. De még ma este szükségem van az iratokra, és nem vagyok bent az irodában. Ha komolyan gondolod, ide kell hoznod őket. – Megadta neki Zoe címét. –A jó hír az, hogy későn is jöhetsz. Ugyanis bulit tartunk.

Ez volt Zoe számára a végszó. Felugrott, intett Suze-nak, és a teraszon átvágva besietett a házba. Odabent nekilátott, hogy rendet rakjon a konyhában.

Barátnője megállt a küszöbön, és nagy levegőt vett.

– Zo? Tudom, hogy nem akarsz leszerződni velem, de mi lenne, ha két hétig nekem dolgoznál? Lehetne belőle négy is. Érdekes munka.

Zoe jól ismerte a legjobb barátnőjét.

– És mi a bökkenő a dologban?

– Nincs benne bökkenő. Tényleg. Pompás meló.

– Akkor miért nincs olyan jelölted, aki elvállalná?

Suze felsóhajtott.

– Ez nem olyan munka, amelyet bárki el tudna látni. – Odament Zoe-hoz, és oldalba bökte. – Te vagy az egyetlen megfelelő jelölt.

– Mindig behízelged magad, ha valami baj van – állapította meg Zoe. – Tehát mi a bökkenő?

– Nos, a West Enden van – vallotta be Suze.

– Ó. Ez azt jelenti, hogy el kellene indulnom itthonról, mielőtt Harry iskolába megy. – Zoe a fejét rázta. – Szó sem lehet róla. Hamarosan vizsgázik.

– Talán megengedik, hogy későbbre menj, mondjuk fél tizenegyre. Akkor már a metró sem olyan zsúfolt. – Suze átkarolta Zoe vállát. – Szükséged van a pénzre, és így mindennap együtt ebédelhetnénk.

Zoe habozott. Barátnőjének igaza volt. Neki és a családjának jól jön a pénz. Sürgősen meg kell javíttatni a vízvezetékeket, mivel az egyik emeleti hálószobában már vízfolt jelent meg a mennyezeten.

– Ha Harry után mehetnék el itthonról… – gondolkodott hangosan.

– Igazi kincs vagy! – Suze gumikesztyűt húzott, és elvette Zoe-tól a szivacsot. – Majd én folytatom.

– Hé, még nem mondtam igent – jelentette ki Zoe gyorsan. – Gondolkozni fogok rajta.

– Többet nem is kérek. Köszönöm.

Zoe gyorsan ellenőrizte a hűtő-tartalmát, aztán helyet csinált a borosüvegeknek.

Suze elgondolkodva nézte.

– Nem baj, hogy elhívtam ezt a fickót?

Zoe meglepődött.

– Ez a te bulid is. Azt hívsz meg, akit akarsz.

– Bár ügyfél, tényleg klassz pasi – biztosította Suze. – Hogy azt ne mondjam, lélegzetelállító.

Zoe vállat vont.

– Ha nem is az, abba sem halok bele. Elvégre Lauren is magával hozza az unalmas könyvelőjét.

Mindketten felnyögtek.

– Apropó vendég… Jön az anyukád is? – kérdezte aztán Suze.

Amióta az apjuk otthagyta őket, Zoe anyja a saját életét élte. Ha valaki főzött vagy nagybevásárlást tartott, az Zoe volt, nem Deborah Brown..

– Nem. Rövid úton lemondta – jelentette ki Zoe szenvtelenül.

Egy pillanatig mindketten hallgattak. Philipp Brown épp Zoe tizenhatodik születésnapján hagyta el a családját. Minden szomszéd tudott róla. Suze anyja meleg ebédekkel és lelki támogatással segítette át őket a nehéz időkön, amíg Zoe anyja el nem üldözte. Utána Zoe vette át az irányítást a házban.

Csengettek. Meghozták az italokat és a poharakat, a lányok pedig segítettek behordani a ládákat. Utána már túl elfoglaltak voltak ahhoz, hogy személyes dolgokról beszéljenek. Zoe nem tudta eldönteni, hogy csalódott vagy megkönnyebbült legyen-e emiatt.

– Segítség! – mondta, amikor Suze és ő nekiláttak kicsomagolni a poharakat. – Kevesebb, mint három óra múlva nyüzsögni fognak itt a vendégek, és még csak a kert van készen.

Azonban összeszokott párost alkottak, így két és fél óra múlva az étel már ott állt az asztalon, a nappaliban üzemkész volt a diszkó, és minden értékes vagy törékeny holmit elzártak Mrs. Brown szobájában. Zoe a maradék időben lezuhanyozott, megmosta a haját, majd rövid ideig szárította, és lemondóan figyelte, ahogy megint bekunkorodik.

– A göndör haj igazi átok.

– Micsoda átok! – Suze egy testhez álló ruhát hozott magával, amelyet most felvett. Azután birtokba vette a fésülködőasztalt, hogy kisminkelje magát.

Zoe egy rövid fehér felső és egy áttetsző, fekete sifonblúz között ingadozott.

– Mit vegyek fel?

Suze megfordult, és egy pillanatig gondolkozott.

– Ne fehéret – döntötte el végül. – Még nem barnultál le.

Zoe bólintott, bedobta a szekrénybe a fehér felsőt, és fekete szaténfehérnemüt vett elő. Puha bőrből készült, sötét ibolyakék színű nadrágot vett fel a blúzhoz.

– Na, mi a véleményed?

Suze időközben kifestette a szemét.

– Nagyon csábítóan nézel ki – jegyezte meg elismerően.

– Nem úgy, mintha épp most keltem volna fel?

– Természetesen nem.

– Tehát a férfiak nem fogják azt hinni, hogy rögtön fejest ugrom velük az ágyba, ha kedvesen megkérnek rá?

Suze nevetett.

– Hiszen ismered a férfiakat. Mindig reménykednek. De vészhelyzetben még mindig táncolhatsz az unalmas könyvelővel – vigasztalta Suze. – Lauren azt mesélte, hogy egy szűzlányra vár.

– Valóban? – kérdezte Zoe elgyötörten.

Suze átkarolta a vállát, és gyorsan magához ölelte.

– Ne félj! Az az unalmas könyvelő egy pillantásra sem fog méltatni. Benned aztán tényleg nincs semmi szűzies.

Zoe kedvetlenül nevetett, és Suze is csatlakozott hozzá.

– Nem hinném, hogy az északi féltekén létezik még huszonhárom éves szűzlány.

Zoe összerezzent, de barátnője nem vette észre.

– Igen, ez a faj már egész biztosan kihalt.

2. FEJEZET 
Éjfél után fél órával Jay Christopher bekanyarodott a fákkal szegélyezett utcába.

Könnyen megtalálta a házat, mert ki volt világítva, és valaki léggömböket kötött a balkonra. Miután leparkolt a Jaguárral, egy percig még ült a kocsiban és élvezte a magányt, mert nehéz hét állt mögötte. Nem volt kedve bemenni a házba, de aztán emlékeztette magát arra, hogy ez most munka.

Kinyitotta anyósülésen fekvő aktatáskáját, és kivette belőle a nagy, fehér borítékot. Nem vette fel a zakóját, mert egy öltönyös fazon biztos nem aratna sikert Suze Manoir barátainak körében. Egyébként is Carlánál hagyta a nyakkendőjét.

Jay a homlokát ráncolta, amikor eszébe jutott a nő. Tudta, hogy boldogtalanná teszi, ezért mihamarabb véget kellett vetnie ennek a történetnek. Megrázta a fejét.

Az ember azonnal rájön, ha a nők túl nagy reményeket táplálnak. Már nem kérdezősködnek, mert félnek a válaszoktól.

Ezen az estén például azt mondta Carlának, hogy még el kell mennie egy buliba, és ő meg sem kérdezte, hogy ki tartja a bulit, hol lesz, és vele mehet-e. Talán azt feltételezte, hogy a vendéglátó lesz az utódja. Csak a szeme árulkodott az igazi érzéseiről.

Igen, amilyen hamar csak lehet, be kell fejeznie, mert Carla egyszerűen túl kedves nő. Jay rögtön az elején az értésére adta, hogy nem akar tartós kapcsolatot, de a nők sajnos hajlamosak megfeledkezni a játékszabályokról, ha beleszeretnek valakibe.

Összeszorult a szíve, mert sajnálta Carlát. Ennek ellenére már .alig várta, hogy véget vessen ennek a viszonynak, mert úgy érezte, megfullad.

A borítékkal a hóna alatt kiszállt a kocsiból, aztán átment az utca túloldalára.

Miután beengedték, nem tartott sokáig, hogy megtalálja Suze-t. Egy Abba-számra táncolt a diszkóvá alakított szobában. Amint meglátta Jayt, elengedte táncpartnere kezét, és odament hozzá.

– Jay! Tehát tényleg idetaláltál?

– Sőt, még a marcona ajtónállók sorfalán is átjutottam – jegyezte meg a férfi szárazon. – Van már számomra kutatási asszisztensed?

– Elképzelhető.

Meglehetősen önelégült arcot vág, futott át Jay agyán a gondolat.

– Ez nem játék, Susan. Jövő hónapban fontos beszédet kell tartanom a velencei konferencián, de még egyáltalán nincs hozzá anyagom.

– Először igyál valamit! – mondta Suze békítően.

– Nem kérek alkoholt, kocsival vagyok – felelte a férfi szórakozottan. – Ez az egész csak azért fordulhatott elő, mert kiadtam másnak a feladatot, és az a nő a kisujját sem mozdította. – Követte a lányt a konyhába, aki kinyitotta a hűtő ajtaját.

Itt valamivel világosabb volt, mint a nappaliban, bár csak gyertyák égtek. Egy plakáton a következő aranyszínű felirat állt: Még egyszer tizenhat.

– Mennyi idős a barátnőd? – érdeklődött Jay.

Suze vizet töltött egy pohárba.

– Huszonhárom. De mindig azt mondja, hogy egy bulin mindenkinek tizenhat évesnek kell lennie.

– Milyen eredeti!

– Zoe egyáltalán nem ostoba. Megvan az oka erre a plakátra. De most hadd nézzem meg a szerződést!

Jay odanyújtotta neki a borítékot.

– Ha nem tudsz segíteni, hétfőn felhívom a nagyobb ügynökségeket.

Suze átfutotta a munkaköri leírást.

– Hm. Te is tudod, hogy a többiek nem olyan találékonyak, mint én.

– Nem, de több munkatársuk van.

Suze felnézett.

– Tökéletes jelöltre van szükséged. És talán már meg is találtam neked.

A férfit nem igazán nyűgözte le a válasz.

– Talán?

Suze most pimaszul mosolygott.

– Nos, még gondolkozik rajta. Segítened kell rábeszélni.

Jay felsóhajtott.

– És hogyan tudnék ebben segíteni?

– Ezt nekem kellene elmagyaráznom a nagy PR-gurunak? Hálózd be, állítsd kihívások elé! Biztosan el tudod érni, hogy igent mondjon.

– A nagy ügynökségeknél könnyebb dolga van az embernek – méltatlankodott a férfi.

Suze megint nevetett.

– De velük nem olyan élvezetes az egész. És most találjunk ki valamit…

Zoe épp elindult az emeletre, amikor csöngettek. Megfordult, hogy megnézze, nem kell-e esetleg közbeavatkoznia, mert Harry és a barátai néha túlzásba vitték a dolgot. A lépcsőfordulóban állt, amikor megpillantotta a férfit.

Az idegen narancssárga inget és sötét nadrágot viselt. Miközben lent állt és a fiúkkal vitatkozott, Zoe azon töprengett, miféle alak lehet az, aki egy ilyen ingben jelenik meg egy külvárosi bulin.

És aztán meglátta az arcát. Majdnem kiugrott a szíve a helyéből. Úgy tűnt, mintha örök időktől fogva ismerné ezt a férfit, pedig még a nevét sem tudta. De ismerte az arcát, a kifürkészhetetlen tekintetét és a szép vonalú száját, amely önfegyelemről, ugyanakkor rejtett szenvedélyről árulkodott.

Zoe hátrébb lépett, így már a sötétben állt. Valami ünnepélyes hangulat hatalmasodott el rajta, mintha a jövőbe pillantott volna az imént. De ez természetesen nevetséges. Senki sem hisz abban, hogy létezik szerelem első látásra. Ez csak mítosz.

Ki lehet ez a férfi? Nem is akarod tudni, mondta a belső hang.

És el kellett ismernie, hogy tényleg így van. Ha a férfi elé kellene lépnie, valószínűleg olyan elfogódott lenne, mint egy kamaszlány. És nem akart olyan érzésekkel szembesülni, amilyeneket már tíz éve nem táplált senki iránt. Szórakozni akart.

Épp ez volt ennek a bulinak az értelme.

Gyorsan felment a fürdőszobába. Mielőtt visszatért volna a többiekhez, annyi hideg vizet locsolt az arcára, hogy újra ki kellett festenie magát.

Suze a nappaliba vezette Jayt, ahol tárva-nyitva álltak a teraszajtók. A férfi elindult a terasz felé, hogy szívjon egy kis friss levegőt. Suze elkísérte, miközben a zene ritmusára vonaglott.

Nagyon érzéki volt a mozgása, és Jay szexinek találta volna, ha közben nem pásztázza folyton a szemével a tömeget. A jó Susan! Szerencsére ez a nő nem akart lefeküdni vele, így Jayt nem fenyegette az a veszély, hogy összetöri a szívét. Végre odaértek a teraszajtókhoz.

– 0, hiszen itt van! – Suze felemelte a karját, és integetett. – Zo! Gyere ide!

A férfi követte a pillantását, de a remegő fényben először nem látott semmit.

Végül a nő odajött hozzájuk, és Jay visszafojtotta a lélegzetét.

Magas és nádszálkarcsú volt. Amikor közelebb jött, Jay már a hajkoronáját is látta. Lenyűgözve nézte telt száját. Nyilván sötétbordó rúzst használt, ami nagyon erős szín. Az egész megjelenésében volt valami lehengerlő, bár Jay érzékelte a sebezhetőségét is, amelyet kétségbeesetten próbál titkolni.

– Fantasztikus – mormolta leginkább saját magának.

A nő fekete sifonblúzt viselt, alatta pedig csillogó anyagból készült melltartót, amelynek lecsúszott az egyik pántja. A bőre egészen világos volt. Jayt teljesen elkábította a látvány. A fenébe! Tényleg úgy érezte magát, mintha újra tizenhat éves lenne, mert tombolni kezdtek a hormonjai.

– Ő a jelölted a munkára? – tudakolta hitetlenkedve.

– Igen, a barátnőm, Zoe. Szüksége van erre az állásra, még ha ezt valószínűleg nem is ismeri el. Te lehetsz a válasz az imáira.

Suze a következő pillanatban kinyújtotta a kezét, és odahúzta a barátnőjét.

– Zoe, ezt a férfit feltétlenül meg kell ismerned.

Zoe elfojtott egy sóhajt, és rámosolygott a Suze mellett álló férfira. Amennyire a gyér világításban látta, nem nézett ki rosszul. Éppen olyan magas volt, mint az előszobában látott herceg.

– Szia! – kiabálta Zoe, hogy túlharsogja a hangos zenét, és kinyújtotta a kezét. – Zoe Brown.

A férfi egy pillantásra sem méltatta őt, csak Suze-t bámulta.

– Szia – válaszolta végül. Elcsigázottnak tűnt a hangja.

Suze mosolygott, és elfordult a férfitól.

– Zoe, itt a végzeted!

A lánynak szabályosan földbe gyökerezett a lába. Amikor a férfi ránézett, már tudta, kicsoda. Ez a kifürkészhetetlen pillantás… És az inge tényleg narancssárga, Zoe most már tisztán látta. És Suze azt mondta, hogy ő a végzete!

– Micsoda? – kérdezte Zoe, és teljesen megfeledkezett arról, hogy azok ketten amúgy sem értik, mit mond.

Barátnője pimaszul mosolygott rá.

– Teljes állás négy hétre – felelte.

– Tessék?

Suze intett nekik, hogy menjenek oda a nyitott teraszajtókhoz. A kertben legalább nem voltak hangszórók, így lehetett beszélgetni. Bár a legtöbb vendég nem azért jött ki, hogy beszélgessen. Néhány párocska táncolt, mások szorosan összeölelkezve feküdtek a pázsiton.

Zoe összerezzent, de Színész Zoe azonnal átvette az irányítást felette, és emlékeztette rá, hogy az ilyesmi megszokott dolog egy bulin. Elvégre ő is ezt tette néha, bár csak azért, hogy megőrizze a látszatot. Ha a barátai sejtették volna, hogy soha nem jutott tovább egy sötétben elcsattant csóknál, megpukkadtak volna a nevetéstől.

Amikor kiértek, csípőre tette a kezét, és megfordult. Az idegen várakozásteljesen nézett rá, Suze pedig lélekben felkészült a legrosszabbra.

– Megmagyaráznád, Susan? – kérdezte a férfi megtévesztőén szelíden.

– Hm… – kezdte Suze, aki rendszerint feltalálta magát.

– Ugye át akartatok verni? – tudakolta a vendég nyugodtan. – Tapasztalt munkaerőt keresek, te viszont az egyik habókos barátnődet akarod rám sózni. – Zoe-ra pillantott. – Nem úgy értettem. Nincs magával semmi bajom.

– Habókos? – ismételte Zoe döbbenten.

– Higgadj már le, Jay! – mondta Suze. – Megteszem, amit tudok…

– Olyan munkaerőre van szükségem, aki dolgozik- jelentette ki a férfi. – Nem egy miniszoknyás irodai kisegítőre.

Suze türelmetlenül legyintett.

– Zoe mindent tud.

A férfi most a házigazda felé fordult, aki nyelt egyet, mert az idegen a lobogó fáklyák fényében valósággal fenyegetőnek tűnt.

– Maga kutatási asszisztens, aki önállóan tud dolgozni? Aligha.

– Tudom, mire képes – mondta Suze élesen. – Zoe meg én egy iskolába jártunk.

– Ó, valóban? És mióta jönnek ki az emancipált nők akadémiájáról képesítés nélküli irodai kisegítők?

Zoe megint összerezzent. Sokan úgy vélték, hogy siralmas dolog, ha egy főiskolát végzett nő, mint ő, alkalmi munkákból tartja fenn magát. De eddig senki nem mondta a szemébe, hogy képesítés nélküli. Nem is céloztak rá, hogy emiatt semmire sem lenne jó.

Zoe elfelejtette a kifürkészhetetlen szemet és az érzéki szájat. Gyűlölte ezt a férfit!

– Még nem döntöttem el, mihez kezdjek – felelte. Természetesen soha nem vallotta volna be a férfinak, hogy ez már két éve tart.

Az idegen tetőtől talpig végigmérte. Aztán pár lépéssel közelebb jött hozzá, mint egy párduc, amely azon gondolkodik, hogy a zsákmány megéri-e a vadászat izgalmát.

Zoe dacosan felszegte az állát, és elhatározásra jutott.

– Ne méregessen már úgy, mintha vágóhídi marha lennék! Hétfőn munkába állok magánál – tájékoztatta hetykén a férfit. – De többet nem kap a pénzéért. A péntek esték az enyémek.

Suze hallhatóan felszisszent, a férfi pedig döbbenten nézett rá.

– Ez tényleg az emancipált nők akadémiájára vall – jegyezte meg aztán szárazon.

– Ha egy félénk nebáncsvirágot akar, akkor fújjuk le inkább rögtön az egészet!

Zoe arra számított, hogy a férfi azonnal visszakozni fog, de nem így történt. Egy darabig csak nézett rá, de most egész máshogy, mint az előbb.

– Szerintem boldogulni fog.

– Nem szeretném, ha rossz érzése lenne…

– Dehogynem szeretné – szakította félbe a férfi. – És ezt nem is vehetem rossz néven magától.

– Ezt most vegyem bocsánatkérésnek? – kérdezte Zoe bizalmatlanul.

– Szerintem igen. – Ez úgy hangzott, mintha a férfi meglepődött volna saját magán. Aztán Suze-hoz fordult. – Elnézést kérek mindkettőtöktől. – Utána megint Zoe-ra nézett. – Akkor viszlát hétfőn reggel. És nem teszek több gonosz megjegyzést.

– Köszönöm – felelte Zoe, és maga is észrevette, hogy némileg sértődötten cseng a hangja.

– Akkor ezt elintéztük – jelentette ki a férfi vidáman. – Most megyek.

Suze-nak ez láthatólag nem tetszett.

– Még el akarsz menni egy másik buliba is, Jay?

A férfi felnevetett.

– Vidéken töltöm a hétvégét. És már amúgy sem leszek népszerű, mert nem érek oda három előtt.

– A hölgy meg fog várni – jegyezte meg Suze.

De úgy tűnt, Jay ezt már nem hallja, mert elindult a lépcsőn lefelé.

Zoe kifújta a levegőt, és nekidőlt az almafának, mert remegni kezdett a térde.

– Mondd, hogy nem igaz! – kérlelte a barátnőjét. – Mondd, hogy nem a vörös kalóznak köteleztem el magam az imént.

Suze a férfi után nézett.

– A vörös kalóznak? – ismételte meg szórakozottan.

– Úgy vett szemügyre, mintha egy rabszolgapiacon lennénk, ahonnan a legénységüket válogatják össze a kalózok.

Suze most már felfigyelt.

– Nem is viselkedik úgy. Csak azért mondod, mert buksz rá.

Zoe összerezzent.

– Te viccelsz. Miért buknék rá?

– Mert mindenki bukik rá – felelte Suze. – Hiszen láttad. Egyszerűen ellenállhatatlan.

– Udvariatlan és pimasz.

– Megengedheti magának, hogy az legyen. Mégiscsak ő a Culp Christopher Ügynökség tulajdonosa. Folyton róla tudósítanak a gazdasági rovatban.

Zoe kisimította a haját a homlokából.

– Valóban? Tudod, hogy sosem olvasom a gazdasági rovatot.

– A pletykalapokban is folyton felmerül a neve és a sporthírekben is. Olimpiai érmet nyert hosszútávfutásban.

Zoe a fejét rázta.

– Ismersz. Nem érdekel a sport.

Suze most már láthatólag kezdett kijönni a béketűrésből.

– Emlékezned kell rá. Meglepetés-győzelem volt… Egyébként Theodora Culp gazdasági újságírónővel együtt alapították a céget. Ma már a legjobbak közé tartozik Londonban. Theodora egy idő múlva visszament a televízióhoz, így Jay most egyedül vezeti az ügynökséget. Hallottam, hogy épp egy nagy nemzetközi vállalat érdeklődik a cége iránt. Ha Jay eladja, egy csomó pénzt fog besöpörni.

Zoe nem titkolta, hogy mennyire nem érdekli a pénz, még ha vonzódott is Jay Christopherhez.

– Egyszerűen bámulatos ember – folytatta Suze. – A maga erejéből ért el mindent. A nagyapja dandártábornok volt, nagyon jók a kapcsolatai, de Jay sosem hagyta, hogy segítsen neki. És a legkevésbé sem öntelt.

– Nem? – kérdezte Zoe hitetlenkedve.

– Rendszerint nem. Úgy látszik, ma rossz passzban kaptad el.

– Ez kölcsönös volt – jelentette ki Zoe ingerülten.

– Azt észrevettem. Még sosem hozott ki téged egy férfi ilyen hamar a béketűrésből. Rendszerint minden helyzetben feltalálod magad.

– Most is feltaláltam magam. Még arra is rávettem, hogy elnézést kérjen.

– Igen. Valószínűleg minden rendben lesz. – Suze szavaiban nem volt túl sok meggyőződés.

– 0, igen – bizonygatta Színész Zoe. – Dolgoztam már egy elviselhetetlen alaknak. Ha az ő ellenállását megtörtem, játszva elbánok ezzel a sikeremberrel is.

Suze oldalra hajtotta a fejét.

– Hány éve vagyunk barátok?

– Tizenkilenc éve.

– Akkor hihetsz nekem. Nem fogsz elbánni Jay Christopherrel.

Színész Zoe megvetően felhorkant.

– Gyere – mondta végül Suze, és belekarolt. – Még fiatal az éjszaka. Mulassunk!

Elvegyültek a vendégek között. Zoe táncolt a számítógépmániással, Lauren unalmas könyvelőjével és Alastairrel, akinek szilveszterkor összetörte a szívét, és akinek most francia barátnője volt. Táncolt egyedül, táncolt a húgával, Artemisszel és természetesen Suze-val is.

Mire kivilágosodott, csak a legharcedzettebb vendégek maradtak. Reggel végül már csak hatan ültek az ütött-kopott konyhában. Hermann, Suze legújabb szívszerelme kényelembe helyezkedett a fenyőasztal szélén, és gitározott. Artemis hátulról átölelte barátját, Edét, aki épp üres üvegeket tett egy kartondobozba. Suze és Zoe három zacskóba gyűjtötte az összes ételmaradékot, majd betették a mosogatógépbe az utolsó poharakat.

Röviddel ezelőtt Suze félrevonta Harryt, és beszámolt neki Zoe új munkájáról.

Bár a fiú még csak tizenhét éves volt, két lábbal állt a földön.

– Igen, mindenképp kezdenie kell magával valamit. Amellett anyunak sem szabad azt hinnie, hogy csak csettint egyet, és Zoe azonnal ugrik. Ezt bízd rám, Suze.

A fiú most a konyhában ólálkodott, és úgy tett, mintha segítene. Valójában azonban az ételmaradékokat pusztította.

– Ez volt eddig a legjobb bulink – állapította meg Suze elégedetten. – Láttad Jayt, Hermann?

– Igen, láttam. – A barátja lejátszott egy záróakkordot, azután letette a gitárt. - Kedves tőle, hogy eljött.

– Miért ne jött volna? – kérdezte Suze ingerülten.

A barátja nem hagyta kihozni magát a béketűrésből.

– Mert a háta közepére sem kívánja az ilyen bulikat. Egyébként sem ér rá.

– Ne ijeszd meg Zoe-t! – figyelmeztette Suze. – Hétfőtől neki dolgozik.

– Nem ijedtem meg. Elvégre nem az volt a tervem, hogy összebarátkozom vele – jelentette ki Zoe hetykén.

Ed hangosan nevetett.

– Zoe-t nem lehet megijeszteni. Elég, ha csak rápillant egy férfira a barna szemével, és az illető máris eldobja magát, és minden követ megmozgat, hogy az ágyába csalja.

Zoe mérges lett.

– Ahogy azt ma Suze mondta, egy kapcsolat nem csak szexből áll, Edward.

Erre mindannyian harsogó nevetésben törtek ki.

– Ugyan már, Zoe, te is tudod, hogy ez nálad másképp működik. A hódolóid sosem jutnak tovább négy randevúnál. – Ed, kezében az üres üvegekkel megpakolt kartondobozzal, kiegyenesedett. – Ne aggódj, én menőnek találom.

– Ezzel megoldhatnád a szakmai gondjaidat – javasolta Suze. – Talán a titkosszolgálatnál lenne egy hely Olga, a szép kémnő számára, aki a pillantásával megöli a férfiakat.

Megint mindenki nevetett, ahogy mindig. Zoe tablettát tett a mosogatógépbe, becsukta az ajtaját, és bekapcsolta. Utána mindenki felállt.

– Köszönöm a segítséget, emberek – mondta Zoe. – Most el kell tennem magam holnapra.

Suze és Hermann összeölelkezve elhagyta a házat Artemisszel és Eddel együtt.

Ed nagyon közel lakott, és Artemis szinte mindig nála töltötte az éjszakát. Harry egy videofilmmel visszavonult a szobájába, Zoe pedig főzött magának egy bögre kakaót, mivel túl feldobott volt ahhoz, hogy el tudjon aludni.

Beleöntötte a kakaót a sárkányos bögrébe, amelyet az apja ajándékozott neki a tizenhatodik születésnapjára. Már hét éve megvolt. Mivel az apja ezen a napon hagyta ott őket, Zoe bulijainak jelmondata is mindig így hangzott: Még egyszer tizenhat. Ekkor vált a lány családfővé.

Kiment a teraszra, és kényelembe helyezkedett a régi padon. Artemisnek igaza volt. Zoe sosem találkozott négynél többször egy-egy férfival, akik mind csodálták formás alakját, éles nyelvét, és izgalmasnak találták, hogy ilyen laza és belevaló.

És senki nem vette észre, hogy csak színészkedik.

Egy nap azonban valaki átlát majd a mesterkedésén. Zoe megborzongott. Talán már találkozott is ezzel a valakivel.

Ezen az estén majdnem elárulta magát. És Jay Christopher ezt észre is vette, ebben biztos volt. Vajon a férfi átlátott rajta?

Zoe-t a barátai talpraesett huszonhárom éves nőnek tartották, még tanácsot is kértek tőle, ha valami gondjuk volt. Egyikük sem tartaná valószínűnek, hogy a húga, Artemis szexuálisan tapasztaltabb nála. A fenébe, valószínűleg még Harrynek is több a tapasztalata!

Egy napon el fogja árulni magát. Vagy arra lesz kárhoztatva, hogy élete végéig színészkedjen, és senki nem fogja megismerni az igazi Zoe-t.

– Ó, nem! – nyögte a lány, és leejtette a bögrét a gyommal benőtt kőlapra.

Nem tört össze.
3. FEJEZET 
Ahogy mindig, ha reggelente futni ment, Jay a konyhaajtón keresztül hagyta el nagyapja villáját. Még mindenki aludt. Miután elvégzett néhány nyújtógyakorlatot, futni kezdett. A gyep még nedves volt a harmattól. A távnak ez a része nem volt olyan fárasztó, és Jay a gondolataiba merült.

Az út az éjjel nem tartott sokáig, mivel alig volt forgalom. Nem sokkal kettő előtt már ágyban is volt. Többnyire Londonban sem feküdt le korábban. Amikor edzett, természetesen ügyelt rá, hogy időben ágyba kerüljön. De már rég nem vett részt versenyen.

És már rég nem fordult elő, hogy valamit nem kapott meg olyan könnyen.

A tegnapi este kivételével. Meglepte, hogy az érzéki ajkú fiatal nőnek nem volt túl sok kedve ahhoz, hogy neki dolgozzon. Mindenesetre Jay megfogadta Suze tanácsát, és nem ingerelte. Mielőtt a nő felfogta volna, mi történik, már igent is mondott. Jay számára ez felért egy győzelemmel.

Vigyázz, figyelmeztette magát. Elhatároztad, hogy a jövőben szigorúan különválasztod a munkát és a magánéletet. Ennek ellenére önkéntelenül gyorsított a tempóján, miközben arra gondolt, mennyire meglepte Zoe Brown, és erőt kellett vennie magán, hogy megint lassabban fusson. Elvégre egy három órás futást nem sprinttel kezd az ember.

Eszébe jutott, ahogy a nő melltartópántja félrecsúszott az áttetsző blúz alatt, és emlékeztetnie kellett magát arra, hogy az önuralom a legfőbb erénye. Az ember nem koslat az alkalmazottjai után.

De csak átmenetileg fog nekem dolgozni, gondolta. És a végén már nem lesz velem ellenséges, arról kezeskedem…

Jay fél tíz körül ért vissza. Miután lezuhanyozott és felöltözött, bement az étkezőbe. A nagyapja az asztalnál ült, és bosszús arccal olvasta az újságot.

– Jó reggelt! Futottál?

– Igen.

– Milyen időt?

Jay hátrasimította a haját, amely még nedves volt.

– Nem túl fényes. Elhízom és ellustulok Londonban.

– Nem fogsz. De túl sok élvezetben sincs részed, ugye?

Jay meglepődött.

– Ezt miért kérded?

A nagyapja meglengette a Daily Telegraphot.

– Itt az áll, hogy el akarod adni a céget a Karlssonnak.

Jay gyümölcslevet töltött magának.

– A kulcsszó a fúzió, nagyapa. Ők vennék át a hirdetéseket, mi pedig a PR-t.

– A Karlsson egy sereg nemzetközi cápa, te pedig feddhetetlen ember vagy - vetette ellen a nagyapja.

Jay vállat vont.

– Az ember nem zárkózhat el a haladás elől.

– Megint versenyezned kellene. Nem vagy még túl öreg. A terepfutás az érett férfiak sportja.

– Köszönöm. Harmincöt vagyok, nem kilencven.

– Akkor használd ki jobban az időd ahelyett, hogy folyton pénzt keresel, amire egyáltalán nincs szükséged. Végre…

– …családot kellene alapítanom. – Jay szája idegesen megrándult. – Ezt már sokszor mondtad.

– Én csak azt akarom…

Jay letette a poharát, és előrehajolt.

– Nem.

A nagyapja régen katonáknak parancsolt, és számtalan nehéz tárgyalópartnerrel vitázott. Még soha senki nem hallgattatta el így. Megbántottnak tűnt, de egy szót sem szólt többet.

Ezen az estén azonban vacsora előtt azt mondta a menyének: 
– Ma reggel beszéltem vele a jövőről.

Bharati Christopher nyugodtan nézett rá. A haja ősz volt, és fiához hasonlóan kissé hűvös benyomást keltett.

– Ezzel csak elvadítod. Meg fog nősülni, ha beleszeret valakibe. Előbb nem. Ebből a szempontból olyan, mint az apja.

Christopher dandártábornok kidobta a fiát, Robertet még azelőtt, hogy sok más hippihez hasonlóan elment Indiába, és ott megismerte Bharatit. Az öreg nem felejtette el, hogy elmulasztotta unokája életének első hét évét, mert hosszú ideig nem volt hajlandó elismerni ezt a vegyes házasságot.

– Szerintem Jay holnap el fog menni ahhoz a kertészlányhoz – mondta mogorván.

Bharati szeme vidáman csillogott.

– Vagy már ma este, ha tovább piszkálod.

– Az én Jayem aztán nem. Magam tanítottam meg rá, hogy a nők rögtön többet akarnak, ha az ember náluk tölti az éjszakát – jelentette ki a férfi elégedetten.

Zoe szombat reggel néhány óra alatt eltüntette a buli nyomait, és visszatette a helyükre azokat a tárgyakat, amelyeket az anyja szobájába zárt el.

– Szerinted mikor jön vissza anya? – érdeklődött Harry, amikor kettő tájban álmosan kijött a kertbe.

Zoe, aki egy regénnyel kényelembe helyezkedett a nyugágyon, felpillantott rá.

– Valószínűleg akkor, ha Liz néni kidobja.

– Remélem, nem jön vissza addig, amíg véget nem érnek a vizsgák. Eléggé fel tud idegesíteni.

– Mondd csak, tényleg aggódsz a vizsgák miatt? – érdeklődött Zoe komolyan.

– Nem, rendesen felkészültem. De anyu megőrjít. És arra most egyáltalán nincs szükségem.

– Ez azt jelenti, hogy nem zavarna, ha munkát vállalnék, és reggelente korábban kellene elmennem, mint neked?

Harry meglepődött.

– Természetesen nem.

Zoe elhatározta, hogy olyan korán fog megjelenni a Culp Christophennél, hogy Jay Christophernek elakad majd a szava. Igen, ez a nyár nagyon sokat ígérően indul!

Jay, ahogy mindig, ébredés után azonnal magához tért. Vasárnap délután volt, és ő egyedül feküdt az összetúrt ágyban. A könyökére támaszkodott, és körülnézett.

Bár minden ablak nyitva volt, csak elvétve lehetett hallani halk madárcsicsergést. A nő a nyitott balkonajtónál állt. Egy kimonót vett fel, hogy ne legyen meztelen. Ő hozta neki Japánból, és karácsonykor ajándékozta meg vele. A nő nagyon örült neki, és körbetáncolta a lakást…

Most nem táncolt. Megfordult, és figyelni kezdte Jayt.

Most megint rá fogja kezdeni, suhant át a férfi agyán. Miért félsz ennyire egy komoly kapcsolattól? Hát mit tegyek, hogy szeress?

A karórájára pillantott.

– Indulnom kell.

A nő azonban csak a kimonóját húzta magán szorosabbra.

– Igen, persze – válaszolta halkan.

Jay megkönnyebbülten felsóhajtott. Mindig őszinte volt a nőhöz, és hűséges is.

Ő pedig mindig biztosította arról, hogy ez elég neki. Az utóbbi időben azonban olyan benyomást tett Jayre, mint akinek ez már nem elég.

Carla most leült a fésülködőasztalhoz, és kefélni kezdte sötét haját, miközben bement a fürdőszobába, hogy lezuhanyozzon.

– Kemény heted volt? – kérdezte.

– Amilyen mindig. – Jay keresett a polcon egy nem illatosított sampont. – Legalább megszabadultam attól az alkalmatlan asszisztenstől. Hétfőn kezd az új.

Beállt a zuhany alá, és kinyitotta a csapot.

Carla tudott a nőről, aki nemcsak alkalmatlan volt, de megpróbálta a főnökét is becserkészni.

– Nehéz volt?

Jay energikusan besamponozta a haját.

– Sírt.

– Szegény Jay!

– Te mulatsz rajtam.

– Nem. Saját magamon mulatok – felelte Carla különös hangsúllyal.

Ez a legkevésbé sem tetszett Jaynek. Leöblítette a habot a hajáról, és bedugta a fejét a hálószoba ajtaján. A nő erre odanyújtotta neki az alsónadrágját.

– Köszönöm.

– Az elkövetkező időszakban sokat kell majd utaznod? – kérdezte Carla, miközben a férfi megtörölközött.

– Nem lesz olyan veszélyes. Szerdán Brüsszelbe kell mennem, de remélem, hogy még este visszarepülhetek. Aztán várható egy manchesteri tárgyalás, a többit még nem tudom.

A nő nevetett.

– Nem akarod ezt egyszer abbahagyni?

Jay elfojtott egy sóhajt. Tudta, hogy mi jön most. Soha nem unod meg ezt a hajszolt életet? Nem lenne jó, ha egy ideig egy helyen maradhatnál? Összeköltözhetnénk.

– Nem, nem akarom – felelte halkan, és kiment a fürdőszobából, miközben megtörölte sötét haját. – Vándormadár vagyok. Ezt mindig is tudtad.

Carla elfordult.

– Igen, de…

– A vidéki házas történetet már ismerem – szakította félbe Jay a nőt határozottan, és felvette a nadrágját. – így nőttem fel, és nem nekem való.

A birtok a gyümölcsöskerttel Carláé. Szakképzett kertész volt, aki televíziós újságíróként dolgozott. Jay azonban lassanként rájött, hogy született háziasszony is.

– Igen, értem – mondta Carla egy idő múlva, és felállt.

Jay lélekben felkészült a legrosszabbra, de a nő csak odahozta az ingét.

– Csinos a színe – jegyezte meg.

A férfi tudta, hogy ezt nem mondja komolyan, mert szereti, ha a férfiak hagyományos öltönyt és fehér inget viselnek. Nem osztotta Jay rajongását az élénk színek iránt.

Ez az ing türkizkék volt. Jay nagyapja – a másik, aki már nem élt – a reményteljes utazás színének nevezte volna.

– Nekem tetszik – mondta Jay.

Carla vállat vont, mint mindig, ha nem értett egyet vele. Jay egy pillanatig azon töprengett, hogy más lenne-e, ha a nő veszekedne vele. De a lelke mélyén tudta, hogy nem fog megváltozni.

A nő kényszeredetten elmosolyodott.

– Rokonszenves az új nő? Vagy még nem ismered?

Jay hamiskásan mosolygott.

– Már megismertem. Igazi parti tündér. Ezenkívül megbántottam, és ki nem állhat. De legalább nem fog belém szeretni. Azt nem bírnám még egyszer elviselni.

Alighogy kimondta ezeket a szavakat, már meg is bánta, mert Carla elgyötört arcot vágott. Természetesen magára vonatkoztatta az elhangzottakat.

– A fenébe, sajnálom!

– Semmi baj.

Jay belebújt az ingbe és begombolta. Utána megint az órájára pillantott.

– Tudom – jegyezte meg Carla szárazon. – Indulnod kell, különben még dugóba kerülsz.

– Nagyon megértő nő vagy – ugratta Jay.

– Igen – mondta Carla, de nem nevetett.

Kimonóban lekísérte a férfit. Az ajtónál a karjára tette a kezét, amikor a férfi megfogta a kilincset.

– Jay…

A férfi udvariasan megfordult.

– Igen, kedvesem?

Carla erőtlenül mosolygott.

– Köszönöm, Jay.

– Mit? – kérdezte a férfi zavartan.

– Annyira jól nevelt vagy. De nem vagyok a kedvesed. És szembe kell néznünk a tényekkel.

Jay fürkészően nézett a nőre. Meglehetősen sápadt volt, de a szeme nem árulkodott kétségbeesésről. Jay soha nem tisztelte még ennyire.

– Tényleg?

Carla nyelt egyet, aztán elszántan bólintott.

– Elhatároztam valamit. Ha ma ébredés után először az órádra nézel, szakítok veled. Ez volt az első dolgod, tehát befejezem.

Jay összerezzent.

– Sajnálom.

– Ne sajnáld! Rég szakítanunk kellett volna.

– Úgy értem, sajnálom, hogy megbántottalak – mondta a férfi elgyötörten.

Carla a fejét rázta.

– Szeretni tudtalak volna, ha… De te senkit nem engedsz közel magadhoz.

- Talán igazad van, és képtelen vagy rá.

Jay nem tudta, mit válaszoljon erre. Carla az ajkába harapott.

– Megismerkedtem valakivel. Még semmi nem történt, de talán hamarosan fog. – Felszegte az állát. – Senkit nem akarok átverni, sem téged, sem őt. De magamat sem. És szabad akarok lenni egy igazi kapcsolathoz.

Jay nagy levegőt vett.

– Lehetünk barátok?

– Előfordulhat. Bár egy ideig nem akarlak látni.

Jayt meglepte, hogy mégis fáj neki. De nem panaszkodhatott. Az életstílusának és jellemének köszönhette az elutasítást.

– Nos, jó. – Futólag megérintette a nő arcát. – Hívj fel, ha van kedved meginni velem valamit.

Carla könnyes szemmel elmosolyodott.

– Persze.

Jay hirtelen dühös lett magára.

– Bárcsak…

A nő nem hagyta, hogy befejezze a mondatot, az ajkára tette a mutatóujját.

– Nem. Ismered magad, Jay Christopher.

Jay gyorsan szájon csókolta. Bár alig néhány órája feküdt le vele utoljára, már idegennek tűnt számára.

– Remélem, megtalálod, amit keresel.

Carla kisimította a haját az arcából.

– Én ugyanezt kívánom neked.

A nő becsukta az ajtót, mielőtt Jay odaért a kertkapuhoz.

Magányos hazaút volt, de a férfi így szerette. Szitárzenét hallgatott a kocsiban, meg Josquin des Prés-t és Bachot. A barátnői kivétel nélkül utálták ezeket a cédéket. Végre nem kellett tekintettel lennie senkire! Ennek ellenére nem érezte különösebben jól magát. Megbántotta Carlát, és ezt nem akarta.

Nem szabad többet kedves nőkkel kezdenem, gondolta Jay keserűen. De mi a másik lehetőség? Egyéjszakás kalandok?

A néhai nagyapja egyszer figyelmeztette: – Legyél óvatos! Csak kevés férfi született remetének.

Jay azonban ismerte magát, ahogy azt Carla helyesen megállapította. És tudta, akkor érzi jól magát, ha biztos lehet benne, hogy bármikor véget vethet egy kapcsolatnak.

– Üdvözöllek, magány! – mondta hangosan.

4. FEJEZET

 Deborah Brown vasárnap délután jött haza. Amikor belépett a kertbe, Artemis és Ed épp kroketteztek, Zoe pedig egy függőágyban lustálkodott.

– Ti meg mit csináltok? – kérdezte Deborah élesen. – Harrynek tanulnia kell, Zoe! Tudod, mennyire fontos neki. Hogy csaphattok ekkora lármát?

Harry kijött egy sarokból, ahol épp olvasott, és bement a házba. Artemis letette az ütőjét, majd közölte, hogy végleg Edhez költözik.

– Csak meg akarsz büntetni, mert az apátok elhagyott minket – jelentette ki az anyja feszülten.

Zoe felugrott a függőágyból, hogy elsimítsa a nézeteltérést, ahogy mindig szokta.

– Nem neked szólt – mondta békítően az anyjának. – Art hormonjai kissé túlpörögtek.

– Figyelj, anya – mondta Artemis. – Manapság minden fiatal nő a barátjánál lakik.

– Zoe nem.

– Csak azért nem, mert nem tudja eldönteni, ki mellett állapodjon meg.

Deborah nem figyelt oda igazán. Amióta a férje otthagyta, rettegett mindenfajta változástól.

– Soha nem avatkozom az ügyeitekbe. Nektek, lányoknak külön szobátok van fent. Miért nem maradhat minden úgy, ahogy van? – Deborah-nak még élesebb lett a hangja.

– Mert fel akarok nőni! – ordította Artemis.

Tehát Zoe-nak közbe kellett avatkoznia, hogy megnyugtassa őket. Bár egész délután ezen fáradozott, semmit nem ért el. Végül Artemis több bőrönddel, dühösen fújtatva elhagyta a házat, anyja pedig elbújt a szobájában, és behúzta a függönyöket. Zoe-nak legalább volt ideje arra, hogy rendbe tegye a holmiját az első munkanapjára.

Épp egy blúzt vasalt, amikor bejött Harry. Ő időben elmenekült, amikor kitört a cirkusz. Hallotta, ahogy becsapódott a bejárati ajtó, és nem sokkal ezután bedugta a fejét a nappaliba.

– Olyan kihalt minden – állapította meg. – Anya hol van?

– A szobájában. Lefeküdt. Artemis pedig elköltözött.

Harry higgadtan fogadta a hírt.

– Ez előrelátható volt. – Bejött a konyhába, és szemügyre vette a hűtő tartalmát. – Van valami ehető? Mindjárt éhen pusztulok.

– Vagy most eszel egy pirítóst, vagy később készítek neked rántottát.

– Már nagyfiú vagyok. Nem élhetek rántottán.

Zoe felsóhajtott.

– Jó, rendelj valamit!

Ezt rendszerint nem engedhették meg maguknak. Harry ujjongott:
 – Szuper! Indiait? Kínait? Olaszt?

– Mindegy, csak pizzát ne! És mielőtt rendelsz, kérdezd meg anyát, hogy ő is kér-e valamit.

Zoe eltette a vasalódeszkát, majd összehajtotta a többi frissen mosott ruhát.

Harry visszajött, bejelentette, hogy az anyjuk videofilmet néz, aztán felhívta az éttermet. Utána szemügyre vette a blúzt.

– Ezzel jó benyomást akarsz kelteni?

– Nos, igen, kissé udvariatlan voltam az új főnökömhöz, és valahogy jóvá kell tennem – ismerte be Zoe.

– Ne gombold be a legfelső gombot! – tanácsolta az öccse. – Vagy inkább a legfelső kettőt. Ezeket az új főnököket nem olyan könnyű lenyűgözni.

– Te már csak tudod, te lusta disznó.

– Jó, hogy felhoztad a témát. Találtam nyári munkát.

– Príma – mondta Zoe. Elővett két tányért a szekrényből, és betette őket a sütőbe, hogy átmelegedjenek.

– Harry…

A fiú épp a tévéműsort lapozgatta.

– Igen?

– Szerinted egyszer minden fiatal nő a barátjához költözik?

Az öccse riadtnak tűnt.

– Naomi mondott valamit? – Naomi Harry ügyeletes barátnője volt.

– Nem, nem rólad van szó. – Zoe elgondolkozott. – Legalábbis még nem.

Most Harry is elgondolkozott.

– És mi van Suze-val? Úgy értem, Hermann hihetetlenül jó fej, Suze mégsem akar Németországba költözni, ha jól tudom. Még mindig abban a lakásban lakik, amelyet meg akart osztani veled?

Zoe bólintott. A főiskola után néhány hónapig együtt lakott a barátnőjével, de aztán visszaköltözött a szülei házába, hogy gondját viselje a testvéreinek.

– Én nem hinném, hogy a közeljövőben elköltözöm – jelentette ki vidáman.

Ha egyáltalán elköltözöm, tette hozzá magában.

A hétfő ígéretesen indult. Zoe-ban reggelente mindig buzgott a tettvágy, és amúgy is jobban érezte magát, ha volt valami dolga.

Még ma délelőtt be fogja bizonyítani Jay Christophernek, hogy egy igazi kincset vett fel. A munkakapcsolatuk befejeztével pedig a férfi számára világos lesz, milyen nagy hiba volt, hogy mindjárt az elején megbántotta.

Nem sokkal később lendületesen lépett be a Culp Christopher krém- és ezüstszínűre festett irodahelyiségeibe. Nagy meglepetésére azonban meg kellett állapítania, hogy a személyzeti vezető, egy karcsú szőke nő, nem várta. A szőkeség elintézett egy-két telefont, és közben feltett neki néhány kérdést.

– Kémiát hallgatott? Akkor túlképzett.

A szőkeség kérdezett valamit a beszélgetőpartnerétől, miközben belepillantott az előtte fekvő aktába.

– Hm… igen. Tehát úgy gondolja, hogy eleget tud tenni az itteni elvárásoknak?

Zoe nyugalmat erőltetett magára.

– Ezért küldtek ide.

– És miért épp magát választották ki?

Zoe összehúzta a szemét.

– Szerintem egyszerűen pechem volt.

Szerencsére a szőkeség ezt nem hallotta.

– Aha, Jay kérte – mondta a telefonba. Miután feljegyzett valamit, folytatta: - Jó. Tízkor odaviszem. – Utána letette a kagylót, és megint Zoe-hoz fordult. – Dolgozott már a PR-szakmában, Zoe?

– Nem – vallotta be a lány.

– Nos, ez itt egy nagyon modern cég – magyarázta a szőkeség. – A munkatársaink kiváló képzésben részesülnek. Gondom lesz rá, hogy részt vegyen a főnökünk egyik eligazításán. Jay Christopher nagyon ütős.

Zoe zavartan pislogott, és nyelt egyet.

– Ütős?

Vajon mit jelentett ez a szó egy ilyen divatos PR-ügynökségnél? Zoe kinézett az ablakon, és remélte, hogy rájön a magyarázatra.

Amikor a szőke nő bemutatta a csapatnak, a munkatársai épp a hétvégéről beszélgettek, és mindannyian barátságosan üdvözölték. Ő azonban csak a felét hallotta annak, amit mondtak, mert még mindig azon törte a fejét, vajon mit jelenthet az ütős szó a menők világában.

Lopva szemrevételezte a szőkeség sötétszürke nadrágkosztümjét, amely mellett az ő blúza úgy nézett ki, mintha kiárusításon vette volna. Ez nem az én világom, gondolta. Végül feladta, és megkérdezte: 
– Ütős? Mennyiben?

– Majd meglátja – felelte a szőkeség titokzatosan.

– Hangulatember? – érdeklődött bizonytalanul.

A hangulatemberekkel tudott bánni. Azt azonban nem tudta, hogyan boldogul majd a méregdrága, márkás ruhákkal és az ultramodern berendezéssel.

A szőkeség sokatmondóan mosolygott.

– Meglehetősen. Egyszer a Jégvulkán című film reklámját csináltuk. Azóta itt a lányok így hívják a főnököt.

Zoe megint pislogott. Jégvulkánnak? Azt a férfit, aki narancssárga ingeket visel?

Ez itt nyilván nem egy másik világ, hanem egy másik világegyetem.

A szőkeség észrevette a zavarát, és szívből nevetni kezdett.

– Nagyon távolságtartó. Ha dühös, egészen hűvös lesz. Ha pedig elveszíti az önuralmát, akkor aztán … – A nő megint sokatmondóan mosolygott.

– Gyakran veszíti el az önuralmát? – kérdezte Zoe.

– Szinte soha. De ha mégis, akkor nagyon. Aki egyszer tanúja volt, soha többé nem felejti el. – A szőkeség felállt. – Ne törje ezen a fejét! Jöjjön, megmutatom magának, hol folynak a tárgyalások.

Miközben a nő végigvezette Zoe-t a folyosón, különböző termékek és személyiségek fényképeire mutatott, amelyek valamennyien rendkívül profi benyomást keltettek, Zoe-nak azonban semmit nem mondtak. A legtöbb sportolókat ábrázolt a pályán, vagy szép nőket filmplakátok előtt.

– Jay nagy szakértő a sportban – jegyezte meg a szőkeség. – Legjobb lesz, ha felkészül belőle egy kicsit, mielőtt találkozik vele.

– Értem – felelte Zoe óvatosan.

– Szólunk Poppynak. Ha Jay még nincs itt, ő odaadja az aktáját, amit kívülről megtanulhat. – A szőkeség egy keskeny folyosóhoz vezette, és közben különböző ajtókra mutatott. – Arra van a női WC. Az ott írószerszekrény. A konyha és a tárgyaló.

Zoe megpróbálta megjegyezni a helyiségeket. Valószínűleg csak a felét tudja majd fejben tartani.

A nő kinyitott egy újabb ajtót. A mögötte lévő helyiség leginkább egy melegházra emlékeztetett, mert számtalan kúszónövény volt bent, amelyek a magas üvegmennyezetig nyúltak.

– Ez itt úgyszólván tiltott terület. Itt székel Jay asszisztense. Vízum nélkül nem lehet bejutni. – Meglobogtatta a cédulát, amelyet Zoe Suze megbízásából adott át neki. – Ó, itt is van.

A következő pillanatban egy másik magas, karcsú szőkeség lépett elő egy növény mögül. Locsolókannát tartott a kezében, és kissé gondterheltnek tűnt.

– Szia, Isabel – mondta az egyes számú szőkeségnek, és közben leejtett egy katalógust a hóna alól.

Aha, ezek ketten nem szeretik egymást, gondolta Zoe. Lehajolt, és felvette a földről a katalógust.

– Szia, Poppy – felelte az egyes számú szőkeség hűvösen. – 0 az a hölgy az ügynökségtől, akiről meséltem. Zoe Brown. Én már elintéztem minden formaságot, de te biztos tudod, hol fog dolgozni.

A hangneme bizonyította, hogy az ellenszenv kölcsönös. Zoe felsóhajtott. Gyűlölte az irodai háborúkat.

– Hallottam valami kutatási projektről – vágott közben gyorsan. – Tudok bánni a számítógéppel, és nyithatok magamnak külön mappát.

A Poppy nevű szőkeség meglepettnek tűnt.

– Nekem fogalmam sincs az egészről. Suze a munkaközvetítőtől azt mondta, hogy Jay személyesen hívta fel.

– Akkor kérdezzük meg Jayt!

– Már itt van? – érdeklődött Isabel eltúlzott döbbenettel.

– Hm… nincs.

Isabel pimaszul mosolygott.

– Megint a kertészlánynál éjszakázott?

Poppy összehúzta tökéletesen kisminkelt szemét. A szőkeségek harca, gondolta Zoe, és gyorsan odébb lépett, hogy kikerüljön a lővonalból.

– Nem beszélek veled Jay magánéletéről, Isabel Percy, tehát ne puhatolózz tovább! Nálam hagyhatod Zoe-t. Biztos egy csomó dolgod van.

Isabel vállat vont, és Zoe-hoz fordult.

– Sajnálom. Ha beszélni akar velem, tudja, hol talál meg. Személyzeti osztály, második emelet.

– Köszönöm – felelte Zoe tárgyilagosan, mert az első szabályához tartotta magát: udvariasnak kell lenni mindenkihez, ha az ember új egy cégnél.

Isabel felemelte a kezét, és búcsúzóul intett neki.

– Sok szerencsét! Még találkozunk – mondta, majd kiment az irodából.

Poppynak azonmód megenyhült az arca.

– Suze semmi mást nem mondott? – tudakolta. – Például hogy milyen kutatási projektről van szó?

Zoe a fejét rázta.

– De mesélhetne nekem Mr. Christopherről. Láthatólag nem tudok annyit róla és az ügynökségről, amennyit kellene.

– Igen, persze. – Poppy megkönnyebbültnek látszott, és eltűnt egy növény mögött, amely úgy nézett ki, mintha húsevő lenne.

Poppy épp egy nagy papírhalomban turkált, amely veszélyesen dőlni kezdett.

Felnézett, és vidáman elmosolyodott.

– Ne tévessze meg a hátsó irodák divatos berendezése! Az ügynökség egyike a legjobbaknak. Ó, megvan! – Előhúzott egy irattartót, és átnyújtotta Zoe-nak.

– Hm, hová is ültessem le? Mit szólna a váróhoz?

Zoe engedelmesen bólintott, és leült egy faragott tölgyfaasztalhoz, amelynek kora legalább négy évszázaddal kullogott a többi berendezési tárgyé mögött. Ellenállt a kísértésnek, hogy feltegye a lábát egy faragott ládára, amely kisasztalként szolgált.

Úgy tűnt, hogy az irattartóban lévő anyag a cég bemutatása volt. Zoe érdeklődéssel futotta végig az ügyféllistát – legalább háromnak dolgozott már. Leginkább azonban a munkatársi gárda összetétele nyűgözte le, amelyhez egykori hírszerkesztők, közismert sportolók és politikusok tartoztak, sőt még egy nemes is.

– Kávét?

Poppy állt mellette, egy termosszal a kezében. A nő a láda egyik rejtett fiókjából egy bögrét varázsolt elő.

– Jay tonnaszámra issza a kávét – jelentette ki. – Ha kér, szolgálja ki magát.

Töltött Zoe-nak. 
– A kávé a szenvedélye. Ha megad neki egy végszót, elmondja magának a kávézás történetét a kezdetektől napjainkig.

Zoe kételkedett benne, hogy ez a páratlan férfiú harminc másodpercnél több időt szentelne az új asszisztensének. Az apja is becsvágyó, elfoglalt ember volt. Összességében véve ez az embertípus nem volt az esete. 

 – Tejet? Cukrot?

Zoe a fejét rázta.

Poppy nem titkolta a megkönnyebbülését.

– Jó. Jay is feketén issza a kávéját. Valahol van cukor, de gyakran nem találom. – Magának is töltött egy csészével, és leült a láda sarkára. – Talált már valami érdekeset?

– Igen, most már tudom, mivel foglalkozik egy PR-ügynökség. És hogy milyen sikeres Jay Christopher.

– Ez már haladás – hallatszott egy hűvösen csengő, mély hang az ajtó felől.

Zoe felugrott, és közben kilöttyintette a kávéja nagy részét. Poppy ellenben higgadt maradt.

– Szia, Jay. Ő…

– Már ismerjük egymást – jelentette ki Jay kurtán.

Sötét öltönyt viselt, amelynek még Isabel Percy kosztümjénél is jobb volt a szabása, hozzá bíborvörös inget. Még mindig magas volt, sötét hajú, vonzó és átkozottul szexi. Meg dühös!

Odament egy ajtóhoz, amely annyira el volt dugva, hogy alig lehetett észrevenni.

– Hozd be az életelixíremet, Poppy drágám! Aztán megnézzük, mit tud nyújtani Zoe a Culp Christophernek.

Zoe merev arccal követte. Jay egy üvegasztalkára hajította aktatáskáját, és felé fordult.

Pontosan olyan volt, amilyenre Zoe emlékezett. Nappali fénynél látta, hogy a bőre még barnább, a szeme pedig zöldesbarna. Egyébként egyszerűen túl magas, túl sötét és túl vonzó az ő ízlésének. Csak most tűnt fel neki a férfi kissé felfuvalkodott benyomást keltő orra és ápolt keze.

Zoe elszakadt az érzéki ajkak látványától.

– Nem az én ötletem volt, hogy itt dolgozzam, amennyiben netán elfelejtette – mondta hetykén.

Aztán figyelte, ahogy a férfi visszanyeli a dühét, és megvillantja elbűvölő mosolyát. Jay Christopher majdnem olyan jó színész, mint ő. A mosolya szinte ellenállhatatlan. Zoe gyanakodva méregette.

– Tehát, mit tud nyújtani nekünk?

A lány mereven ismertette vele a képesítéseit, és a férfi figyelmesen hallgatta.

Aztán még szélesebb mosoly terült szét az arcán.

– Ugye nem kedvel különösebben?

– Kedvelnem kellene?

A férfinak most már szabályosan sugárzott az arca.

– Kedvelni fog.

Zoe most még inkább úgy érezte magát, mintha a rabszolgapiacon lenne.

– Nem, köszönöm – felelte gúnyosan.

Jay tudomást sem vett a megjegyzéséről. Leült az íróasztalához, és bekapcsolt egy számítógépet, amelyet egy rejtett beépített szekrényből varázsolt elő. Szórakozottan elolvasta a híreket, amelyek megjelentek a képernyőn.

– Üljön már le!

Bár ez nem hangzott valami udvariasan, Zoe örült, hogy leülhet, mert egy kicsit szédült.

– Köszönöm.

Jay tovább olvasott.

– Mi a véleménye az ügynökségről?

Zoe meglepődött.

– Egyáltalán nem értek a PR-hoz.

– Ezzel a legtöbb ügyfelünk így van. Azt szeretném tudni, hogy mi a véleménye rólunk? Tehát mi volt az első benyomása?

– Tudathasadás – vallotta be Zoe.

A férfi egy pillanatra abbahagyta az olvasást.

– Hogy érti ezt? – kérdezte kíváncsian.

– Nos, a környezet… Nyilván nem tudja eldönteni, hogy a helyiségek egy tudományos-fantasztikus film díszletére vagy XIV. Lajos várószobájára hasonlítsanak-e inkább.

– Tényleg? – Jay érdeklődve méregette. – Ezt még senki sem mondta.

– Talán senki sem merte.

– Maga nagyon eredeti teremtés. – A férfi ezt úgy mondta, mintha Zoe-nak hízelgőnek kellene éreznie a megjegyzését.

Zoe azonban dühös volt.

– Ezt vegyem bóknak?

Jay vállat vont.

– Nem bókolok. Olyan nőknek meg végképp nem, akik nekem dolgoznak.

– Akkor biztos nagy élvezet lehet itt dolgozni.

A férfi egy pillanatra eltűnődött. Végül újra elmosolyodott, bár már nem olyan elbűvölően, mint az előbb.

– Legalább így teljes itt a béke – közölte. – Ez szinte az egyetlen szabályunk.nEgyébként intézhet magántelefonokat, akkor jön és megy, amikor akar, mindaddig, amíg elvégzi a munkáját. De ha vad kalandba bonyolódik az egyik munkatársával, a hét végén mehet, amerre lát.

Zoe csak nehezen tudott uralkodni magán.

– És ha nem olyan vad az a kaland? – kérdezte mézédesen.

Jay összehúzta a szemét.

– A meghatározás a következő: mindenfajta kapcsolat, amely ábrándos pillantásokat okoz…

– És hogyan határozza meg az ábrán…?

– Minden, ami másoknak feltűnik – szakította félbe a férfi élesen.

Ha Jay dühös volt, inkább zöldnek tűnt a szeme.

– Provokálni akar, hogy rögtön az első napon kihajítsam? – kérdezte halkan.

Zoe nem hagyta elbizonytalanítani magát. Elvégre jól kinyitotta a fülét, amikor Suze tájékoztatta.

– Nem engedheti meg magának, hogy kihajítson. Olyan gyorsan nem talál mást helyettem, és a többi munkaközvetítőnél nincsenek különösebben jó véleménnyel magáról.

Dühösen nézett a férfira, de aztán kinyílt az ajtó, és bejött Poppy egy tálcával.

Miután felszolgálta a kávét, gyorsan távozott.

– Apropó… Tulajdonképpen miért cserélődnek olyan gyakran a munkatársai? – kérdezte Zoe tüntetően ártatlanul. – Nem tudnak eleget tenni az itteni követelményeknek?

– Belém szeretnek – felelte Jay kifejezéstelen arccal.

Zoe-nak elakadt a szava. Aztán köhögési roham fogta el.

A férfi nagyon önelégültnek tűnt.

– Kér egy pohár vizet?

Zoe a fejét rázta. Könnyek peregtek végig az arcán.

– Ez is a szabály része – jelentette ki Jay, és kávét töltött Zoe-nak, miközben a lány letörölte a könnyeit. – Ha belém szeret, azonnal el kell mennie. Megértettük egymást?

Amikor Zoe elvette a kávéját, nem csak a dühtől reszketett a keze. Kivasaltam a legjobb blúzom, hogy aztán ez a pökhendi alak így elbánjon velem, gondolta dühösen.

– Emiatt nem kell aggódnia. Én vagyok a megtestesült érzéketlenség.

Jay épp kávét töltött magának. Felnézett, és jókedvűen vizsgálgatta a nőt.

– Egy férfi sem jut el nálam az ötödik randiig. – Zoe olyan kényszeredetten mosolygott, hogy már szinte fájt. – Kérdezze meg, Suze-t! Nem szeretek bele senkibe.

Jay hitetlenkedve füttyentett egyet.

– Tényleg?

– Igen. – Zoe ivott egy korty kávét. Belül remegett a dühtől, de Színész Zoe, megint a segítségére sietett. – Teljesen egyetértek magával. Az irodai kalandok nem érik meg a fáradságot.

Jay erre már felvonta a szemöldökét.

Nagyon jó! Zoe ráadásképpen csábítóan rámosolygott.

– Tehát nyugodjék meg! Maga szóba sem jöhetne nálam.
5. FEJEZET

 Ez a kötekedő vadmacska nagyot téved, ha azt gondolja, hogy ő szóba akarna jönni nála. De miközben Jay ezt gondolta, valami más is eszébe jutott. A fenébe!

Ez nem a megfelelő időpont, nem a megfelelő hely, és nem a megfelelő nő.

Vagy mégis? Ez futott át Jay agyán, miközben mereven nézett a lány barna szemébe. De tulajdonképpen mindegy. Féken kell tartania a libidóját.

– Zoe Brown… – kezdte vészjóslóan.

Az új lány dacosan oldalra hajtotta a fejét.

A fenébe! Pontosság és önuralom, emlékeztette magát Jay. Ez jelenti a sikert a sportban és az üzletben egyaránt. Az embernek egy célra kell összpontosítania, és mindent ki kell törölnie az agyából, ami elterelheti a figyelmét. Zoe Brownt nehéz szívvel törölné ki az agyából, de meg fogja tenni. Ha még akkor is tovább tudott futni, amikor már nem érezte a lábát, és már csak az akaratereje vitte előre, akkor egy érzéki száj és egy makrancos személyiség hatása alól is ki tudja vonni magát.

Jay nyájasan elmosolyodott.

– Ez jó kezdet. Utáljon csak bátran! Ezzel ellensúlyozza a hiányzó tapasztalatát és részben a rátermettsége hiányát is.

– Én rátermett vagyok – sziszegte Zoe.

– Valóban?

– Ha megmondja, mit tegyek, bebizonyítom magának.

A férfi felvonta a szemöldökét.

– Akkor jöjjön velem!

Zoe dühösen követte egy nagy irodahelyiségbe.

– Abby – fordult Jay egy szelíd tekintetű fiatal nőhöz. – Zoe mától nekünk dolgozik. Mutasd meg neki az egyik számítógépet, jó?

– Rendben, Jay.

A férfi Zoe-hoz fordulva folytatta: 
– Fontos beszédet fogok tartani egy velencei konferencián, PR egy változó világban címmel. Készítettem jegyzeteket, és összeállítottam egy listát azokról a dolgokról, amelyeket ellenőrizni és aktualizálni kell. Egy adatbázisban van minden. – Elvett egy jegyzettömböt Abby asztaláról, és ráfirkantott valamit. Utána kitépte a legfelső lapot, és odanyújtotta Zoe-nak. – Itt a jelszó a hozzáféréshez. Ma este mondja meg, mennyi időre van szüksége.

Azzal elment.

Abby rámosolygott Zoe-ra.

– Úgy tűnik, ez az a projekt, amin Barbara dolgozott. Érdekes… Azt javaslom, üljön az ablak melletti számítógéphez.

A kérdéses adattár igen terjedelmes és kusza volt. Nem sokkal később Zoe már teljesen belemerült az archivált folyóiratok olvasásába, és majdnem teljesen megfeledkezett Jay Christopherről.

– Hallottam, hogy megint kitört a vulkán – szakította ki egy női hang a gondolataiból.

Zoe felnézett. Abby állt az asztalánál, mellette egy magas, átható tekintetű nő, aki testhez álló, piros bőrruhát viselt. Az ismeretlen kezet nyújtott neki.

– Molly di Paretti.

Legalább nem egy újabb szőkeség a hadi ösvényről, gondolta Zoe. Felállt, és kezet fogott a nővel.

Molly di Paretti mosolygott.

– Abby és én kimegyünk a Pauline kávézójába. Velünk jön?

Jay azt mondta, akkor jön és megy, amikor akar.

– Igen, szívesen – felelte ezért Zoe.

Miután elmentette az adatokat és kikapcsolta a számítógépet, elindultak.

A Pauline kávézójáról kiderült, hogy kellemes kis cukrászda, amelyben kávé- és süteményillat terjengett.

– Pompás! – örvendezett Molly.

– Te kalóriafüggő vagy – állapította meg Abby vidáman.

Zoe a testhez álló ruhára pillantott, és megrázta a fejét.

– Ilyen alakkal?

– Az élet igazságtalan – jelentette ki Abby.

– Régebben volt rajtam súlyfelesleg. Aztán lefogytam, és megtanultam felállítani egy fontossági sorrendet. Pauline briósáért lemondok bármilyen gyorséttermi kajáról. – Molly intett a pult mögött álló gömbölyded asszonykának. –A szokásosat, Pauline. És egyet az új munkatársnőnknek.

Aztán az egyetlen szabad asztalhoz vezette Zoe-t és Abbyt, ahol egy Foglalt tábla állt, amelyet levett. Zoe-nak az volt az érzése, hogy az asztalt nem neki foglalták le, és kicsit irigyelte a rámenősségéért.

– Na, mesélj – szólította fel Molly Abbyt, miután leültek. – Mit tett a hullával?

Zoe összerezzent.

– A hullával?

– Az elődjéről, Barbara Lessiterről beszél – magyarázta Abby.

– Tehát mit művelt vele? Múlt szerdán még majd kicsattant az életkedvtől, és körüludvarolta Jayt.

Zoe most már értett mindent.

– Tehát ezért intett óva attól, hogy beleszeressek.

– Ez nem lehet igaz! – A két nő arcán látszott, hogy nem tudják eldönteni, megdöbbenjenek-e, vagy mulassanak a dolgon.

– De igen. Azonnali elbocsátással fenyegetett. Nyilván Barbarával is pontosan ez történt.

Molly füttyentett egyet.

– Láthatólag nagyon megrémisztette Jayt.

– Jay Christopher és a rémület? – kérdezte Zoe döbbenten. – Ez valami tréfa?

Molly a fejét rázta.

– Magának még fogalma sincs az egészről. Az a férfi…

– Jó főnök és rendes fiú – szakította félbe Abby szemrehányóan.

– Azt mondta, hogy az irodai kaland tabu mindenki számára – mondta Zoe lassan. – Igaz ez?

Molly elfintorodott.

– Igen, igaz – felelte Abby. – És ez szerintem így is van rendjén. Ha az ember szakít a barátjával, nem kell eldöntenie, hogy minden reggel látni akarja-e a képét az irodában, vagy inkább új állást keres. És ez nagy előny, ha az ember annyi férfit fogyaszt el, mint Molly – fűzte hozzá élesen.

Zoe-nak összerándult a gyomra. Róla is azt állították, hogy sok férfit fogyaszt.

– És Barbara ezt nem tartotta be?

– Fogalmam sincs – felelte Molly. – Egy biztos: a karácsonyi ünnepség óta le nem szállt Jayről.

Abby arcára most kiült a rémület.

– Jaj, ne! A karácsonyi ünnepség!

De a következő pillanatban Pauline egy kosár mennyei illatú sütemény kíséretében felszolgálta nekik a kávét, és enni kezdtek. Zoe megállapította, hogy Abby láthatólag örül, amiért témát váltottak, és azon töprengett, hogy ennek mi lehet az oka. Elvégre úgy tűnt, ő és Molly közeli barátok.

Abby egy fél óra múlva felvilágosította. Félrehívta a női mosdóban.

– Molly jövő hónapban férjhez megy, és Jay meglepetésbulit akar rendezni neki. Akkor jutott eszembe, amikor Molly a karácsonyi ünnepséget említette. Csak az a gond, hogy Barbarának kellett volna megszerveznie.

– Aha. Megnézzem az íróasztalában, hagyott-e bármilyen feljegyzést?

– Az jó lenne. Molly biztos gyanút fogna, ha látná, hogy Barbara asztalán turkálok.

Zoe átkutatta az íróasztalt, amikor visszament az irodába. Tényleg voltak feljegyzések, amelyek azonban arról tanúskodtak, hogy Barbara szinte semmit sem tett. Csak kapott egy költségvetést Jaytől, és felhívott néhány éttermet. Az összeg, amelyet a férfi a rendelkezésére bocsátott, meglehetősen tekintélyes volt. Amikor elmondta Abbynek, hogy Barbara még nem foglalta le az éttermet, a nő arcára megint kiült a rémület.

– Megoldom – biztosította Zoe. – Kellemes változatosság lesz.

– Akkor rendben – felelte Abby hálásan. – Odaadom a címlistát.

Négy körül Jay fel-le járkált a nagy irodahelyiségben, ahol mindenkinek égett a keze alatt a munka.

– Nos? – kérdezte, és megállt Tom Skellern íróasztala előtt.

Tom, aki épp telefonált, felemelte a hüvelykujját, aztán folytatta a telefonbeszélgetést.

Jay odament a következő íróasztalhoz.

– Molly?

– Amennyiben Zoe Brown felől érdeklődsz, Abby viseli gondját – tájékoztatta Molly.

– Úgy véled, hogy Zoe Brownnak gondját kell viselni? Én azt hittem, tud vigyázni magára.

– Persze, így van – hagyta helyben Molly szárazon. – Csak hasznos lett volna, ha előre tudjuk, hogy jön. Mindenesetre aranyérmet érdemelnél azért, hogy megszabadultál Barbarától…

Zoe épp akkor lépett be a helyiségbe, és Jay észrevette. Biztos volt benne, hogy ez a nő sok bosszúságot okozna neki, ha ő alkalmat adna rá.

– Tessék? – kérdezte elgondolkozva.

– Barbara Lessiterről beszélek. Itt dolgozott, amíg nyilván valami váratlan dolog nem történt. Már azon törtük a fejünket, hogy mit tettél a hullájával. Ugye, Zoe?

Zoe megállt, és Jay rávillantotta elbűvölő mosolyát.

– Barbara kapott egy remek állásajánlatot – mondta, és továbbra is bűbájosán mosolygott Zoe-ra. – Hogy telik az első munkanapja?

– Nagyon jól – felelte Zoe. Nem bízott az olyan férfiakban, akik így mosolyognak. Vajon azt akarta próbára tenni, hogy mennyire tud ellenállni neki? – Eddig minden a legnagyobb rendben.

Ő, igen, biztos prímán boldogul majd, gondolta Jay. Bevetette minden csáberejét, de a nő csak állt, és összehúzott szemmel méregette. Barbara Lessiter ekkorra már rég kigombolta volna a blúza két legfelső gombját.

De akkor meg miért dühös? Jay összeszedte magát.

– Megnézte már az adattárat? – érdeklődött.

Zoe az elmúlt két órában elolvasott minden beszédet, amelyet a férfi az elmúlt években tartott. És úgy tűnt, sok beszédet írt.

– A reklám gerjeszti az étvágyat. A PR más megvilágításba helyezi a dolgokat – sorolta kívülről.

Jay felvonta a szemöldökét.

– Már idéz tőlem?

– Úgy gondoltam, jó benyomást fog kelteni – felelte Zoe komolyan.

Jay hamiskásan mosolygott.

– Látom, elmondták magának, hogy zsarnok vagyok.

Molly a szemét forgatta. A férfi Zoe-hoz fordulva folytatta: 
– Felvilágosult uralkodónak tekintem magam, aki egy csoporttal együtt kormányoz. – Körbepillantott. – Igaz?

Mindenki fintorogva bólintott, mire Jay még szélesebben elmosolyodott.

– És hogy bebizonyítsam, mennyire felvilágosult vagyok, meghívhatja Barbara Lessitert a következő irodai ünnepségre – fűzte hozzá nagylelkűen. 
Egy héttel később Tom Skellern bejött Jay irodájába.

– Szerelmes vagyok – jelentette be örömtől sugárzó arccal.

Jay mosolygott. Tom, aki csak márkás öltönyöket hordott, a szíve mélyén régimódi úriember volt.

– Fogadd szívből jövő szerencsekívánataimat!

– Zoe Brownba. Az új munkatársnőnkbe.

Jay arcáról lefagyott a mosoly.

– Tom, ismered a szabályt. Csak azért, mert esélyed van az igazgatói posztra…

– Épp ezért vagyok szerelmes – szakította félbe Tom türelmetlenül. – Elvégeztem vele a Hyder-Schelling-féle teszteket, és tökéletes.

– Miért végeztél felvételi teszteket Zoe Brownnal? Hiszen már nekünk dolgozik.

– Igen, de csak egy velencei beszédhez végez kutatást. – Tom ráült Jay íróasztalának sarkára, és hirtelen elkomolyodott. – Ha belemegyünk ebbe az egyesülésbe, meg kell alapoznunk a belső kutatásainkat, különben nem lesz esélyünk a Karlsson ellen. Összeállítottam egy profilt, és Zoe Brown pontosan beleillik.

Jay összehúzta a szemét.

– Tud róla, hogy elvégezted vele ezeket?

Tom megbántódott.

– Még szép! Minden munkatársunk tudja. És szórakoztatónak találták.

Jay még mindig nem örült a hírnek. Felsóhajtott.

– Na jó – mondta vonakodva. – Mutasd, mid van! – Kinyújtotta a kezét.

Tom a legfelső lapra mutatott.

– Nézd meg, milyen eredményt ért el. Sokoldalú tehetség. Gondoskodó. Előre tervez. Megfontoltan reagál. Úgy véli, hogy a logika nem minden. Álmodozik.

Szerelmes regényeket olvas. A francba, még főzni is tud! Itt van a máglyarakásreceptje…

– Add csak ide! – Jay kitépte a kezéből a papírokat. – Megint kitöltetted egy nővel a tudtán kívül a Tom Skellern-féle Tökéletes feleségtesztet?

Tom felnevetett.

– Figyelj, egyetértettünk abban, hogy igazi nőt keresünk. Elsősorban akkor, ha komolyan fontolóra vesszük a fúziót. A Karlssonnál nagyon becsvágyóak az emberek, és mindenáron be akarják bizonyítani nekünk, hogy több sört tudnak legurítani a torkukon, mint mi. De ők nem képezik le az egész piacot.

– A piac egy nagy szeletét viszont igen.

– De nem mindent. Hát már nincs szükség olyan emberekre, akik gondoskodóak és álmodoznak?

– És úgy véled, hogy Zoe Brown ilyen ember? – kérdezte Jay lassan.

– Tudom, hogy ilyen. A Hyder-Schelling-féle tesztek nem hazudnak. Továbbá felfrissülést hozna a cégbe – fűzte hozzá Tom dévajul. – Láttad már azt a kis fűzős, piros felsőjét?

Jay az asztalra dobta az irathalmot.

– Nem veszek fel egy nőt csak azért, mert a máglyarakásával egyetemben be akarod rángatni az ágyadba. És ez az utolsó szavam.

Zoe nagyon gyakran látta Jayt. Valahányszor csak a férfi visszajött egy üzleti útról, behívatta az irodájába.

– Poppy és Isabel a kivégzendők listájának tetejére fognak tenni – ugratta Molly, akivel már nagyon összebarátkozott. –A szőkeségek harca kiéleződött.

Bár Zoe a többiekhez hasonlóan szerette Molly fanyar humorát, most nem nevetett.

– Ez nem személyes. Csak azért van, mert ezen a beszéden dolgozom – magyarázta. Ahogy minden délben, most is Pauline kávézójában üldögéltek. – Már csak tíz nap van addig, és Jay teljesen pánikba esett.

– Jay pánikba esett? – Molly a fejét rázta. – Ezt nem tudom elképzelni.

– Valószínűleg lelkifurdalása van – jegyezte meg Abby. – Nagy megtiszteltetés, hogy ő tarthatja ezt a beszédet. Tulajdonképpen már hónapokkal ezelőtt el kellett volna készülnie vele. Barbara jól cserbenhagyta.

Zoe-t kíváncsivá tette ez a nő, akiről már annyit hallott.

– Tulajdonképpen milyen volt? – kérdezte.

Abby vállat vont.

– Nagyon dörzsölt. És temperamentumos.

– És neked mi a véleményed róla, Moll?

– Szerintem jobban tette volna, ha a kézitáskájában hagyja a hormonjait – jelentette ki Molly karakánul.

A fiatal nő azonban, aki megjelent Molly meglepetés buliján, a Pacific Grill Roomban, a legkevésbé sem tűnt temperamentumosnak. Drága butikrongyokat viselt, amelyek szabadon hagyták bizonyos testrészeit, és olyan bizonytalanul mozgott magas cipősarkain, mint egy fiatal antilop.

– Ez az a férfifaló szörny? – kérdezte Zoe meglepetten.

– Személyesen – felelte Abby. – Ugye nem hinné az ember?

Az antilopnak olyan hosszú szempillái voltak, hogy Bambi is megirigyelhette volna.

– Sziasztok – köszönt oda nekik, majd csatlakozott Zoe-hoz és Abbyhez. - Tényleg szörnyű főnökötök van. – Irigység érződött a hangjában. – De legalább a bulira eljöhettem.

Zoe még sosem találkozott olyan nővel, aki képes volt egyszerre nyakalni a Margaritát és élénken csevegni. Melyik bolygóról jöhetett ez a teremtés?

– Mit csináltál vele, Barbara? – érdeklődött Abby.

Az antilop vállat vont.

– Megvártam, amíg mindenki hazamegy. Aztán egy üveg pezsgővel és néhány párnával bementem az irodájába.

Barbara kiitta a koktélját, aztán odaadta egy arra jövő pincérnek az üres poharat, hogy egy újat vegyen le a tálcáról.

Nagyon tapasztalt, futott át Zoe agyán. Italok, férfiak… ért hozzájuk.

– Végül is csak egyszer élünk – folytatta Barbara. – Ezt mondtam neki.

Abby meglepetést színlelve a fejét rázta.

– És hogy bírt ellenállni?

Barbara nem vette észre a gúnyt a hangjában.

– Valószínűleg fél az érzéseitől. Vagy a nőktől.

Abby nyelt egyet.

– Én azt hittem, Jay szereti a nőket. De talán ellensúlyozni próbál valamit.

– Micsoda ostobaság? –méltatlankodott Barbara.

A következő pillanatban játszani kezdett a zenekar. Az antilop fogta a harmadik Margaritáját, futólag rájuk mosolygott, majd művészi csípőriszálással odament Tom Skellernhez.

Abby döbbenten nézett utána.

– Párnák és pezsgő! Fura, hogy Jay nem kapott röhögő görcsöt! Valakinek fel kellene világosítania arról, hogy a felnőtt férfiak azt szeretik, ha ők vadászhatnak.

Zoe-nak megfeszültek az izmai. Eljött a fellépés ideje, Színész Zoe, gondolta.

– És nem akarják túl hamar elkapni a zsákmányt – tette hozzá.

Abby és ő sokatmondóan egymásra pillantottak, és a munkatársnője nevetni kezdett. Megint sikerült meggyőznöm valakit, futott át Zoe agyán a gondolat, és azon töprengett, hogy miért törődik ezzel egyáltalán.

Pompásan szórakozott a bulin, és nagyon elégedett volt az alakításával. Jay még gratulált is neki.

– Maga az egyik legnagyobb felfedezésem – jegyezte meg. – Jöjjön, táncoljunk!

A férfi egy diszkószámra a táncparkettre vezette. Bár alig ért hozzá Zoe-hoz, egyértelműen látszott a mozdulatain, mennyire ért a tánchoz és a nőkhöz. Amikor egy lassú szám következett, a bárhoz vezette Zoe-t, és intett a pultosnak.

– Mit kér?

– Ásványvizet – felelte Zoe.

Suze-nál, Kensingtonban akart aludni, ezért éjszakai busszal kellett mennie.

Már egy órája nem ivott alkoholt, nehogy elbóbiskoljon a buszon, és elmulassza a megállót.

Jay ásványvizet rendelt neki, magának pedig egy pohár vörösbort.

– Abby mesélte, hogy teljesen egyedül szervezte meg a bulit – jelentette ki Jay. – Szép munkát végzett!

– Megszoktam, hogy bulikat szervezzek. Elvégre van egy öcsém és egy húgom.

– És Molly nem is gyanakodott – jegyezte meg Jay mellékesen.

Molly di Paretti épp a vőlegényével táncolt, és nagyon szerelmesnek tűnt.

– Ugye milyen boldognak látszik? – Zoe rémülten állapította meg, milyen vágyakozóan hangzott ez a kijelentése. Ezt nyilván Jay is észrevette, mert odahajolt hozzá.

– Nehogy nekem búskomorságba essen! – figyelmeztette tettetett rémülettel.

Zoe összeszedte magát.

– Búskomorságba? Én? Badarság! Igazi csapodár partitündér vagyok!

Jay nevetett.

– Igen, Suze mondta, hogy nem tartanak sokáig a kapcsolatai. Még soha nem érezte szükségét, hogy elkötelezze magát?

– Szeretem, ha minden lehetőség nyitva áll előttem – felelte Zoe óvatosan.

– Maga igazán megfelel az ízlésemnek.

– Hallottam hírét az ízlésének – válaszolta Zoe élesen.

Elvégre mindenki tudta, hogy Jay javíthatatlan nőcsábász. Valahányszor csak beszédet tartott, másnap egy fénykép jelent meg róla az újságban. És minden fényképen más vonzó, elegáns nő társaságában volt látható.

Isabel szerint épp most szakított az utolsó barátnőjével. A hölgy kertépítési szakértő volt, aki a televíziónak dolgozott, és nagy népszerűségnek örvendett.

– Tartós kapcsolatot akart, Jay pedig menekülőre fogta a dolgot – mesélte Isabel Zoe-nek és Poppynak a női mosdóban. – Egy nőt sem enged közel magához. Az a hír járja, hogy másnap reggelig sem szokott ott maradni senkinél.

Ettől mindhármukat kirázta a hideg.

Ezért Zoe most nyugodtan nézett Jayre.

– Hé, nem vagyok Kékszakáll – mondta a férfi tettetett rémülettel. – Csak nem teszek felelőtlen ígéreteket.

Zoe bólintott.

– Én sem.

– Hát akkor rokon lelkek vagyunk. Alapjában véve mindenki ezt akarja. Azok ott… – Mollyra és a vőlegényére mutatott, akik az arcukat egymáshoz szorítva táncoltak – …igazi őrültek.

Zoe a párra pillantott, és majdnem dühbe gurult.

– Őrültség, ha az ember bevallja az érzéseit?

Jay érdeklődéssel figyelte.

– Én mindig őszinte vagyok, ha az érzéseimről van szó. Én…

Zoe megint felé fordult.

– Nincs szerelem az irodában. Nincsenek elkötelezettségek az irodán kívül. Maga azon férfiak közé tartozik, akik azt hiszik, tiszta helyzetet teremtenek, ha nem maradnak ott éjszakára.

Jay a homlokát ráncolta.

– Nyilván fülébe jutott az irodai pletyka – mondta barátságosan, de hirtelen elkomolyodott.

Zoe felszegte az állát.

– Talán nem igaz?

Jay egy pillanatig hallgatott. Elgyötörtnek tűnt az arca.

– De igen – felelte végül halkan.

A következő pillanatban Barbara otthagyta a táncparkettet, és elindult feléjük.

– Te jóságos isten! – mondta a férfi halkan.

– Nem tudom, miért fél – jegyezte meg Zoe gonoszul. – Már nem dolgozik magának.

– Én is épp emiatt aggódom – felelte a férfi. – Sajnálom, de mennem kell. Már kétszer leráztam ma este.

Ezzel Jay elvegyült a táncolók között. Amikor Barbara odaért a bárhoz, már sehol nem lehetett látni.

– Hová tűnt? – kérdezte a nő kissé értetlenül.

– Kereket oldott – világosította fel Zoe.

– De táncolnia kell velem!

– Miért nem ül le és iszik egy kávét? – Zoe intett a pultosnak.

Barbara megpróbált ráülni egy bárszékre, de lecsúszott róla, és a földre rogyott.

A bárszék feldőlt. Zoe gondolkodás nélkül leguggolt a nő mellé. Elhúzta a feldőlt bárszéktől, és az oldalára fordította. Utána megpróbálta felhívni magára a pultos figyelmét, de hasztalan volt az igyekezete. Nagy meglepetésére Jay mellette termett.

– Mi történt? Bevett valamit? – Barbara homlokára tette a kezét. – Hideg verejték.

Zoe járatos volt az ilyesmiben. Előfordult már, hogy Harry leitta magát, miközben az anyjuk a szobájában videózott.

– Azt hiszem, túl sokat ivott.

– Gondoltam. Meg kellett volna akadályoznom.

Zoe felvonta a szemöldökét.

– Most már amúgy is késő. Kórházba kell vinnünk, mert lehet, hogy alkoholmérgezést kapott.

A pultos hozott vizet, és Jay tartotta Barbara fejét, miközben Zoe belediktálta a vizet. Egyszer csak a nőnek remegni kezdett a szemhéja, és felnyögött. Egy csomóan álldogáltak már körülöttük.

– Mulassatok tovább, emberek! – szólította fel őket Jay. – Gondom lesz rá, hogy épségben hazajusson.– Miután a többiek elmentek, halkan azt mondta a pultosnak: – Derek, kérem, hívjon nekünk egy taxit! Zoe, segítene kivinni?

– Persze.

Három óra is elmúlt, mire beértek Barbarával egy londoni kórház ügyeletére.

A váró majdnem üres volt. Egy fáradt ápolónő az alélt lányra pillantott, azután azonnal bevitte egy fülkébe. A kiszűrődő hangok meglehetősen ijesztőek voltak.

Jay elfintorodott.

– Úgy látszik, épp időben értünk ide.

– Ha hány, legalább nem kell kimosni a gyomrát – állapította meg Zoe.

Jay nevetett.

– Mindig a jó oldaláról néz mindent?

– Igyekszem.

A felvételis ápolónő magához hívta őket, mert szüksége volt néhány adatra.

Mivel nem tudtak sokat Barbaráról, Zoe belenézett a lány estélyi táskájába. A zsebnaptárában benne volt a címe és néhány személyes adat is. Odajött egy másik ápolónő, és megkérdezte tőlük, hogy Barbara esetleg bevett-e valamilyen kábítószert az ünnepségen, amit Jay kizártnak tartott.

Zoe hirtelen nagyon kimerültnek érezte magát, és a férfi, mintha megérezte volna, átkarolta, és az egyik padhoz vezette.

– Kér egy kávét, hogy átmelegedjen?

– Nem fázom.

– Kikészült, ugye?

Zoe lehunyta a szemét.

– Igen. Öt óra óta talpon vagyok.

– Öt óra óta? – ismételte Jay rémülten. – Mi az ördögöt…

– Az öcsém befejezte a vizsgáit, és most nyári munkát vállalt. Valószínűleg délig ki sem kelt volna az ágyból, ha nem kergetem ki a házból. Utána már nem tudtam aludni, tehát kitakarítottam.

– Aztán egész nap az előadásomon dolgozott, utána elment a bulira, és végigcsinálta ezt a cirkuszt. – Jay hangja sajnálkozónak tűnt. – Maga igazi jótét lélek, ugye?

Zoe elfintorodott.

– Maga aztán tényleg tudja, hogy kell hízelegni egy nőnek.

Jay a fejét rázta.

– Ez nem hízelgés. Igazat mondok.

És ekkor Zoe-nak hirtelen elege lett mindenből. Egyszerűen nem akart tovább színészkedni. Annyira belefáradt! Az éles neonfénytől égett a szeme. Szinte álmodozva nézett fel a mennyezetre. Úgy érezte, mintha szabadon zuhanna.

– Ne higgye, hogy ismer – mondta kifejezéstelen hangon.

Jay leült mellé a padra.

– Akar róla beszélni? – kérdezte halkan.

Zoe hirtelen megállapította, milyen kimondhatatlan szüksége van arra, hogy elmondja valakinek a titkát. Természetesen semmi oka nem volt rá, hogy épp Jaynek öntse ki a szívét. Elvégre alig ismerte. A férfi javíthatatlan nőcsábász, aki lapátra teszi a nőket. Legalábbis ezt állították róla, és úgy tűnt, ez igaz is. Ezenkívül a főnöke és a Culp Christopher tulajdonosa. Az ember általában olyan dolgokat, amelyeket még a legjobb barátnőjével sem osztott meg, nem egy ilyen férfival fog megbeszélni!

– Emlékszik még azokra az őrültekre, akikről az előbb beszélgettünk? – kérdezte Zoe, miközben egy legyet figyelt a mennyezeten.

– A turbékoló galambokra? – kérdezett vissza Jay halkan. – Azt akarja ezzel mondani, hogy titokban férjnél van?

Zoe felnevetett.

– Nem, a helyzet ennél jóval furcsább. Ez alkalommal tényleg egy igazi őrülttel van dolga. Én még szűz vagyok – hangzott a vallomás.

6. FEJEZET

 Jay meredten bámulta Zoe-t. Nem úgy fest ez a lány, mintha részeg lenne vagy hazudna.

– Ezt úgy érti… hogy még érintetlen? – kérdezte óvatosan.

Zoe-nak furcsán csillogott a szeme.

– Valahogy úgy.

Jay megkönnyebbülten állapította meg, hogy jól hallotta, amit a nő az imént mondott, és egy pillanatra elgondolkozott.

– Miért? – kérdezte végül.

Zoe kerülte a pillantását. Jay számára világos volt, hogy zavarban van. De azt elképzelhetetlennek tartotta, hogy még szűz legyen.

Zoe láthatólag észrevette, hogy a férfi nem hisz neki.

– Azt hiszem, egyszerűen… egyszerűen még nem kerültem olyan helyzetbe.

– Ó! – Jay egyre kíváncsibb lett. – Tulajdonképpen azt akartam megtudni, hogy miért épp nekem mondja el.

Zoe kissé elpirult.

– Jaj! Sajnálom! – Elgondolkozott. – Na igen, megkérdezte, hogy akarok-e róla beszélni. Az emberek rendszerint nem mondanak nekem ilyet.

– Tessék?

– Én nem szoktam válságokon átesni, a barátaimmal és a családommal ellentétben. Ezért mindig én vagyok az, aki meghallgatja a másikat.

Jay bólintott.

– Értem. – Pedig nem értette. De azt akarta, hogy a nő folytassa.

Zoe-nak elfelhősödött a tekintete.

– így szokott kezdődni. Az ember megoszt valakivel valamit, amit egyébként senkinek nem szeretne elmondani. Holott maga figyelmeztetett, hogy tartózkodjam az intimitástól.

– A figyelmeztetésemen tulajdonképpen mást értettem – magyarázta Jay. - Olyan dolgokat, mint a szenvedélyes e-mailek, a terhes közeledési kísérletek… Amíg nem ér hozzám, azt mond el nekem, amit csak akar.

Zoe leverten rázta a fejét.

– Egyszerűen nem értem. Miért mesélek el a főnökömnek ilyesmit? Ez nemcsak személyes szempontból ostobaság, hanem a munkahelyemet is kockáztatom vele.

A férfi hirtelen rádöbbent, hogy az elmúlt órákban már nem úgy nézett Zoe-ra, mint az alkalmazottjára. Barbara Lessitert vagy egy másik munkatársnőjét biztos soha nem bátorította volna arra, hogy öntse ki a szívét.

– Ez azt jelenti, hogy meg akar szabadulni az állásától?

Zoe meglepettnek tűnt.

– Természetesen nem. Nagyon tetszik a munka. Sőt már azon is gondolkoztam, hogy lenne-e esélyem a tartós alkalmazásra. – Elhallgatott, és még jobban elpirult. – Ezt nem akartam mondani. A csudába, mi van ma velem?

Felállt, és járkálni kezdett a helyiségben. Látszott rajta, hogy nagyon össze van zavarodva, mert harapdálta az ajkát, és ráncolta a homlokát.

Jay egy szót sem szólt, de nagyon megkönnyebbült, amiért Zoe nem akart elmenni. Hogy ez miért volt így, arra most nem próbált meg választ adni. E pillanatban fontosabb gondjai voltak, és a problémamegoldás az erősségei közé tartozott. Kivette a zsebéből a mobiltelefonját, és felhívott valakit.

Végül Zoe odajött hozzá, és megállt előtte.

– Sajnálom. Sem az időpont, sem a hely nem volt megfelelő arra, hogy munkát kérjek valakitől. Szeretnék elnézést kérni magától.

Jay titkolta a megkönnyebbülését, és kedvesen rámosolygott Zoe-ra.

– Helyes. Majd a cégnél beszélgetünk róla.

Ezzel azt akarta értésére adni Zoe-nak, hogy mondjon el további részleteket az imént felfedett megdöbbentő titkáról, de ő nyilván visszautasításként értelmezte, mert elfordult.

– Rendben – mondta rosszkedvűen.

A következő pillanatban visszajött az ápolónő az orvossal, és közölték velük, hogy huszonnégy óráig bent akarják tartani Lessiter kisasszonyt megfigyelésre.

Jay bólintott.

– És utána? Ápolnia kell valakinek?

Az orvos hamiskásan mosolygott.

– Minden bizonnyal csak nagyon másnapos lesz.

– Értem. Ha baj van, mindenesetre hívjon fel! – Jay elővett a zakója zsebéből egy névjegykártyát. – Ha bármi történne, értesítem a szüleit. De nem Londonban élnek, és nem hinném, hogy érdemes lenne fölöslegesen megijeszteni őket.

Az ápolónő elvette a névjegykártyát.

– Akkor ön nem a… barátja?

– A korábbi munkáltatója vagyok – felelte Jay. – És én nem fogom ápolni. Ha azonban netán szüksége lesz valakire, állom a költségeket.

Az ápolónő meglepettnek tűnt, az orvos azonban nevetett.

– Arra nem fog sor kerülni. Telefonáljon ide holnap, akkor beszélhet vele.

Jay habozott.

– Bemehetünk hozzá? – kérdezte aztán.

– Ha akarnak… Már magához tért valamelyest.

Mint kiderült, Barbara már annyira magához tért, hogy fel tudott ülni, hogy Jay karjaiba vesse magát.

– Vigyél haza! Le akarlak vetkőztetni…

Zoe elsápadt, sőt most már az orvos is döbbentnek tűnt. Jay azonban megőrizte a nyugalmát, és lefejtette magáról Barbara karját.

– Ezt már tisztáztuk. Te akarod, én pedig nem.

Az orvos elismeréssel, mi több, csodálattal nézett rá.

– Gyakran viselkedik így a hölgy?

Jay hátrább lépett.

– Néhányszor már előfordult. Igaz, akkor józan volt. Bár a válaszomat józanul sem akarta meghallani. Az ember nem tehet mást, mint hogy nemet mond, és felveszi a nyúlcipőt.

Az orvos és ő sokatmondóan egymásra pillantottak.

Barbara könnyekben tört ki, mint egy durcás gyerek. Az ápolónő visszanyomta a hordágyra, és elfojtott egy mosolyt.

– Nyugodjon meg! Mindjárt felviszik az osztályra.

Jay Zoe-hoz fordult.

– Megyünk?

A lány elköszönt Barbarától, aki rá sem hederített, majd követte a férfit.

– A buszmegállóhoz kell mennem… – kezdte.

Jay arcára döbbenet ült ki.

– Természetesen hazaviszem.

– És vajon mivel akar hazavinni? – érdeklődött Zoe szárazon.

A férfi kilépett a kivilágított bejáraton, és megállt a sötétben. Beindítottak egy motort, és nem sokkal ezután egy kocsi gördült eléjük. Zoe döbbenettel vegyes ingerültséggel nézett rá.

– Maga varázsló.

Jay a fejét rázta.

– Csak egy fickó mobiltelefonnal – jelentette ki komolyan. – Akkor hívtam fel a sofőrszolgálatot, amikor az előbb a váróban járkált.

Jay kinyitotta neki a hátsó ajtót.

– Hová vigyük?

Zoe megadta neki a címet. A férfi felvonta a szemöldökét.

– Azt hittem, London északi részén lakik, abban a régi házban.

– Ott is lakom. De ha már túl késő van, valaki másnál alszom. Éjfél után már egy taxis sem akar kimenni Muswell Hillbe.

– Vagy úgy. – Miután Jay becsukta a nő mögött az ajtót, megadta a sofőrnek a címet. Utána megkerülte a kocsit, és ő is beszállt. Mivel nagy hely volt, ki tudta nyújtani a lábát. Zoe a lehető legmesszebb próbált ülni tőle. Ez nem tetszett a férfinak.

– Ne görcsöljön már! – mondta élesen. – Nem fogom kirúgni, csak mert egymáshoz ért a vállunk.

– Jaj, de örülök – vágott vissza Zoe. – Ezt írásba is adná?

Jay elmosolyodott.

– Hétfőn reggel ott lesz az asztalán. – Kényelembe helyezkedett, és a háttámlára tette a karját.

Zoe oldalról rásandított.

– Számítok rá – jelentette ki hűvösen, és valamivel közelebb csúszott hozzá.

Jay figyelte a nőt, miközben a kinti fények elsuhantak mellettük.

– És ki ez a valaki? – kérdezte végül, és észrevette, hogy a lány összerezzen.

– Ja? Suze.

– Susan, hát persze. – Jay megkönnyebbült, hogy nem egy férfiról van szó, ami természetesen nevetséges. Elvégre nem tartozik rá, kivel találkozik Zoe.

– Suze a legjobb barátnőm. És a legrégebbi.

– Néhány évvel biztos idősebb magánál.

Zoe felsóhajtott.

– Én huszonhárom vagyok, Suze huszonnégy.

– Nem gondoltam volna, hogy Suze-ban és magában túl sok közös van.

– Óvodáskorunk óta barátok vagyunk, és nagyon sok mindent csináltunk végig együtt.

– Aha. – Jay legszívesebben megkérdezte volna tőle, hogy Suze is tudja-e, hogy még szűz. De erre nem volt mód. Elvégre a sofőr is ott ült a kocsiban.

– A főiskola után együtt is laktunk. De aztán … Nos, történt egy s más.

Jay egyre kíváncsibb lett. Zoe azonban előrehajolt, és balra mutatott.

– Itt vagyunk. Kitehet a sarkon. Nincs messze.

– Mindig hazáig viszem a nőket, akikkel az estét töltöm – jelentette ki Jay.

– De hát velem… – Zoe elhallgatott, a sofőrre pillantott, és megadta magát. - Köszönöm – tette hozzá halkan.

Petros, a sofőr megállt a ház előtt. Jay előrehajolt, és megkopogtatta a vállát.

– Várjon meg! Mindjárt jövök.

– Természetesen.

Jay elkísérte Zoe-t a vörös téglaépülethez, amely a századforduló idejéből származott. A nő kivett a táskájából egy kulcsot, felé fordult, és kezet nyújtott neki.

– Köszönöm, hogy hazahozott.

A férfi figyelmen kívül hagyta a mozdulatát, és elvette tőle a kulcsot.

– Bekísérem.

– Itt már senki sem fog megtámadni – tiltakozott Zoe.

– így igaz, ha nincs egyedül. – Jay kinyitotta az ajtót, és intett a lánynak, hogy menjen előre.

Zoe habozott egy pillanatig, végül vállat vont.

– Tényleg jól fejlett a felelősségtudata.

– Tehát kulcsa is van – jegyezte meg Jay, amikor beléptek a régimódi liftbe.

– Suze még mindig azt szeretné, hogy hozzá költözzem.

– Egyáltalán miért költözött el tőle? Nem kedvelte a barátait?

Zoe megdöbbent.

– Dehogynem!

A lift megállt, és ők végigmentek egy diszkréten kivilágított folyosón, melyet vastag szőnyeg borított. Nagyon előkelő volt az egész környezet. Megálltak egy ajtó előtt.

– Hát akkor? – firtatta Jay.

Zoe megdörzsölte a szemét.

– Gondok támadtak nálunk otthon – felelte. – Az öcsém elvadult, és az anyámnak támogatásra volt szüksége.

Zoe kinyitotta az ajtót, amely egyenesen a nappaliba vezetett. Mivel nem égett lámpa, a bútoroknak csak a körvonalait lehetett kivenni a sötétben. Csupán a konyhában álló hűtőszekrény halk zümmögése törte meg a csendet.

Jay bezárta maguk mögött az ajtót, és felkapcsolta az egyik asztali lámpát.

– Susan itt van? – kérdezte halkan.

– Nem hiszem.

Zoe levette a szandálját, átvágott a nappalin, és kiment az előszobába. Nem sokkal később visszajött.

– Nem. Valószínűleg még a városban van.

– Jó – mondta a férfi immár hangosabban. –Akkor főzhet nekem egy kávét, és elmondhatja a történet többi részét.

– Ilyenkor már nem ihat kávét!

Jay hamiskásan elmosolyodott.

– Fogadjunk?

Zoe vállat vont.

– Felőlem… De ne nekem tegyen szemrehányást, ha rémálmai lesznek!

– Nem fogok.

Zoe bement az amerikai konyhába, hogy vizet tegyen fel. Jay követte, leült az egyik fenyőfa székre, amely az asztalnál állt, és figyelte, ahogy a lány turkál az egyik szekrényben, majd előveszi a papírszűrőt.

– Ugye jól kiismeri itt magát?

Zoe kávét kotort elő a hűtőből.

– Még mindig remélem, hogy egy napon megint ideköltözhetek.

– Ha már nem lesz szükség otthon a segítségére?

– Igen.

A férfi lassan bólintott.

– Meghalt az apja? Külföldön van, vagy börtönben?

Zoe olyan hirtelen tette le a kávészacskót, hogy kiszórt egy kevés kávét.

– Börtönben?

– Hát igen, ha az ember elhagyja a családját, arra jó oka van.

Zoe kedvetlenül nevetett, miközben kávét tett a papír filterbe.

– Jó oka is van rá. Saffronnak hívják, körülbelül egyidős velem, és nagyon számító. A francba! Tulajdonképpen miért mondom el ezt magának?

Jay nézte a nő felhevült arcát.

– Szerintem azért, mert ki kell adnia magából.

Zoe hátralépett, és a kiborult kávéra szegezte a tekintetét. Aztán mindkét kezével beletúrt a hajába, és kisimította az arcából. Jay látta, hogy reszket.

– Nem tudom, mi ütött belém ma éjjel – nyögte Zoe. – Soha nem mondok ilyeneket. – Hirtelen megpördült a tengelye körül, a kezével rátámaszkodott a pultra, és a férfi szemébe nézett. – Beletett valamit az italomba?

Jay felvonta a szemöldökét.

– Persze. Mindig van nálam egy kis igazságszérum.

Zoe kényszeredetten nevetett.

– Sajnálom. Csak… ez az este…

– Igen – hagyta helyben a férfi. – Különös este volt.

Ha Zoe vele szemben ült volna az asztalnál, most megfogta volna a kezét. De körülbelül egy méterre állt tőle, és mereven nézte.

– Tehát, mit akar még kiadni magából? – tudakolta Jay higgadtan. – Még otthon lakik, de arról ábrándozik, hogy elköltözik…

– Ez nem egészen így van… – kezdte Zoe. De aztán forrni kezdett a víz, és rá kellett öntenie a kávéra.

Jay élvezettel beleszimatolt a levegőbe.

– Kaldi, maga az én emberem!

Zoe zavartan felpillantott.

– Tessék?

– Kaldi etiópiai pásztor volt. Állítólag ő fedezte fel a kávét.

Zoe belenézett az egyik szekrénybe, aztán a mosogatógépbe. Elővett belőle két bögrét, megvizsgálta őket, majd még egyszer elmosta mindkettőt forró vízben.

– Született háziasszony – jegyezte meg a férfi.

– Nem, de ismerem Suze-t. Már csak egy szalmonellafertőzés hiányzik. – Zoe az asztalra tette a bögréket. – Kér tejet?

Jay köszönettel visszautasította, és Zoe kivett egy doboz gyümölcslevet a hűtőből..

– Na, kezdjen bele! – szólította fel a férfi, és kivette a kezéből a dobozt.

A lány leült vele szemben és figyelte, ahogy először gyümölcslevet tölt neki, aztán kávét magának.

– Az a szegény ember kint a kocsiban…

– Nem fog panaszkodni. Minél tovább maradok itt, annál többet keres – felelte Jay jókedvűen. – Hallgatom.

– Nem tudom, hogy elmondhatom-e – ismerte be Zoe.

– Gondolja azt, hogy egy szomszédasszony vagyok, akivel a kerítésnél beszélget.

Zoe végignézett rajta. Kissé kócos sötét hajával és magas arccsontjával lélegzetelállítóan vonzó volt.

Jay belekortyolt a kávéjába.

– Huszonhárom éves, ennek ellenére még otthon lakik. Fantasztikusan néz ki.

A barátai férfifalónak tartják, pedig még szűz.

Zoe kővé dermedt. A férfinak azonban olyan tárgyilagos volt a hangja, hogy félretette a fenntartásait.

– Igen.

– És ez nem teszi boldoggá.

Zoe összerezzent.

– Meg tudná mondani, hogy miért? – kérdezte Jay szelíden.

– Nos, épp azért, mert mindenki férfifalónak tart.

– Ezt nem értem.

– A barátaim azt hiszik, jól ismernek. Nekem pedig van ez a titkom… – Sokatmondóan intett. – Olyan, mintha mindvégig hazudnék nekik.

Jay értetlenül rázta a fejét.

– Mennyiben?

– Mintha egy hazugsággal élnék együtt – felelte Zoe türelmetlenül. – Mégpedig már évek óta.

Jay meglötyögtette a kávéját.

– Aha, értem. Miért van elege a férfiakból? Rossz tapasztalatokat szerzett?

Zoe felsóhajtott.

– Na tessék! Épp ezért nem mondtam el senkinek. Nincs elegem a férfiakból.

A legjobb barátaim közül jó néhány férfi.

– Hát akkor?

– Még soha nem bántott meg vagy hagyott cserben egy férfi. Egyszerűen csak még nem kerültem olyan helyzetbe, hogy lefeküdjek valakivel.

– Nem került olyan helyzetbe? – ismételte meg a férfi döbbenten.

Zoe-n látszott, hogy kellemetlenül érzi magát.

– Mindenki azt hitte, hogy valaki mással járok.

Jay a fejét rázta.

– Ezt miből gondolták? És miért nem járt mással?

Zoe vállat vont.

– Valószínűleg a körülmények miatt. A szüleim akkor váltak el, amikor még iskolába jártam. És a főiskola alatt gyakran jöttem haza, mert a testvéreim még iskolásak voltak… – Zoe az ajkába harapott. – Az anyám elhagyta magát, és valakinek törődnie kellett a házzal.

– Aha, a Támasz – jegyezte meg a férfi.

Zoe elpirult.

– Ha így akarja nevezni. Mindenesetre az évfolyamtársaim azt hitték, hogy otthon van egy barátom. Az otthoni barátaim meg azt, hogy a főiskolán járok valakivel.

Jay felvonta a szemöldökét.

– És maga? Nem sok olyan nő akad, aki annyira elfoglalt, hogy ne ábrándozna férfiakról.

Zoe most még jobban elpirult.

– Talán egyszerűen nincsenek érzéseim.

– Valóban? – Jay előrehajolt, és megérintette a nő arcát. – Akkor meg mik ezek a könnyek?

Zoe megrémült. Gyorsan pislogott néhányat.

– Csak fáradt vagyok.

– És görcsös.

Zoe dühösen felugrott.

– Nem, ez nem igaz!

Jay hátratolta a székét, és arcán gúnyos mosollyal nézett rá.

– Persze. Ezért is kiabál.

Zoe megdermedt. Csak ebben a pillanatban vált világossá számára, milyen helyzetbe keveredett. Ez a férfi olyan vonzó, hogy a munkatársnői szenvedélyes e-maileket írogattak neki. Éjszaka van, és ők kettesben maradtak. Suze már rég Jay karjaiban feküdne… 

 Ez már túl sok volt Zoe-nak. Odament a pulthoz, letépett egy darabot a papírtörlőből, és kifújta az orrát.

Jay felállt.

– Hé? – mondta szelíden. – Ez nem olyan nagy tragédia.

– Fáradt vagyok – mondta Zoe nyomatékosan, és megint kifújta az orrát.

Jay megkerülte az asztalt, és átkarolta. Zoe-nak először összerándult minden izma, de a férfi olyan erős volt, és ő alapjában véve annyira vágyott rá, hogy megpihenjen a karjában! Tehát engedte, hogy Jay magához vonja. Teljes biztonságban érezte magát, és egy pillanatra a férfi vállára hajtotta a fejét. Bódító illatot érzett.

Csak egy pillanatra maradok így, gondolta…

– Rendben – mondta végül. – Mit tegyek?

Bár nem látta a férfi arcát, érezte, hogy mosolyog.

– Pletykálkodó szomszédasszonyok helyett nem adok tanácsokat – felelte Jay önelégülten.

Aztán a másik karjával is átölelte a nőt. Természetesen csak azért, hogy megvigasztalja. Zoe-t már sok férfi ölelte át, és sokan csókolták meg. De Jay többet tud rólam, mint mindenki más, futott át az agyán a gondolat.

Zoe hirtelen kibontakozott Jay karjából, bármilyen nehezére is esett. Letépett még egy darabot a papírtörlőből, és leitatta arcáról a könnyeket.

– Sajnálom. Butaság volt. –Aztán valamivel határozottabban hozzátette: – Maga nem pletykálkodó szomszédasszony. És nem is a pszichológusom. Tehát beszéljen velem úgy, mint egy barátjával.

Jay meglepődött, és egy pillanatig habozott. Végül vállat vont.

– Rendben. Tehát véleményem szerint ez sok hűhó semmiért.

Zoe-nak szüksége volt néhány pillanatra, hogy megeméssze a férfi szavait.

– És nekem miért tűnik többnek?

– Ez engem is érdekelne. Miért, milyennek képzeli?

– Egy magas hegynek, amelyen nem tudok átjutni – robbant ki Zoe-ból a válasz.

Jay összehúzta a szemét.

– És az ismeretlen mindig félelmetes.

– Nemcsak arról van szó, hogy még nem feküdtem le senkivel – magyarázta Zoe kétségbeesetten. – Hanem arról is, hogy az összes barátom azt hiszi, már tapasztalt vagyok.

– Akkor egyszerűen tegye meg – mondta a férfi unottan.

– De hogyan? – Zoe már majdnem kiabált.

– Mondja meg az egyik férfiismerősének, hogy váratlanul felszabadult egy hely. – Jaynek ördögien megvillant a szeme. – Fontos, kivel teszi meg?

Igen, nagyon is fontos! A férfi azonban valószínűleg gyakorlati kérdésnek tartotta az egészet.

Zoe elgondolkozott.

– Semmi kifogásom a szex ellen. Csak nem akarok kínos helyzeteket.

Egy pillanatig teljes csend volt, és Zoe ráébredt, hogy egyre jobban fázik.

– Ha tényleg tanácsot kér tőlem – mondta végül Jay –, azt mondanám, keressen egy idegent, feküdjön le vele, aztán felejtse el az egészet!

Zoe nyelt egyet.

– Ezt könnyebb mondani, mint megtenni.

– Ó, szerintem téved. – Jaynak most kemény volt a hangja. – Csak egy szeretőre van szüksége, aki utána rögtön eltűnik az életéből.

A lány nem tudta megmagyarázni, miért, de a férfi szavai azt sugallták, hogy egy érzéketlen teremtés. Rémülten állapította meg, hogy megint peregni kezdenek a könnyei, és az ajkába harapott. Jay Christopher jelenlétében nem fog sírni!

– Köszönöm a tanácsát – felelte hűvösen. – El fogok gondolkozni rajta. Es most már ne várassa tovább azt a szegény sofőrt!

Elszántan kezet nyújtott Jaynek, és a férfi ez alkalommal megfogta és megrázta.

Aztán váratlanul magához vonta Zoe-t, hogy megcsókolja. Durva csók volt… Az ember nem így csókol meg egy nőt, aki az imént osztotta meg vele a legbizalmasabb titkait.

– Hogy volt képes erre? – nyögte Zoe mélyen megbántva. Kiszabadult a férfi szorításából, és megtörölte a száját. – Miért csinálta?

Jay összeszorította az ajkát, és villogó szemmel nézett rá.

– Ne higgye, hogy valami nincs rendben. – A hüvelykujjával végigsimította a nő ajkát. – Maga a legkevésbé sem érzéketlen.

Zoe dermedten állt. Jay néhány másodperc múlva halkan nevetni kezdett. És mielőtt Zoe kigondolhatta volna, mit válaszoljon, már kiment a lakásból.

7. FEJEZET

 Másnap reggel Jay a mezőre ment futni. Dühös volt magára. Miért tette ezt? Zoe neki dolgozott, még ha csak átmenetileg is. Ő pont azért rúgta ki Barbara Lessitert, mert nem tartotta tiszteletben az elveit. Most pedig ugyanazt tette Zoe-val. Nem, amit tett, rosszabb volt. A nő megbízott benne, ő pedig visszaélt a bizalmával.

Egyenletes tempóban végigfutott a gyepen, amely ilyenkor még nedves volt a harmattól. Rendszerint élvezte ezt a szakaszt, mert könnyű volt, és innen pompás kilátás nyílt a városra. Ezen a reggelen azonban más volt a helyzet, mert folyton Zoe-t látta maga előtt, ahogy megtörölte a száját a csókja után.

Jay érezte, hogy szúr az oldala. Ilyenkor megpróbált egyenletesebben lépni és lélegezni, így egy idő múlva el is múlt a fájdalom. Ezen a reggelen azonban nem.

Sőt, egyre erősödött, végül Jay megbotlott, és majdnem elesett. Inkább megállt, és az oldalára tette a kezét. Mit tegyen? Valahogy jóvá kell tennie, amit elkövetett, mert a nő elgyötört arca egyszerűen nem ment ki a fejéből. Zoe-nak olyan kifejező az arca…

Jay mélyeket lélegzett, amíg enyhülni nem kezdett a fájdalom, aztán lassan kiegyenesedett. Mi történt vele? Miért volt lényeges, hogy Zoe-nak kifejező-e az arca? Elvégre csak az alkalmazottja. Ennek ellenére nem tetszett neki, amikor a nő rögtön az első munkanapján az értésére adta, hogy nem az esete.

Nézz szembe a tényekkel, gondolta, Zoe Brown esetében semmibe vetted a saját elveidet.

Jay óvatosan elvégzett néhány nyújtógyakorlatot.

Rendben, semmibe vette az elveit. És ezért úgy fog megfizetni, hogy egy darabig távol tartja magát az irodától és Zoe Browntól. Ha a nőnek lejár a szerződése, majd eldönti, hogyan tovább.

Jaynek nehezére esett megvalósítania az elhatározását. Napközben feszült volt, éjszaka nem tudott aludni. Ráordított mindenkire, aki az útjába került, és összerezzent, ha megszólalt a mobiltelefonja. Szabályosan belevetette magát a munkába.

Óránként megnézte a postafiókját, hogy Zoe nem küldött-e neki e-mailt, de ha igen, akkor is csak a beszédéről írt.

Jay péntek reggel feladta, és bement az irodába. Állítólag a velencei szeminárium anyagáért, de Poppy ugyanígy elhozhatta volna a hampstead-i házába. Igazság szerint látni akarta Zoe-t.

Alighogy belépett az épületbe, látta Abbyvel és Molly di Parettivel lejönni a lépcsőn. A két nő barátságosan rámosolygott, Zoe azonban kerülte a tekintetét. Abby azonnal odajött hozzá.

– Új faldíszed van – mondta.

Jay Zoe után nézett.

– Tessék?

– A londoni ifjúsági klub küldött neked egy baseballütőt – magyarázta Abby. - Egy meghívóval együtt, amely a szeptemberi Sztárok Gálájára szól.

Jay arra vágyott, hogy Zoe után mehessen.

– Miért mondod el ezt?

Abby meglepettnek tűnt.

– Úgy gondoltam, jó ötlet lenne, ha futnál a rendezvényen.

– Tudod, hogy már nem veszek részt versenyeken – felelte a férfi mogorván, és lépett egyet az ajtó felé.

A nő megfogta a karját.

– És beszélnem kell veled a Lemon Sherbet Three PR-járól. A cégnek gondjai vannak a brit kölcsönzőkkel.

– Jó. Üljünk össze ma délben a többiekkel!

Abby bólintott.

– Ma délben, a tárgyalóban.

Amikor a nő elsietett, Jay utána szólt: 
– Sajnálom, hogy az előbb olyan undok voltam.

A nő elmosolyodott.

– Mindnyájunkkal előfordul, hogy rossz napja van.

Amikor Abby Pauline kávézójában csatlakozott a többiekhez, már nem mosolygott.

– Azt hiszem, hamarosan kitör a vulkán – jelentette be. – Nem akarsz beszélni vele emiatt, Zoe?

A lány örült, hogy nem kell megmondania az igazat.

– Igen, elég undok velem is a beszéd miatt.

– Hiszen elvégezted helyette az egész munkát – ellenkezett Abby felháborodottan. – Nem rá vall, hogy ilyen hálátlan legyen, ugye, Molly?

– Még sosem láttam ilyennek – mondta Molly lassan.

– Valószínűleg a beszéd miatt ideges – jegyezte meg Zoe.

– Badarság – jelentette ki Molly. – Folyton valamilyen előadást tart.

– Igen, de azt hiszem, még el sem kezdte a felkészülést. És hétfőn lesz a tanácskozás.

Molly hallgatott, de összehúzta a szemét, mire Zoe-n azonnal elhatalmasodott a bűntudat. És ugyanilyen gondterhelt arcot vágott, amikor később, az irodában felhívta Jay titkárnője.

– Beszélni szeretne veled, Zoe – tájékoztatta a munkatársnőjét. – Legjobb, ha azonnal bemész hozzá.

Zoe elsápadt.

Molly elvette az irathalmot az íróasztaláról, és a kezébe nyomta.

– Valószínűleg azt akarja, hogy készíts egy tervezetet – próbálta bátorítani Zoe-t. – Ne mondj többet, mint amennyit muszáj.

A tanács felesleges volt, mivel amint meglátta Jayt, egy szót sem tudott kinyögni. Vajon mi történt Színész Zoe-val? E pillanatban sürgős szüksége lett volna rá.

Jay elfoglaltnak tűnt. Intett neki, hogy üljön le, majd egy időre belemerült az irataiba. Nyilván csak el akarta bátortalanítani, ami nagyon bosszantotta a lányt.

– Egész nap itt üljek, vagy inkább jöjjek vissza, amikor elkészült a keresztrejtvényfejtéssel? – érdeklődött epésen.

Jay erre felpillantott, de nem nézett a szemébe.

– Elnézést kell kérnem magától – jelentette ki váratlanul.

– Tessék?

– A csók miatt. Tudtam, hogy nem akarja, ennek ellenére megcsókoltam. Ehhez nem volt jogom. Sajnálom.

Ő is ezt hajtogatta magában egész héten. Jaynek nem volt joga ehhez! És most, hogy a férfi elnézést kért tőle, úgy érezte, mintha… becsapták volna.

– A férfiak rendszerint nem kérnek tőlem elnézést azért, hogy megcsókoltak.

– Én nem egy férfi vagyok, hanem a munkáltatója. Ez… illetlenség volt.

– Időnként teljesen úgy beszél, mint egy nyárspolgár.

Jay erőtlenül elmosolyodott.

– Meglehet. Ennek ellenére ez az igazság. Maga nekem dolgozik, ezért tabu számomra. Erről nem lett volna szabad megfeledkeznem.

Zoe megállapította, hogy elpárolgott a dühe, és ürességnek adta át a helyét.

– Bizonyára én is helytelenül viselkedtem – mondta szomorúan. – Kikotyogtam magának, hogy…

– Igen, fogalmazhatunk úgy, hogy ez még inkább fokozta az intimitást – jegyezte meg Jay.

Zoe a fejét rázta.

– Számomra ez inkább olyan volt, mintha egy rádióbemondónak öntöttem volna ki a szívem egy éjszakai adásban.

– Egy arctalan hang a sötétben? Ó, szívből köszönöm!

– Talán nem arctalan, de nagyon távoli.

– Ugye kiválóan meglenne nélkülem?

Tényleg megbántottnak tűnt a hangja? Zoe alig tudta elhinni.

– Biztos inkább az volt az oka, hogy alig ismerjük egymást – felelte békítő hangon.

Jay egy pillanatig csak nézett rá.

– Ezt meg kell magyaráznia – mondta aztán.

– Tudja, a barátaim egytől egyig jól ismernek. Ha megtudnák a titkom, vagy nem hinnének nekem, vagy úgy éreznék, becsaptam őket. Talán mindkettő.

– És egy idegennél nincs vesztenivalója? – firtatta a férfi.

– Valószínűleg igen. – Amikor Zoe észrevette, milyen rosszkedvű Jay hangja, vidáman hozzátette: – Bizonyára azt képzeltem, hogy maga pszichiáter, és majd megmondja, mit tegyek.

Főnöke meredten bámulta.

– Szerintem a pszichiáterek nem mondják meg, mit csináljon az ember. Inkább meghallgatják és kérdeznek.

– Rendben, felejtse el a pszichiáteres hasonlatot! Mit válaszolt volna, ha jó barátként meséltem volna el magának?

Jay elgondolkozott, végül vállat vont.

– Már mondtam. De nyilván nem vette komolyan.

Zoe elpirult.

– Azt állította, hogy ez sok hűhó semmiért. Sőt azt tanácsolta, hogy keressek valami idegent, feküdjek le vele, aztán felejtsem el az egészet.

– Ez talán keményen hangzott – ismerte el Jay, miközben fürkészőn nézett rá. –Azt hiszem, el kellene gondolkoznia azon, hogy miért jelent ez magának olyan sokat. Elvégre emiatt nem kell szégyellnie magát az embernek. Kezdetben mindannyian tapasztalatlanok vagyunk. És hogy mit gondolnak a barátai, az mindegy.

– Az viszont nem mindegy, hogy én mit gondolok. És úgy érzem magam, mint egy csaló. – Zoe ezt még saját magának sem vallotta be. Hirtelen hányingere lett.

Jay arca kifürkészhetetlen maradt.

– Talán azért nem feküdt még le egy férfival sem, mert nem volt szerelmes.

– Szerelmes? – Zoe megvetően felhorkant. – Maga tényleg őrültnek néz.

A férfinak csillogott a szeme.

– Sokan úgy vélik, hogy ehhez szerelem is kell.

Vajon Jay gúnyolódott vele? Zoe dacosan felszegte az állát.

– A barátaimat ez nem tartotta vissza. Magát talán igen?

Bár a férfi nem adta tanújelét, Zoe tudta, hogy szíven ütötték a szavai. Érezte, hogy távolságtartóbb lett.

– Nem – ismerte be Jay végül nyugodtan. – Az, hogy nem voltam szerelmes, soha nem tartott vissza. Talán jobb lett volna, ha visszatart.

– Nagyon köszönöm, hogy bepillantást nyerhettem a magánéletébe – jegyezte meg Zoe epésen.

A férfi ingerültnek tűnt.

– Higgye el, hogy ez nem valami nagy dolog, hanem tisztán testi folyamat, amelyen átesik az ember. Olyan, mint a fájdalomküszöb a futásnál.

– Hát ez remekül hangzik: Gyere, feküdj le velem, valahogy majdcsak kibírom.

Jay pajkosan mosolygott.

– Szerintem rosszul látja. Néhány férfi számára ez nagyon nagy bók lenne.

– Igen. Azoknak a szánalmas alakoknak talán, akik trófeáknak tekintik a szűzlányokat.

– Mi, férfiak, nem vagyunk mind ilyenek. Néhány férfi számára ez… a bizalom záloga lenne. A tisztelet jele. Sőt, a szerelemé.

– Tisztelet? – ismételte el Zoe gúnyosan. – Talán magát tisztelik a barátnői?

A férfinak megkeményedtek a vonásai.

– Merem remélni.

– És hányan voltak közülük még szüzek?

– Ha jól tudom, egyikük sem. – Miután Jay egy pillanatig gondolkozott, hozzáfűzte: – Nem, biztos vagyok benne. Én soha nem voltam… – Elhallgatott.

– Szánalmas alak? – fejezte be a mondatát Zoe gyanakodva, ugyanakkor némileg diadalittasan.

Jay felállt, és idegesen járkálni kezdett a helyiségben.

– Erre is biztos van megoldás.

– Ha lenne, már rég megtaláltam volna, nem gondolja? – torkolta le Zoe. – Már öt éve játszom ezt a szerepet azóta, hogy Muswell Hillben én voltam az utolsó tizennyolc éves szűzlány. És ha nem történik valami csoda, ez életem végig így marad.

Jay a fejét csóválta.

– Ez nevetséges!

– Nem, nem az. Nem kezdek olyan férfiakkal, akik arra utaznak, hogy elvegyék nők szüzességét.

– Akkor egyszerűen ne mondja meg, hogy még szűz! – javasolta Jay türelmetlenül.

– Na, szép! Az tényleg a bizalmam ékes záloga lenne.

A férfi most már méregbe gurult.

– Vagyis akkor nincs rá egyszerű megoldás. De valamilyen megoldás biztos van, tehát erőltesse meg magát egy kicsit!

– Tulajdonképpen tisztában van vele, hogy folyton ezt csinálja? – kérdezte Zoe barátságos hangnemre váltva.

– Mit csinálok?

– Lekezelően beszél velem, ha kifogy az érvekből. Ha még egyszer megpróbálja, leveszem ezt a baseballütőt a falról, és esküszöm, hogy kupán vágom!

– Jobb érvekkel is próbálkozhatna.

Zoe felugrott, miközben szikrákat hányt a szeme.

– Látja, már megint! Ne merjen még egyszer így beszélni velem, maga… maga PR-mániás!

Jay hunyorgott.

– Ezt vegyem sértésnek?

– Alighanem annak szántam.

Most már Jaynek is szikrákat szórt a szemé.

– Akkor hadd közöljem magával, hogy nagyon jó vagyok a szakmámban.

– Hát persze. Valószínűleg a legjobb – jegyezte meg Zoe gonoszul. – De ez még korántsem jelenti azt, hogy ugyanolyan jó ember is.

Jay megállt, mintha arcul csapták volna.

– Maga aztán jól ki tud osztani másokat. Jóságos isten, mennyire elegem van azokból a nőkből, akiket semmi más nem érdekel, csak az ostoba kiborulásaik!

Zoe arca hamuszürke lett.

– Kár, hogy így gondolja. Persze egy olyan film kampányával összehasonlítva, mint a Lemon Sherbet Three, az én gondjaim nem tarthatnak igényt az érdeklődésére.

Jay összerezzent.

– Nem így értettem.

Zoe rá sem hederített, hanem elindult az ajtó felé.

– De ahogy azt már megpróbáltam elmagyarázni magának, ez nem kiborulás, hanem erkölcsi kérdés.

Jay megvetően fújtatott.

– Erkölcs! Ez gyakorlati probléma. Csak egy kis bátorság kellene hozzá, hogy megoldja.

Zoe megfordult.

– Rendben. Íme a megoldás! Maga mindent tud a szexről, és nem vadászik trófeákra. Tegye meg maga!

Meredten bámultak egymásra, mindkettejüket egyformán megrémítették az imént elhangzott szavak.

Zoe kapta el elsőként a pillantását, és kelletlenül elmosolyodott.

– Na tessék! Ez mégsem csak gyakorlati probléma.

Aztán kiment az irodából.

Jaynek nem volt kedve elmenni a fogadásra, mert tudta, hogy ott nyüzsögni fognak a média képviselői. Másnap Velencébe kellett utaznia, ám még csak nagy vonalakban sem gondolkozott el azon, hogy miről beszéljen az előadásában a világ legkülönfélébb tájairól érkezett nemzetközi PR-tanácsadóknak. Feltétlenül szüksége volt egy kis időre, amit egyedül tölthet.

A vendéglátó azonban egy televíziós adásra készült, amelyben fiatal atlétákat fognak bemutatni, és Jay volt az elnöke annak a bizottságnak, amely támogatta ezt a tervezetet. Talán a mai este döntő fontosságú lesz. Tehát beletörődő sóhajjal felvett egy szmokingot, és elhagyta az irodát.

Kifelé menet nem találkozott Zoe-val. A lány valószínűleg már hazament. Jayben felmerült a kérdés, hogy vajon mivel tölti a szabadidejét. És kivel… Ettől a gondolattól önkéntelenül ökölbe szorult a keze, de azonnal rájött, mekkora őrültség ilyesmiken töprengenie.

Rossz hangulatban érkezett a fogadásra, és az első ember, akit meglátott, Carla volt.

Nagyon jól nézett ki egyszerű, krémszínű selyemruhájában. Azt az akvamarinos fülbevalót és láncot viselte hozzá, amellyel még ő lepte meg. Amikor észrevette, elmosolyodott, így Jaynek valamelyest enyhült a rosszkedve. Amikor a nő odajött hozzá, már ő is viszonozni tudta a mosolyát.

– Szia, Carla! Istenien nézel ki.

– Köszönöm, Jay. Hogy vagy?

– Jól. És te?

– Minden nappal jobban – válaszolta a nő vidáman.

Jay fürkészve nézte.

– Valóban?

Carla felvonta a szemöldökét.

– Mi van veled?

– Hogyhogy?

– Hát, rendszerint nem teszel fel ilyen kérdéseket. Fél évig voltunk együtt, és ez idő alatt egy sereg elcsépelt dolgot mondtam neked, amelyekben sosem kételkedtél. Tehát: mi ütött beléd hirtelen?

– Nagyon megbántottalak, ugye? – kérdezte Jay lassan.

Carla a fejét rázta.

– Kellemes kísérő vagy, és csodálatos szerető. Soha nem teszel felelőtlen ígéreteket. Szép időszak volt. Ne sajnálj!

Jay megdöbbent.

– Ne menjünk el a fogadás után vacsorázni és beszélgetni?

– Ne. – A nő elnézett mellette. – Nincs értelme ott folytatni, ahol abbahagytuk. Talán pillanatnyilag nem vagyunk túl boldogok, de túl leszünk rajta.

Egy férfi csatlakozott hozzájuk, mire Carla elengedte Jay karját, és sugárzó arccal rámosolygott. Jay kifejezetten rosszul érezte magát. Ez a nő a karomban aludt, és én nem törődtem vele, gondolta.

Carla megrázta a fejét, amikor látta Jay arckifejezését.

– Hagyjuk a múltat, Jay? –Azután partneréhez fordult, bemutatta őket egymásnak, majd továbbsétáltak.

Jay nem látta többet ezen az estén. Mivel nem szándékozott inni, a saját kocsijával jött. Hazafelé leengedte a tetejét, beszívta a hűs éjszakai levegőt, és megpróbálta rendezni a gondolatait, de képtelen volt rá. Csak arra tudott gondolni, mit tett Carlával, meg Zoe arckifejezésére, amikor ma kimenekült az irodájából.

Végül elhatározásra jutott.

Ilyenkor majdnem üresek voltak az utcák. Természetesen nem volt benne biztos, hogy bejelentés nélkül beállíthat-e a lányhoz. Viszont nem hívhatta fel, mert nem tudta a számát. Tehát csak remélhette, hogy otthon van, és be fogja engedni.
Zoe épp a múlt héten mosott ruhákat vasalta. Rendszerint örömmel végezte ezt a munkát, mert közben elgondolkozhatott. Ezen az estén azonban valamilyen okból nem működött a dolog. Először kiégetett egy pólót, utána meg olyan elszántan küzdött egy kiskabáttal, hogy összecsuklott a vasalódeszka. Közben csúnyán megégette a karját.

Hirtelen annyira fázni kezdett, hogy egész testében reszketett.

– Megint az az ostoba idegbaj – mormolta keserűen.

Egész este próbálta belelovalni magát a Jay iránt érzett dühébe. De nehezére esett, mert nem tudott szabadulni az érzéstől, hogy a férfinak talán igaza van.

– Innod kell egy forró teát – mondta magának hangosan, miután kihúzta a vasaló dugóját. – És hideg vizet kell folyatnod a karodra.

Azt kívánta, bárcsak lejönne az anyja, és segítene neki. Elvégre hallania kellett a csörömpölést. De még ha hallotta is, biztosan tovább nézte a televíziót.

Zoe óvatosan felállt. Fájt a karja és remegett a térde, de az égés nem volt súlyos.

Egyszer csak csöngettek.

– A fenébe! – szaladt ki a száján, és azon gondolkozott, hogy egyáltalán ajtót nyisson-e. Végül is már tizenegy is elmúlt.

De talán Harry az, aki megint elvesztette a kulcsát. Zoe a bútorokba kapaszkodva lassan odament az ajtóhoz, és kinyitotta.

Legnagyobb megdöbbenésére Jay Christopherrel találta szemben magát. A férfi szmokingot viselt, és keményen összeszorította a száját.

– Megteszem – jelentette ki váratlanul.

Zoe-nak meg kellett kapaszkodnia az ajtófélfában, mivel érezte, hogy a lába felmondja a szolgálatot, ráadásul szédülni kezdett. A karja is fájt. Fogalma sem volt róla, miről beszél Jay.

– Tessék?

– Gondolkoztam a dolgon, és elhatározásra jutottam. Meg fogom… – Jay hirtelen elhallgatott, és előrehajolt. – Mi történt?

– S… semmi.

– Dehogynem. Reszket. Mi a baj? – kérdezte a férfi élesen.

– Semmi. Csak felborítottam a vasalódeszkát, és megégettem magam. Senki sem hallotta. – Zoe szégyenkezve állapította meg, hogy könnyek gyűltek a szemébe, és elfordult, hogy a férfi ne lássa.

Jay azonban betuszkolta a házba. Amikor hozzáért a karjához, Zoe felkiáltott.

A férfi a homlokát ráncolva szemügyre vette a sérülést.

Zoe még jobban reszketett.

– Nincs nagy baj. Csak hideg vizet kell folyatnom rá.

– Akkor folyassunk rá vizet – mondta Jay nyugodtan, és a lábával belökte az ajtót. – Arra van a konyha, ugye?

Zoe rátámaszkodott, és a férfi a konyhába vezette. Amikor odaértek, Jay odahúzott egy széket a mosogatóhoz, hogy a lány leülhessen, utána hideg víz alá tartotta a karját.

– Gyengének érzi magát?

Zoe bágyadtan mosolygott.

– Egy kicsit.

– Lógassa le a fejét. Mindjárt elmúlik. Én addig megnézem a vasalót.

Zoe azt tette, amit a férfi mondott. Hálás is volt neki. Olyan régóta nem fordult elő, hogy valaki a gondját viselje!

Jay visszajött.

– A vasaló szerencsére hideg… Látom, jó kislány volt, és szót fogadott.

A férfi Zoe homlokára tette a kezét, és a lány rémülten állapította meg, hogy legszívesebben hozzábújna és megkérné, hogy ölelje át.

– Köszönöm – mondta rekedten.

A férfinak fény gyúlt a szemében.

– Mit? Hogy jó kislánynak neveztem? Azt hittem, a baseballütővel vág kupán, ha még egyszer lekezelően bánok magával.

Zoe nevetett.

– Köszönöm, hogy most nem hozta szóba az idegbajos nőket.

– Egy égésnek semmi köze az idegbajhoz. – Jay föléje hajolt, hogy megvizsgálja az égést, és Zoe érezte a teste melegét, az erejét…

Legszívesebben a vállára hajtotta volna a fejét, de nem merte. Jaynek igaza van, gyáva vagyok, gondolta.

– Hé, hiszen már megint reszket – állapította meg a férfi aggódva. Aztán levette a szmokingkabátját, és Zoe vállára terítette. – Ez egyelőre elég lesz. Főzök magának egy teát. Utána megmondhatja, hol találok gyapjútakarót.

Zoe megnedvesítette az ajkát. Szégyellte a gondolatait.

– Csak egy kisebb égés – nyögte ki. – Mindjárt jobban leszek. De egy tea jólesne.

Ha a férfi teát főz neki, már nem lesz olyan közel hozzá, és ő talán megint tiszta fejjel tud majd gondolkozni. Bár ez még így sem volt könnyű, mert érezte az illatát, amitől megint elkalandoztak a gondolatai.

Akarom őt, hasított belé a felismerés, és összerezzent. Az első találkozásunk óta akarom. Amióta mindent elmondtam neki magamról. Amióta megcsókolt.

– Kér bele cukrot? – kérdezte Jay.

– Nem – felelte Zoe rekedten.

– Azért teszek bele egy kicsit. Állítólag segít sokk esetén – mondta a férfi.

Miért volt szükségem ilyen hosszú időre, hogy ezt észrevegyem? – töprengett Zoe, és hirtelen teljes összevisszaság lett a fejében.

Nem sokkal ezután Jay behozta a teát. A sárkányos bögrébe töltötte.

– Tessék. Mindjárt jobban fogja érezni magát.

Zoe kábultan nézett fel rá. A férfi rámosolygott, és most olyan szelídnek tűnt az arca, hogy Zoe alig ismert rá.

– Egyedül van? – tudakolta Jay.

Zoe a fejét rázta.

– Az anyám fent van a szobájában. Valószínűleg nem hallotta, mi történt.

Jay szemügyre vette a törött Vasalódeszkát. Nyilvánvaló volt, hogy nagy zajt csapott, amikor összecsuklott. Felvonta a szemöldökét, de nem szólt semmit.

– Jó, hogy idejöttem.

Zoe-nak nedves volt a tenyere, és nagyot kellett nyelnie, mielőtt megszólalt.

– Igen.

Még soha nem érzett ilyet. Soha nem tört rá ellenállhatatlan vágy, hogy megérintsen egy férfit. Önkéntelenül is erősebben markolta a bögrét.

– Egyáltalán miért jött? – kérdezte elmélázva.

A férfi arckifejezése és az, ahogyan figyelte, elárulta Zoe-nak, hogy nehezére esik válaszolni. Jay végül megköszörülte a torkát.

– Gondolkoztam a… javaslatán. Az állítólagos gondján.

Zoe zavartan ráncolta a homlokát.

– Igaza volt. Ez nem csupán gyakorlati probléma.

– Ó! – Zoe-t elöntötte a forróság.

– És még valamiben igaza volt. Én nem vadászom trófeákra, viszont rendelkezem minden fontos képességgel. – Jaynek már nyugodtan csengett a hangja.

– Tessék?

– Ma biztosítottak arról, hogy kellemes kísérő és csodálatos szerető vagyok.

Szörnyű! Jay olyan benyomást keltett, mintha valaki kitépte volna a szívét.

Bárki is volt az a nő, aki ezt mondta neki, mélyen érinthették a szavai. Zoe legszívesebben átölelte volna, és azt mondta volna neki, hogy ez hazugság.

Ehhez azonban nem volt joga. És az is lehet, hogy mégsem hazugság. Zoe összehúzta magán a férfi szmokingkabátját. Nem tudta, mit mondjon.

Végül Jay folytatta: 
– Magának szüksége van egy férfira, aki segít megtenni ezt a lépést. Én tudok segíteni.

– Ó. – Zoe csak ennyit tudott kinyögni.

Jay nekidőlt egy szekrénynek, és a nőre nézett. Zoe megrémült, mert még sosem látta ilyen tűnődőnek.

– Nincsenek igényeim. Nincsenek ígéretek. Nincs közös jövő. Én vagyok a tökéletes jelölt, nem igaz?

Bárcsak az lenne! – futott át Zoe agyán a gondolat. Hangosan azonban azt mondta: 
– Ezen még nem gondolkoztam.

Nem volt biztos benne, hogy ez tényleg így van-e. Abban a pillanatban, amikor a javaslatot tette, valóban nem gondolt bele, hogy a férfi akár el is fogadhatja a kihívást. Igaz, ő ma este kétségbeesetten vágyott rá, hogy megérintse, de megégette magát, és nyilván sokkot kapott. Ilyen helyzetekben érthető, ha az embert elragadja a képzelete.

– Akkor gondolkozzon rajta most! – biztatta Jay gyengéden.

Zoe megtette. És a kép, amely a lelki szemei előtt kirajzolódott, olyan tiszta volt, hogy megint elöntötte a forróság.

– Tényleg nem lenne kifogása ellene? – nyögte ki elfúló hangon.

A férfi nevetett.

– Nem kell hálásnak lennie nekem. Elvégre ez nem áldozat. Maga kivételes nő.

Zoe csak hallgatott. Még mindig teljesen kábult volt.

– Ismer. Nem vagyok jó ember. Sok nőt megbántottam. De erre azért képes vagyok. – Amikor Zoe még mindig nem szólt egy szót sem, hozzátette: – Természetesen csak akkor, ha ez segít magának.

– Igen, segíteni fog – suttogta Zoe. – Elfogadom az ajánlatát.

Ebben a pillanatban kicsúszott a bögre a kezéből, és ezer darabra tört. És bár utálta a sárkányt és mindazt, amit jelképezett, könnyekben tört ki.

8. FEJEZET

 A rémület első pillanatai után Jay felemelte Zoe-t a székről, és a cserepeken átlépve kikísérte a teraszra, és leültette a régi fapadra.

– Bújjon bele a kabátomba, különben fázni fog!

Zoe csak szipogott. Jay kétségbeesetten felsóhajtott, elővett a nadrágja zsebéből egy tiszta zsebkendőt, amelyet a lány kezébe nyomott. Aztán megfogta a bal kezét, és rásegítette a kabátot.

Zoe kifújta az orrát. Úgy viselkedem, mint egy gyerek, korholta magát. De olyan csodálatos volt ennyire közel lenni Jayhez és hagyni, hogy segítsen! Legfőbb ideje volt, hogy megint a kezébe vegye a sorsát, így hát erőt vett magán.

– Köszönöm. A többi már egyedül is menni fog.

A férfi azonnal hátrébb lépett. Zoe úrrá lett a csalódottságán, és belebújt a kabát másik ujjába. A szmokingkabát túl nagy volt rá, de kifejezetten érzéki volt, hogy a bőrén érezheti a puha anyagot. Önkéntelenül megborzongott.

– Tulajdonképpen nem lenne szabad így fáznia – jegyezte meg Jay aggódva. – Elég meleg van.

– Nem, jól vagyok – biztosította Zoe gyorsan. – Köszönöm.

A férfi a homlokát ráncolva figyelte.

– Talán ez az égés súlyosabb, mint amilyennek tűnik. Fáj még?

Zoe már majdnem megfeledkezett az égésről. Megrázta a fejét.

– Nem. A hideg víz segített.

Jay arcáról le lehetett olvasni, hogy még mindig kételkedik.

– Maradjon itt! – utasította, és visszament a házba.

Nem sokkal később visszatért Zoe cipőjével, amely a konyhában volt. A karján egy kockás kis gyapjútakarót tartott.

– Csak ezt találtam. –Azzal odanyújtotta a nőnek.

Zoe, aki épp a cipőjét vette fel, felpillantott, és nevetni kezdett.

– A takaró a macskánké, Cyrusé… Ne aggódjon, tényleg jobban vagyok. És még a konyhát is ki kell takarítanom. Attól majd felgyorsul a vérkeringésem.

– Először főzök magának még egy teát – jelentette ki Jay. – Aztán majd meglátjuk.

A férfi öt perc múlva hozta Zoe-nak a teáját, és leült vele szembe a régi székre.

Előrehajolt, és fürkészve figyelte, miközben ivott.

– Maga mindig pontosan azt teszi, amit kell – állapította meg Zoe gyanakodva.

A férfi nevetése nem tűnt szívből jövőnek.

– Valóban?

– Amikor elsősegélyt nyújt, úgy értem.

Jay hátradőlt és vállat vont.

– Tanfolyamot kellett végeznem, mert hétvégenként edzést tartok gyerekeknek és fiataloknak.

– A futás nem veszélyes sport, ugye?

A férfi hamiskásan mosolygott.

– Fogalma sincs róla, mire képesek a tizenkét évesek, ha valamit a fejükbe vesznek. Ismertem egyszer egy Brian nevű fiút. Jó futó volt, de soha nem azt tette, amit az ember mondott neki.

– Nyilván kedvelte őt.

– Azt hiszem, igen. – Jay hangja meglepettnek tűnt. – Mindig egyedül iramodott neki. Olyan volt, mint én.

– Mint maga? – kérdezte Zoe kétkedve.

– 0, igen. Én nem csak PR-mániás vagyok.

Zoe elpirult.

– Sajnálom. Ez nem volt szép tőlem. Elvégre alig ismerem.

Jay felvonta a szemöldökét.

– És mit gondolt rólam?

Zoe nyugtalanul fészkelődött a padon.

– Én csak azt gondoltam, hogy nagyon… elfoglalt.

Jay gúnyosan elfintorodott.

– Nem csak ezt gondolta.

Lemondott arról, hogy emlékeztesse a nőt a maga semmiképp nem jönne szóba nálam mondatára, pedig szívesen megtette volna. Ám e pillanatban ez kifejezetten tapintatlanság lett volna.

– Na jó. Nem kell válaszolnia- legyintett.

Zoe a fejét rázta.

– Nem, ez jogos kérdés… Meglepett, hogy ilyen jó a szakmájában.

A férfi meredten bámulta. Erre nem számított.

– Végül is nem túl társaságkedvelő ember, igaz? – folytatta Zoe. – Figyeltem magát. Néha olyan benyomást kelt, mintha legszívesebben egyedül lenne.

– Ugye maga tényleg jól ismer? – kérdezte Jay nagyon halkan.

– Azt teszi, amit tennie kell. De senki nem kap többet magából, mint amennyit feltétlenül muszáj.

Jay behúzta a nyakát, mintha Zoe arcul csapta volna. Egy pillanatig feszült csend volt köztük.

– Hűha! – mondta a férfi végül. – Maga aztán tudja, hogyan taglózza le az embert.

Zoe összezavarodott.

– Én csak az érzéseimet akartam megfogalmazni. Elvégre maga kérdezte a véleményem – fűzte hozzá némileg felháborodva.

– így igaz. A jövőben jól meg kell gondolnom, mit kérdezek.

Jay a nadrágja zsebébe mélyesztette a kezét, és felnézett a holdra.

– Mindenesetre jó, hogy tudom – mondta kifejezéstelen hangon. – Már egy ideje az a benyomásom, hogy a munkatársaim túl óvatosak velem. Ne legyen soha főnök! Azzal megváltozik minden.

Szomorúság és düh hallatszott ki ebből a megjegyzésből. Zoe remélte, hogy a férfi nem rá dühös.

Jay nagy levegőt vett.

– És most térjünk rá a gyakorlati dolgokra.

Zoe hirtelen visszatért a valóságba.

– Most… mi lesz? – kérdezte rémülten.

A férfi hangosan felnevetett.

– Először el kell utaznunk.

A többes szám tetszett Zoe-nak, és kezdett megnyugodni.

– A legfontosabb a semleges környezet – folytatta a férfi tárgyilagosan, mintha csak egy PR-kampányról beszélne. – Vagyis az lesz a legjobb, ha elkísér Velencébe.

– De… nincs repülőjegyem – tiltakozott Zoe dadogva. – És ez túl gyors lenne.

– Gondoskodom a jegyéről – felelte Jay nyugodtan. – És minél előbb megtesszük, annál jobb.

Kivette a kezét a nadrágzsebéből, felállt, és odament a lányhoz. Zoe-nak azonnal görcsbe rándult minden izma, de a férfi csak könnyedén megérintette az arcát.

– Ha az ember elhatároz valamit, amilyen hamar csak lehet, meg kell tennie – mondta barátságosan.

– 0 – mondta Zoe különös hangsúllyal.

Hirtelen fázni kezdett. Összefogta magán a kabátot, és most még erősebben érezte a férfi illatát, amely az anyagból áradt.

– Ez nagyon kedves magától – fűzte hozzá elgyötörten.

Jay nem válaszolt azonnal. Gondolkozott.

– Holnap magáért küldök egy kocsit tizenegy körül. Hozzon magával egy kosztümöt hétfőre, és egy kényelmes cipőt a kötelező városnézéshez.

Zoe-nak a torkában dobogott a szíve. Nem hiszem el, hogy belemegyek ebbe, gondolta.

– Rendben.

Jay megint megérintette az arcát.

– Hétfő este már itthon is lesz. Aztán folytathatja a megszokott életét.

Zoe nyelt egyet.

– Igen, pompás lesz – felelte szórakozottan, mintha a férfi épp egy állást vagy egy üres helyet ajánlott volna fel neki a kocsijában. – Szólok az anyámnak. És ki kell takarítanom a konyhát is. Ó, a kabátja!

Levette magáról a kabátot, és odanyújtotta a férfinak, aki hanyagul a vállára vetette.

Amikor bementek a házba, Jay barátian átkarolta. Zoe megborzongott, és elhúzódott tőle.

– Jó éjt! – mondta, és gyorsan kinyitotta az ajtót. –Akkor holnap találkozunk.

Ilyen könnyen azonban nem rázhatta le Jayt. A férfi nekidőlt az ajtófélfának, és komolyan nézett rá.

– Csak akkor, ha akarja. Ne felejtse el, hogy a maga ötlete volt. Ha vissza akar lépni, csak tudassa velem.

Zoe annyira vágyott rá, hogy a férfi megcsókolja! De Jay nem tette meg.

– Nem fogom elfelejteni – ígérte a lány tettetett vidámsággal. – Jó éjszakát!

Mielőtt még Jay odaért volna a kertkapuhoz, már be is csukta az ajtót.

Egy előnye mindenképp van annak, ha az emberen elhatalmasodik a pánik egy férfi miatt, gondolta. Hirtelen teljesen más megvilágításban látja a dolgokat. Egy héttel ezelőtt még kíméletesen készítette volna fel az anyját a távollétére, televásárolta volna a hűtőszekrényt, és értesítette volna a szomszédokat. Most csak bement Deborah szobájába, és belevágott a közepébe.

– Holnap Velencébe repülök – jelentette be. – Hétfőn jövök vissza. Tehát a hétvégén egyedül leszel, anya.

Deborah az ágyon feküdt, és meredten bámulta a képernyőt. Épp amerikai futballt közvetítettek.

– Nem mehetsz el! – felelte.

– De igen – szólt rá Zoe határozottan.

– Nem hagyhatsz itt egyedül! – tiltakozott Deborah metsző hangon.

Zoe együtt érzően nézte.

– Sajnálom, anya, de nincs más lehetőség – jelentette ki nyugodtan.

Másnap reggel Zoe időben elkészült, és az előszobában várt. Számtalanszor bepakolt az utazótáskájába, aztán kivette belőle a holmikat, és mindent felpróbált.

Végül egy vászonkabátka és egy tengerészkék nadrág mellett döntött, amelyet a húga szekrényéből emelt ki. A haját feltűzte, és karika-fülbevalót vett fel.

Elégedetten nézegette magát a tükörben. Laza, de csinos, gondolta elégedetten.

Úgy festett, mint aki gyakran repül – vagy legalábbis úgy festett volna, ha nem szorongatja olyan görcsösen az útlevelét, és nem kezd el remegni a térde, valahányszor csak Jayre gondol.

Pontban tizenegykor egy nagy, fekete limuzin gördült a ház elé. Zoe leengedte a függönyt, és lesimította a kabátkáját. Émelygett az izgalomtól.

Nem sokkal ezután csöngettek. Zoe habozott. Most még meggondolhatja magát…

De mi lenne aztán? Ahogy Jay mondta, most, hogy már döntött, minél hamarabb túl kell esnie a dolgon. Bár mindez sokkal bonyolultabb volt, mint ahogy valaha is gondolta.

Elszántan felszegte az állát.

– Viszlát, Anya – kiabálta.

Nem kapott választ. Alapjában véve nem lepődött meg. Kicsit sajnálta az anyját, de ebben a pillanatban fontosabb dolgokkal volt tele a feje. Kinyitotta az ajtót.

– Kész vagyok – mondta halkan, nemcsak az egyenruhás sofőrnek, hanem saját magának is.

Az első osztályon utaztak, és amint bekapcsolták az övüket, Jay elővette az iratokat, melyeket Zoe adott neki, és jegyzetelni kezdett.

– Leszállásig elkészülök a nagy részével – magyarázta. – Akkor meg tudom mutatni magának Velencét.

– Köszönöm – felelte Zoe.

Annyira nyugodt volt, hogy már-már csodálkozott magán. Most nem volt szüksége Színész Zoe-m, elvégre a férfi mindent tud róla. Mégis minden olyan valószerűtlennek tűnt számára.

A repülőút során is megőrizte higgadtságát, de nem kért enni, sőt a pezsgőt is visszautasította.

Erre halvány mosoly jelent meg Jay arcán.

– Okos döntés. Pezsgőt naplementénél vagy jó zene mellett a teraszon kell inni. Ilyen magasságban és ennyire szűk helyen elveszíti a varázsát.

Zoe nevetni kezdett.

– Szűk? Csak azért érzi így, mert olyan magas. Én elférek. – Kinyújtotta a lábát. – Mindig turistaosztályon repültem. Ez maga a luxus.

Jay komoly maradt.

– Néha megfeledkezem róla, hogy milyen fiatal.

Zoe pajkosan rápillantott.

– Hát annyira azért már nem vagyok fiatal. Csak szegény.

– A szegénység viszonylagos – jegyezte meg a férfi tréfásan.

– Hát persze – ismerte el Zoe elkomorodva. –Amikor az apánk otthagyott minket, volt tető a fejünk fölött, és befejezhettük a tanulmányainkat. Csakhogy a tető már javításra szorul.

A férfi kíváncsian figyelte.

– Nehéz volt maguknak, miután elment?

Zoe vállat vont.

– Fenn tudtuk tartani magunkat – felelte kitérően.

Jay habozott, mintha tovább akarna beszélni a témáról, de úgy döntött, inkább a beszédére összpontosít.

Zoe megkönnyebbült. Talán nem tudja az összes titkomat, gondolta. És ez rendben is van. Elvégre a munkaviszonya befejeztével soha többé nem fogja látni Jayt.

Egy idő múlva elbóbiskolt, és álmodott. Egy csónakban ült, amely nagy volt, és halkan siklott a vízen egy erődhöz közeledve. Zoe fázott, félt, és szörnyen egyedül érezte magát. Aztán hirtelen már bent volt az erődben, és csak futott, futott… Majd valaki előlépett a sötétből. Zoe mozdulatlanná dermedt, hasztalan próbálta visszafojtani a lélegzetét. Az alak elindult felé. Az ellensége? Aztán egy árnyék esett rá, beburkolta és…

Zoe felriadt álmából. Jay elengedte a lány vállát, és hátradőlt.

– Kapcsolja be az övét! – utasította, de közben különös pillantást vetett rá.

Csak álom volt, gondolta Zoe. Csak álom…

Ennek ellenére örült, hogy Jay a reptérről a szállodába vezető úton nem próbálta megérinteni. Amikor pedig odaértek a szállodához, Zoe megfeledkezett minden félelméről, annyira meglepődött.

– Ez egy igazi palota! – állapította meg.

Jay bejelentkezett. Természetesen kétágyas szobát foglalt. Zoe csak állt a hallban, nézte a trombitás angyalokat a mennyezeten, miközben megpróbált úgy tenni, mintha ez az egész teljesen természetes lenne számára. Miután a londiner rátette egy kocsira a csomagjaikat, felmentek vele a liften.

– Azt hiszem, eredetileg palota volt – mondta Jay hanyagul. – Egy kereskedő palotája. Velencében a tengeri kereskedelemmel elért haszon határozta meg az emberek rangját.

Zoe-t lenyűgözte a magyarázat.

– Soha nem érdekelt a történelem – ismerte be. – Mindig természettudós voltam. Kémiából záróvizsgáztam.

– Mindenesetre ezen a hétvégén sok mindent meg fog tudni Velencéről.

Amikor elértek a folyosójukhoz, Zoe megállapította, hogy Jay egy egész lakosztályt lefoglalt. Az előkelő környezet kissé elbátortalanította a lányt. A férfin látszott, hogy az ideje nagy részét szállodákban tölti, mert amint beléptek a lakosztályba, letette a laptopját a barokk íróasztalra, és bedugta a csatlakozóját egy konnektorba. Azután beakasztotta a szekrénybe az öltönyét és egy nadrágot, majd bevitte a piperetáskáját a fürdőszobába.

Mindössze három percet vett igénybe az egész. Zoe leült egy antik székre, és mélyrehatóan tanulmányozni kezdte a gyümölcsös tálat a pamlag melletti asztalon, amely mellesleg modern volt.

Jay kijött a hálóból, és fürkészve nézett rá.

– Vegye fel a kényelmes cipőjét! – szólította fel. – Teszünk egy rövid körutat, hogy egyedül is kiismerje magát.

Zoe megnyalta az ajkát.

– Igen. Jó ötlet.

Összeszedte magát, és átöltözött. Már rövid idő elteltével rájött, hogy Jay nagyon jól ismeri Velencét. A férfi először elvitte a Canale Grandéhoz. Amikor észrevette, hogy zavarja a zsúfoltság és a hőség, néhány kis hídon egy félreeső utcába vezette.

Zoe-tól nem messze a víz a mohával benőtt köveket nyaldosta. Tőle jobbra egy háromemeletes kereskedőház magasodott, amely hűs árnyékot adott. Egy márványkút mellett macska bóbiskolt. Valahol egy ablaktábla csapódott neki a falnak.

Egy kisfiú kiszaladt az egyik házból, de visszakergették.

– Lenyűgöző - jegyezte meg Zoe.

Jay elégedetten felsóhajtott, és körbepillantott.

– Igen. Velence tényleg páratlan hely.

A keskeny csatorna másik partján legördítettek egy ponyvatetőt. Egy kis cukrászda volt, amely a déli pihenő után megint kinyitott. Kijött egy nő, és kinyitotta az ablaktáblákat, amelyeket két álarc és egy magas sarkú cipő díszített. Mögülük egy kirakat bukkant elő, amely tele volt ínycsiklandozó süteményekkel.

Zoe az üzletre mutatott.

– Hogy díszíthetnek karneváli motívumokkal egy cukrászdát?

– Stílus és szemfényvesztés. Ez az a két összetevő, amelyekből Velence él felelte Jay. – Ez mindig is így volt. Jöjjön, megmutatom!

A férfi sötét kis utcákon vezette végig. Időnként keskeny csatornák fölött haladtak át. Alattuk nagyon sötétnek és titokzatosnak tűnt a víz, akár egy áldozatára leső sárkány. A házak falai ellenben meleg színekben pompáztak. Amikor végül visszaértek a Canale Grandéhoz, Zoe-nak már zúgott a feje.

– Teljesen elveszítettem a tájékozódó képességemet – ismerte be. –Azt hittem, hogy a Canale Grandé a hátunk mögött van.

– Kanyart írtunk le – magyarázta Jay. – Most átmegyünk az Accademia-hídon, és így eljutunk a Szent Márk térhez.

Ott is nyüzsögtek az emberek, de ez már nem zavarta Zoe-t. Leroskadt egy fonott székre az egyik utcai kávézóban, és elégedetten felsóhajtott.

– Sosem hittem volna… – kezdte.

– Természetesen könyvekben is meg lehet nézni mindezt. De akkor az ember nem érzi a város légkörét – jelentette ki Jay. Aztán intett a pincérnek, majd teát és süteményt rendelt.

– Úgy látszik, jól kiismeri magát itt – jegyezte meg a lány.

A férfi mosolygott. Nagyon őszintének tűnt a mosolya, ellentétben azzal a jellegzetes álmosollyal, amelyet ügyfelek vagy fárasztó nők esetében vetett be. Láthatólag most megmutatta Zoe-nak az igazi énjét.

– Velence volt az első város, amely kibékített Európával.

– Tessék? – kérdezte Zoe döbbenten.

Jay kinyújtotta a lábát, és figyelte a többi turistát.

– Csak félig vagyok európai. Az indiai Keralában születtem. Az anyám indiai. Hétéves koromig ott éltünk a nagyapámmal.

Zoe meglepődött. Már hallott Jay nagyapjáról.

– A dandártábornokkal?

Mosoly játszott a férfi érzéki ajka körül. Most nyilván szabad folyást engedett az érzéseinek. A lány még soha nem látta ilyen oldottnak és barátságosnak. Arra vágyott, hogy megérintse, hozzábújjon és…

Légy óvatos! – intette magát.

– Nem – felelte Jay hanyagul. –Az anyám apjával. Ő teljesen más volt.

Zoe számára azonnal világossá vált, hogy a férfi nagyon szerette az anyai nagyapját. Lenyűgöző volt a gondolat, hogy Jay Christopher szeretett valakit.

– Milyen volt?

A férfi arcán látszott, hogy teljesen átadja magát az emlékeknek.

– Igazi nagyapa, amilyen a nagy könyvben meg van írva. Csodás játékokat és meséket tudott. 0 tanított meg úszni, és arra is, hogyan kell meghatározni növényeket és állatokat. Tudós és filozófus volt, de elsősorban nagyon kedves ember.

– Miért ő nevelte fel magát?

– Az apám hippi volt, és indiai útján ismerte meg az anyámat. Rábeszélte, hogy szakítsa félbe a tanulmányait, és csavarogjon vele. Aztán anyám terhes lett. Apám nem mondta meg a családjának, amit azzal indokolt meg, hogy kiköpött angol sznobok, és amúgy sem akarja többé látni őket. Az indiai nagyapám befogadta őket, és összeházasodtak. Ezért születtem abban a csodaszép tengerparti házban. Esténként mindig a hullámok morajlására aludtam el. Néha még mindig hallom, ha lehunyom a szemem.

A pincér meghozta a teát és a süteményt.

– Mi történt azután? – firtatta Zoe. – Az apja egyszer mégis úgy döntött, hogy visszatér Angliába?

– Nem. Az apám hamarosan otthagyott minket. Később hallottuk, hogy meghalt tüdőgyulladásban. Amikor az angol nagyapám tudomást szerzett a létezésemről, eljött Indiába. Kiderítette az anyai nagyapám címét – Jay hangja itt kifejezéstelenné vált –, és magával vitt minket Angliába.

– És ezt szörnyűnek találta – mondta Zoe lassan.

Jay türelmetlenül vállat vont.

– Vidéken már nem volt olyan rossz. Londonban igen. Az a rengeteg beton… Én erőteljes színekhez, illatokhoz és hőséghez voltam szokva. Keralában még az eső is meleg. Londonban minden egységesen szürke. Csak a vizes esőkabátok szagát lehetett érezni.

– De szörnyű!

– Egy hétéves gyereknek az. – A férfi belekortyolt a teájába.

– De később ugye visszatért Indiába?

– Tizennyolc éves koromban megengedte a nagyapám. Azóta sokszor jártam ott. De már nem volt ugyanaz.

Zoe-nak összeszorult a szíve.

– Miért?

– Megváltoztam.

– Ez természetes. Hiszen felnőtt.

– Közben versenyeket nyertem, és tetszett ez az izgalmas élet. Néhai nagyapám azonban óva intett. Azt mondta, az ember annyira hozzászokhat a győzelemhez, hogy megfeledkezik róla, mit kell tennie érte. De én nem hallgattam rá.

– Tizennyolc évesen a fiúk nem hallgatnak senkire – vigasztalta Zoe. – Ez törvényszerű.

Jaynek hirtelen pajkos fény gyúlt a szemében.

– Hát ezt meg honnan tudja?

– Az öcsém, Harry példájából. Ő már tizenöt évesen sem hallgatott rám.

– Maga nevelte fel?

– Mi, testvérek, úgyszólván egymást neveltük fel. De mivel én voltam a legidősebb, én vezettem a háztartást.

A férfi szeretetteljes arckifejezéssel nézte.

– Akkor legfőbb ideje, hogy valaki elkényeztesse.

Zoe-nak felragyogott az arca.

– Valaki már azt teszi.

Jay megfogta a kezét, és Zoe legnagyobb megdöbbenésére az ajkához emelte. Nem játékos vagy csábító gesztus volt, sokkal inkább lovagias, majdnem olyan, mint egy tiszteletnyilvánítás.

És a legkevésbé sem volt baráti…

9. FEJEZET

 A kávézóban töltött kellemes félóra után Jay megmutatta Zoe-nak a legfontosabb látnivalókat.

– A velencei műkincseket gyakorlatilag a világ legkülönfélébb tájairól lopkodták össze – mondta a férfi, és a bazilikára mutatott. – A faragások, az oszlopok és az oszlopfők Genovából és Konstantinápolyból származnak.

Amikor odaértek a Dózse-palotához, folytatta: 
– Azt a négy bíborszínű szobrot vélhetőleg Acre kifosztásakor zsákmányolták. Tehát csak átmenetileg vannak a város birtokában.

Zoe lenyűgözve hallgatta a fejtegetéseit.

– A Sóhajok hídja.– Jay a kanális fölött vezető kis folyosóra mutatott. – Aki átment rajta, valószínűleg nem gondolt többé a földi hívságokra.

Zoe megborzongott.

– Akkor ugye Velence nem csak szórakozásból állt?

Jay szünetet tartott.

– Erről eszembe jutott valami. Már tudom, mivel fejezem be a beszédemet. Zoe, maga egy lángész!

A férfi gyorsan visszavitte a szállodába. Amikor beléptek a lakosztályba, azonnal odaült a laptopjához. Eközben Zoe le-föl sétálgatott a helyiségben, és egy idő múlva eldöntötte, hogy beül a fürdőkádba. Amikor kijött a fürdőszobából a szállodai fürdőköpenyben, vizes haján törölközővel, Jay a nyitott ablaknál állt, és lenézett az utcára. Zoe csatlakozott hozzá.

– Nézze csak meg! – mondta a férfi halkan.

A szomszédos épület nagyon romantikusan festett boltíveivel és oszlopaival.

Okkersárga kőből épült, és súlyos, faragott faajtói voltak. A lenyugvó nap sugarai aranyszínűre festették a falait.

– Ó! – mondta Zoe.

Jay átkarolta, és egy darabig csak álltak ott, és nézték a várost. Csodaszép este volt. Az utcákon nyüzsögtek az emberek, és a csatornákon számtalan gondola siklott.

A víz most még sötétebbnek tűnt.

– Látja? – kérdezte Jay. – Ez az energia… Ez a titokzatosság… Mennyire szeretem ezt a várost!

– Igen, megértem. Én is nagyszerűen érzem magam – felelte Zoe az igazságnak megfelelően.

Jay arcán mosoly terült szét.

– Nagyon jó. Akkor vessük bele magunkat Velence éjszakai életébe!

Zoe aranyszínű, spagetti pántos felsőt és fekete selyemnadrágot vett fel. A haját most kibontva hagyta.

– Semmi ékszer? – kérdezte Jay, amikor az egyik színes ingében kijött a hálószobából.

– Elfelejtettem. Alig van ékszerem, és ami van, azt is csak ritkán hordom. Baj?

A férfi titokzatosan mosolygott.

– Épp ellenkezőleg.

Kéz a kézben hagyták el a szállodát, és úgy bandukoltak végig az utcákon, mint egy szerelmespár. Időközben majdnem teljesen besötétedett, mindenütt fények égtek: az ablakokban, sőt a gondolák orrában is.

– Kicsit veszélyesen néznek ki – jegyezte meg Zoe, amikor kikötött az egyik gondola, és kiszálltak az utasok.

Jay meglepődött.

– Úgy találja? Pedig nem eshet bennük baja az embernek. A gondolások nagyon tapasztaltak.

– Nem, én arra gondoltam, hogy kicsit félelmetes benyomást keltenek. Mintha tele lennének összeesküvéseket szövő emberekkel.

Jay nevetve átölelte.

– Akkor el kell jönnie egyszer karnevál idején. Az álarcok nagyon szépek, de van köztük félelmetes is.

Zoe élvezte a férfi ölelését, és a vállára hajtotta a fejét.

Jay most szorosabban átölelte.

– Régen volt itt éjjeliőr is, aki a nyugalomra és a rendre vigyázott. Ez a tolvajok, gyilkosok és kémek idejében volt.

Zoe felszegte az állát.

– És a szerelmesekében.

– És a szerelmesekében – ismételte meg Jay halkan.

Zoe-t ebben a pillanatban elfogta valami belső remegés. Még soha nem érzett ilyet. És hirtelen arra gondolt: lehet, hogy Jaynak igaza van? Talán azért nem akartam még lefeküdni senkivel, mert még szerelmes sem voltam senkibe? Jay volt az első, akivel el tudta képzelni…

Badarság, gondolta aztán. Este volt, őt pedig teljesen megigézte ez a titokzatos város. Gsak egy álom az egész.

Az azonban nem volt álom, hogy Jay átkarolta. És az sem volt álom, hogy a gyermekkoráról mesélt neki. A tekintetét sem álmodta.

A hosszú hetek alatt, amióta ismerte, Jay még soha nem nézett így senkire nyugodtan, kissé kérdőn, egyszerre magabiztosan és bizonytalanul.

El kell oszlatnom ezt a bizonytalanságot, futott át Zoe agyán a gondolat. Nekem kell megtennem a következő lépést.

Hiába várta, hogy majd pánikba esik. Az tűnt helyesnek számára, ha ő teszi meg a következő lépést. És ha eljön a megfelelő pillanat, meg is fogja tenni.

Jay elvitte egy hangulatos étterembe. A damasztterítős asztalokat kristálypoharakkal és ezüst evőeszközökkel terítették meg, a légkör mégis nagyon meghitt volt. A személyzet nyilván ismerte a férfit. A pincér egy félreeső asztalhoz vezette őket.

– Két Bellinit kérünk, Carlo – rendelt Jay.

Aztán odatolta Zoe-nak az egyik párnázott, vörös széket. Az asztaluk az egyik nyitott teraszajtónál állt.

– Ez megfelelő szerelmesek számára? – súgta a nő fülébe.

Zoe elfojtott egy mosolyt.

– Nagyon – felelte komolyan.

A férfinak sugárzott a szeme.

– De megkönnyebbültem! – Ő is leült, és olyan magától értetődően fogta meg Zoe kezét, mintha ez mindig is így lett volna.

A lánynak gyorsabban kezdett verni a szíve. Nem rémült meg, de ez az egész annyira új volt számára. Nyelt egyet, és igyekezett visszaemlékezni Színész Zoe fegyvertárára.

– Gyakran jön ide hölgytársaságban? – kérdezte csevegő hangnemben.

– Nem, maga az első, akivel itt vagyok.

A következő pillanatban a pincér meghozta a koktéljukat.

– A két mennyei Bellini – magyarázta Jay. – Ez a hely egyik különlegessége. Pezsgő és őszibaracklé. És nyilván van benne valami titkos hozzávaló is, de egyik mixer sem árulja el, mi az.

Jay némán felemelte a poharát, koccintottak, és belekortyoltak az italba.

– Nekem egy kicsit túl édes – állapította meg Zoe.

– Nehogy hangosan mondja, hacsak nem akarja, hogy kidobjanak minket innen – intette óva a férfi.

Zoe nevetett.

– Ne féljen. Maga a szakértő, azt teszem, amit mond.

Jay megint az ajkához emelte a lány kezét.

– Azon leszek, hogy ne okozzak csalódást.

Zoe belső remegése fokozódott, annál is inkább, mert Jay szüntelenül őt nézte. sí Romána Alig érezte az ízét annak, amit evett. Hallotta, hogy Jay és a pincér röviden beszélnek az ételről, és részletesen a borról. Emlékezett rá, hogy a hal nagyon friss volt, és a bor simogatta a szájpadlását. De itt még a víz is olyan finom volt, mintha frissen bugyogott volna elő a forrásból.

Mi ütött belém? – töprengett. Ennek nem a víz az oka. Nem is a bor vagy a luxuskörnyezet. Ehhez Velence varázsának sem volt semmi köze, és annak sem, hogy érezte a langyos szellőt a karján, amikor Jayjel kimentek az étteremből.

Remegés futott végig a testén.

– Fázol? Vagy sétálni akarsz? – kérdezte a férfi halkan. Vacsora közben Zoe felajánlotta neki, hogy tegeződjenek.

A nő nagyot nyelt. Ez volt a megfelelő pillanat.

– Nem fázom – felelte. – És sétálni sem szeretnék.

– Akkor visszamegyünk a szállodába – mondta Jay, és intett egy gondolásnak.

Amikor beléptek a lakosztályba, Zoe arra számított, hogy Jay egyenesen a hálószobába fogja vezetni. De a férfi nem így tett, bekapcsolt néhány asztali lámpát és a pamlaghoz húzta. Zoe engedelmesen leült, közben néhány párna a földre esett.

Jay melléült, és megfogta a kezét.

– Hiszen te reszketsz – jegyezte meg. – Kérlek, ne félj!

– Nem… nem tehetek ellene semmit – ismerte be Zoe. – Ostobaság, ugye?

– Nem – felelte Jay gyengéden, és kisimította a nő haját az arcából. – Csak szükségtelen. Semmi olyat nem fogunk tenni, amit nem akarsz. Megígérem.

– Köszönöm.

Zoe megnedvesítette az ajkát és figyelte, ahogy a férfi tekintetét elködösíti a vágy.

Ez neki szól? Jay tényleg kívánja? Egy olyan tapasztalt férfi, mint Jay Christopher? E pillanatban azonban nem nagyvilági férfinak látta. Ő volt az egyetlen férfi a világon, akivel le akart feküdni.

Hirtelen rádöbbent, miért menekült el egy idő múlva a Johnoktól, Alaistairektől és Simonoktól. Kedvelte őket, és szeretett velük lenni. Legalább kétszer kétségbeesetten azt kívánta, bárcsak működne a dolog. De a lelke mélyén tudta, hogy nem bízik meg bennük fenntartások nélkül. Egyszerűen nem lett volna helyes. De ez most az volt.

Bízott Jayben. Fenntartások nélkül.

Hasztalan próbálta ezt elmondani neki. Végül inkább kinyújtotta felé a kezét.

Jay óvatosan magához húzta. Nem tudta elfelejteni, ahogy megtörölte a száját, miután először megcsókolta. De most bízott abban, hogy ő szép élménnyel ajándékozza majd meg a lányt. Ám ez nem olyan egyszerű. Zoe vacsora közben végig reszketett, és nyilván azt hitte, hogy ő ezt nem veszi észre.

Légy őszinte, Jay, intette magát. Annyira kívánod, hogy már képtelen vagy tiszta fejjel gondolkozni. Természetesen tudtad, hogy reszket. Sőt arra vágytál, hogy még jobban reszkessen a karodban.

De hogy ő mit akar, az lényegtelen. Teljesítenie kell egy feladatot. Annyira fel kell izgatnia Zoe-t, hogy megfeledkezzen a félelméről. És ki ért ehhez nála jobban?

Csókolgatni kezdte Zoe-t. Először a kezét becézgette, mert látta, hogyan válaszol rá. Aztán a meztelen vállára és a nyakára tapasztotta az ajkát. Elszédült az illatától, de erőt vett magán, és emlékezetébe idézte, hogy itt most csak Zoe a fontos.

Letolta a felsője egyik spagetti pántját. Közben eszébe jutott, ahogy az első találkozásukkor félrecsúszott a melltartója pántja. Ettől izgalomba jött, és még sürgetőbbek lettek a mozdulatai. Amikor a nő felnyögött, azonnal úrrá lett a rátörő szenvedélyen.

Zoe azonban hevesen csókolta, és simogatni kezdte. Jay lehunyta a szemét.

Csak lassan! – gondolta.

Még több párna esett a földre, amikor Zoe szorosan hozzásimult.

– Kérlek – lihegte. – Kérlek!

Aztán lerúgta a cipőjét, felugrott, és behúzta Jayt a hálószobába.

A férfi tudta, hogy túl gyors a tempó. Próbálta kissé lefékezni Zoe-t, de nem nagyon sikerült. A nő hagyta, hogy levetkőztesse, és Jay sajnálta, hogy nem szánhatott rá több időt. Közben Zoe levette róla a ruháit.

– Zoe…

A lány nem hallgatott rá, lehúzta az ágyra. Haja kócos volt, szemében félelem tükröződött.

– Hagyd ezt abba! – parancsolt rá Jay.

Zoe hirtelen megdermedt, és elengedte a tarkóját.

– Ezt élvezni kell – folytatta Jay. – Tehát nem lenne jobb, ha nem te próbálnád diktálni az iramot, hanem egyszerűen bíznál bennem?

Zoe az ajkába harapott. Jay azonban látta, hogy eltűnt a félelem a szeméből, és megkönnyebbülten fellélegzett.

– így már jobb – mondta. – És most összpontosíts. Rá fogunk jönni, mit szeretsz.

Jay időt szánt mindenre. Noha nagyon tapasztalt volt, az első versenye óta semmire sem vágyott annyira, mint most arra, hogy kielégítse Zoe-t.

– Nos? – kérdezte, miközben a lány lábfejét csókolgatta. – Ez milyen érzés?

Zoe először meglepődött. Aztán lenyűgözte, amit érzett. Végül fellángolt benne a vágy, és láthatóan ellazult.

Minden rendben lesz, gondolta Jay. Tulajdonképpen elégedettnek kellett volna lennie. Ám az, amit érzett, a szomorúsággal volt határos. Nem értette, miért. Végül is minden úgy ment, ahogy elképzelte. Velence, a csodálatos este és a bor megtette a hatását.

De csak nem akart elmúlni a fájdalom. Olyan volt, mint egy tüske, amelyet régóta hordozott a szívében, de eddig nem vette észre.

Velence segített Zoe-nak abban, hogy levetkőzze minden gátlását. Most már rajta állt, hogy beteljesítse a dolgot. Ebben jó volt. A nők soha nem kérdőjelezték meg a szeretői képességeit, bármilyen szomorúak is voltak, amikor elhagyta őket.

Megcsókolta Zoe könyökhajlatát. Hirtelen annyira elszédült, hogy egy ideig a lány vállába temette az arcát.

– Annyira jó az illatod – nyögte.

Végül felemelte a fejét, és a nő szemébe nézett. Teljes csend és félhomály uralkodott a helyiségben. Jay egy pillanatig nem bírt megszólalni, helyette Zoe nyitotta szóra az ajkát.

– Jay… – suttogta.

A férfinak összeszorult a szíve. Ne hagyd, hogy elragadjon a szenvedély, figyelmeztette magát. Te csak egyvalamit tehetsz ezért a nőért. Tehát ügyelj rá, hogy azt jól csináld!

Jay minden tudását bevetette, hogy felizgassa Zoe-t. Bár zúgott a vér a fülében, mindenre hagyott időt. A lány félelme és elfogódottsága hamar elmúlt. Olyan volt, mint egy virág, amely kinyílt a napfényben. Ez jobban megindította Jayt, mint hitte volna, és gyengéden megcsókolta.

Zoe belekapaszkodott a nyakába, és értésére adta, hogy nem tud tovább várni.

Erre Jay engedte, hogy azt tegye, amit szeretne. Zoe rávette, hogy hatoljon belé.

A férfi csak egy pillanatig habozott, mert ő is csak ember volt, aztán elhomályosította a tudatát a vágy.

Nagy hiba volt. Jay azonnal rájött, és megdermedt.

– Ne! – kiáltotta Zoe. – Hagyd abba! Ez fáj.

Jay majdnem engedelmeskedett neki. De aztán eszébe jutott, mennyit szenvedhetett Zoe, amíg eddig eljutott. Elgyötörten leállt.

– Túl kell esnünk rajta, kedvesem – nyögte.

Túl későn tudatosodott benne, hogy kedvesemnek nevezte a nőt. Legszívesebben leharapta volna a nyelvét, mert szerelemről itt nem volt szó.

Észre sem vette, hogy többes számot használt, Zoe azonban igen. Megfeledkezett a fájdalomról, és meglepetten nézett fel Jayre.

Kedvesem! Ezt fel sem tudta fogni. Tulajdonképpen csak egy szívességet kért a férfitól. Jay többet akar adni neki?

– Ha most abba kell hagynom, megint elölről kell kezdenünk az egészet, drágám – suttogta a férfi.

Most drágámnak nevezte! És megint többes számban beszélt! Zoe nyelt egyet.

Jay a könyökére támaszkodott, és futólag megérintette az arcát.

– A fájdalmat nem tudom megszüntetni. De abban tudok segíteni, hogy gyorsan túl legyél rajta. – Elmosolyodott. – Elvégre megígértem.

Olyan gyengéd volt az arca, hogy Zoe alig ismert rá. A mosolyától pedig szabályosan elszédült. Ha így mosolyogsz rám, már nem félek semmitől, gondolta.

Majdnem hangosan is kimondta, de úrrá lett rajta az elfogódottság, és abban sem volt biztos, hogy Jay örömmel hallaná.

– Ha már egyszer belekezdtünk, akkor csináljuk is végig – felelte bátran.

- Akkor rajta…

Jay egy erőteljes lökéssel belehatolt.

– Ő, kedvesem! – hallotta Zoe a távolból a hangját.

Miután véget ért, Zoe kinyitotta a szemét. Egy nagy, aranyozott ágyon feküdt egy régiségekkel teli helyiségben. Jay a könyökére támaszkodott, és figyelte.

– Zoe?

– Jelen – próbált tréfálkozni a lány, de elcsuklott a hangja.

Jay összeszorította a száját.

– Ez megbocsáthatatlan volt. Én soha…

Zoe az ajkára tette a mutatóujját, és elhallgattatta.

– Ne! Túl vagyunk rajta. – Valamivel határozottabban hozzátette: – És már legfőbb ideje volt.

– Sajnálom. Nem volt szerencséd.

Zoe végighúzta az ujját a férfi vállán.

– Nem volt szerencsénk – javította ki a férfit.

Aztán lehunyta a szemét, és visszahanyatlott a párnákra. Az imént feküdt le Jayjel, és most modern fiatal nőnek érezhette magát.

A férfi gyengéden kisimította a haját az arcából.

– Kedves lány vagy.

Zoe legszívesebben szerelmet vallott volna neki. De teljesen biztos volt benne, hogy ehhez nincs joga – legalábbis még nincs. És hirtelen eszébe jutott, hogy Jay egy egész lakosztályt lefoglalt. Talán nem is akarja az ágyamban tölteni az egész éjszakát, gondolta. Állítólag sosem marad ott éjszakára senkinél. Rémülten kinyitotta a szemét, és felült.

– Mi az? – kérdezte Jay aggódva. – Fáj valamid? Kérsz valamit inni?

– Nem. Ki szeretnék menni a pamlagra… – Zoe elhallgatott.

A férfinak kővé dermedt az arca.

– Ne! Aludj itt velem – kérte halkan.

Zoe fürkészve figyelte. Talán mégsem volt igaz a híresztelés? Vagy Jay kivételesen megszegte a szabályait? És az arckifejezése sem volt egy olyan férfié, aki nem enged közel magához egyetlen nőt sem. Ezenkívül nemrég a kedvesének nevezte. Amikor először látta, arra gondolt, hogy ez szerelem az első látásra, és kinevette magát ezért. Most azonban nem volt kedve nevetni. Kábultan megrázta a fejét. A férfi nyilván félreértette.

– Aludj a karomban – suttogta. – Engedd, hogy legalább ennyit tegyek érted Mindkettőnkért.

Zoe csak most döbbent rá, mennyire sebzettnek érzi magát Jay, és milyen dühös önmagára. Annyira igyekezett, mégsem volt tökéletes, amit tett.

– Ölelj magadhoz, Jay! – kérte.

A férfi magához húzta, és visszafeküdt vele. Zoe lehunyta a szemét, és nem sokkal ezután elaludt. A férfi azonban csak feküdt, és belebámult a sötétségbe.

10. FEJEZET

 Zoe harangzúgásra ébredt. Jólesően nyújtózkodott, de még nem nyitotta ki a szemét. Máshogy érzem magam, gondolta bódultan. Azt hittem, egyre mélyebben bele fogok bonyolódni a hazugságokba. És most túl vagyok mindenen.

Ám sokkal fontosabb volt az, ami előtte állt. A jövő hirtelen sokkal kevésbé tűnt előre láthatónak.

Jay Christopher karjában aludtam, aki sosem marad ott egy nőnél éjszakára, gondolkozott tovább. És aki a kedvesének nevezett.

Boldogan felsóhajtott, és sugárzó mosoly áradt szét az arcán. Végül kinyitotta a szemét, felült, és felemelte a karját.

– Ma van az életem hátralévő részének első napja? –jelentette ki magabiztosan.

Annyira egyszerű volt az egész! És ezt Jaynek köszönhette. Neki sosem lett volna elég bátorsága ahhoz, hogy megtegye az utolsó lépést, ha Jay nem tart ki.

Hálával tartozott neki ezért, és ezt közölnie is kell vele.

Zoe körülnézett, és rémülten állapította meg, hogy egyedül fekszik az ágyban.

Jay párnája gyűrött volt, ő maga azonban eltűnt. Zoe-nak azonnal elmúlt a jókedve, de aztán arra gondolt, hogy a férfi biztos korán szokott kelni, és valószínűleg elment futni.

Felkelt, belebújt a fürdőköpenyébe, és bement a nappaliba. A magas ablakok sarkig voltak tárva, Jay pedig ott állt az egyiknél, és lepillantott a csatornára. Csak egy sötét nadrágot viselt, és ő is mezítláb volt. Zoe-nak egy pillanatra kihagyott a szívverése.

Ennek a férfinak a karjában aludtam, gondolta. Akarom őt!

Jay a nadrágzsebébe dugta a kezét, és a homlokát ráncolta. Annyira belemerült a gondolataiba, hogy nem hallotta meg Zoe-t. A lány odament hozzá, és megfogta a karját. Jay összerezzent és megmerevedett.

– Hallod a harangokat? – Zoe a vállához szorította az arcát. – Valahogy diadalmasan szólnak.

– A harangok? – kérdezte Jay rövid szünet után. – Imára hívják a hívőkéi.

– Meglehet. De szerintem Velence csak a legjobb arcát akarja mutálni nekünk. - Zoe féktelen jókedvében felemelte a karját.

– Nagyon vidám vagy ma.

– Igen, csodálatosan érzem magam.

A férfi valamivel oldottabb lett.

– Ennek örülök. Kérsz kávét?

Zoe megint nyújtózkodott egyet. A reggeli levegő egyszerre volt hűs és simogató.

– Mindent kérek.

Jay nevetett.

– Mindent szeretnék, amit csak lehet. Szeretnék repülni! – tárta szét Zoe a karját.

– Kezdd egy csésze kávéval.

A nő csak most vette észre, hogy egy tálca van a pamlag melletti asztalon. Jay kitöltött egy csésze kávét, és odavitte neki.

– Sajnos már nem olyan meleg.

Zoe elvette tőle a csészét.

– Régóta fent vagy?

– Egy ideje – felelte a férfi kitérően.

A lánynak eszébe jutott, hogy Jay sosem marad egész éjszakára. Ez egy kicsit elvette az örömét.

– Netán horkoltam? – tréfálkozott.

Jay mosolyogva megrázta a fejét.

– Nem. – Felemelte a csészéjét. – Élvezet volt egy ágyban aludni veled.

Zoe rákacsintott.

– Jaj, de megkönnyebbültem.

A férfi fürkészve nézte.

– Tényleg jól vagy?

– Igen, mesésen érzem magam.

– Nem csak úgy mondod?

– Feltételeznéd rólam?

– Igen – ismerte be a férfi váratlanul.

Zoe meredten bámulta.

– Miért?

Jay arca távolságtartó volt.

– Mert nagyon kedves vagy, és azt mondod másoknak, amit hallani akarnak. És én, természetesen, azt akarom hallani, hogy nem okoztam fájdalmat neked ma éjjel. Tehát megteszed nekem ezt a szívességet, egyúttal táncolsz és énekelsz jókedvedben.

Zoe hirtelen fázni kezdett, és szorosabbra fogta magán a fürdőköpenyt.

– Te őrült vagy.

– Nem, nem vagyok őrült – mondott ellent neki Jay. – Férfi vagyok, akit furdal a lelkiismeret, és aki épp próbálja kiszedni az igazságot egy első osztályú színésznőből.

Zoe összerezzent, és azt felelte:
 – És te neveztél engem neurotikusnak?

Mindkettejüknek szikrákat szórt a szeme.

– Nézz rám, Jay! – mondta végül Zoe. – Legszívesebben az egész világot átölelném, annyira boldog vagyok.

A férfi zavartan hunyorgott. Egy pillanattal később azonban vállat vont.

– Akkor jó.

Miután megitták a kávéjukat, Velencéről, a tervezett napirendről és Zoe őrült családjáról beszélgettek. Nevettek, és pompásan megértették egymást. Mégis egy kicsit borús volt a légkör.

Miután Zoe lezuhanyozott, ujjatlan felsőt és világos színű nadrágot vett fel. Amikor szemügyre vette magát a tükörben, megállapította, hogy izgatottnak látszik.

– Az életem hátralévő részének kezdete – mondta halkan. – És Jay életéé.

Visszament a hálószobába, és közben erőteljesen kikefélte a haját. Jay az ágynál állt. Amikor felé fordult, Zoe alig ismert rá. Az arca olyan volt, mint valami álarc, a tekintete pedig elgyötört.

– Mi történt? – kérdezte a lány, és odament hozzá.

– Ilyen kevés vér ekkora fájdalomhoz!

Zoe csak most vette észre, hogy a vérfoltos lepedőt nézi. Ösztönösen megfogta a férfi kezét, de érezte az ellenállását, és megriadt.

– Ez semmiség – próbálta megnyugtatni Jayt.

– Fájdalmat okoztam neked.

– Rendben, jajveszékeltem – ismerte el Zoe. – De az égés jóval fájdalmasabb volt.

Jay elhúzta tőle a kezét.

– De azt nem én okoztam neked.

Ettől kezdve még feszültebb lett a légkör. Zoe folytatta a fésülködést. Jay láthatólag erőt vett magán, és azt mondta: 
– Sosem gondoltam volna, hogy a haj sisteregni is tud.

– Göndör fürtök – sóhajtott fel Zoe. – A legnagyobb sorscsapás. Valószínűleg kopaszra kell borotválnom a fejem, hogy valaki komolyan vegyen, és karriert csinálhassak.

– Meg ne próbáld!

A nő azt remélte, hogy Jay meg fogja érinteni a haját, de csak lenyűgözve figyelte, ahogy Zoe egy színes gumival lófarokba fogja a hajkoronáját.

– Most úgy nézel ki, mint egy tizenkét éves csitri – ugratta a lányt.

Zoe összehúzta a szemét.

– Záróvizsgáztam kémiából, és rendkívül sok élettapasztalattal rendelkezem. Nem vagyok tizenkét éves.

Jay még oldottabb lett.

– Sajnálom – felelte mosolyogva, és kinyitotta Zoe-nak az ajtót.

– Rendben, szakmailag még nem találtam meg a helyem – ismerte be a nő. - Először mérlegre tettem a lehetőségeimet.

– Biztos nagyon sok lehetőséged van – mondta a férfi udvariasan.

– Különösen múlt éjjel óta. Csak vigyázz!

Jay játékosan meghúzta a lófarkát.

– Tényleg üdítő teremtés vagy.

Lementek a liften a földszintre, majd beléptek az étterembe, ahol stílusosan tálalt reggeli várta őket. Amikor Zoe gúnyos megjegyzést tett a rendkívül előkelő környezetre, Jay kivitte a teraszra. Ott kockás terítők voltak, nem damasztabroszok, és a legszükségesebbekre korlátozták a tányérok és evőeszközök számát.

Zoe elfintorodott.

– Feltételezem, hogy gyakran jársz ide. Már tényleg mindent kipróbáltál.

– Nem mindent – ellenkezett a férfi.

A fenébe, gondolta Zoe, miért nem tudom befogni a számat? A történteken azonban már nem változtathatott, csak megpróbálhatta más témára terelni a beszélgetést, ügyelve arra, hogy ne kövesse el újra ezt a hibát.

– De ahhoz elég tapasztalt vagy, hogy ötletet adj nekem – jelentette ki vidáman. – Véleményed szerint mihez kellene kezdenem?

Jay feloldódott.

– Mivel akarsz foglalkozni?

– Ha tudnám, már rég azzal foglalkoznék.

– Jó, kezdjük máshogy. Mi tetszett a főiskolán?

– Hogy sok barátom volt a szakom a függetlenség – sorolta Zoe gondolkodás nélkül.

Odajött a pincér, és ők bőséges reggelit rendeltek. Miután a férfi elment, Jay megkérdezte:
 – És mi tetszett a szakodban?

Zoe nevetni kezdett.

– Ó, a kémia csodás dolog! A fiúk azért szerették, mert mindent a levegőbe repíthettek. De engem jobban érdekelt az elmélet, és ha kellett, hetekig dolgoztam egy kísérleten.

A férfi mosolygott, és számolni kezdett az ujjain.

– Semmi erőszak. Rendszeretet. Türelem és kitartás. Nem hangzik rosszul.

Zoe elfintorodott.

– Szerettem volna bekerülni az élelmiszeriparba, de ahhoz egyetemi diploma kellett volna, és nem tanultam hozzá elég jól.

– Ne értékeld le a tudásod. Sok munkatársam szorgalmazza, hogy hosszú távra felvegyünk a céghez.

Zoe megdöbbent.

– Most viccelsz?

– Épp ellenkezőleg. Én ugyanis ellenzem.

– Ó! – Zoe ezt nem hallotta szívesen, de végül felülkerekedett a kíváncsisága. – És miért?

Jay csúfondárosan nézett rá.

– Komolyan tudni akarod, miért nem akarom, hogy nekem dolgozz?

– Nem – vágta rá a nő gyorsan. –Azt mondd el, miért támogatnak a rajongóim. Mi tesz alkalmassá arra, hogy nálad… a Culp Christophernél dolgozzam?

Jay habozott.

– Aha, semmi. – Zoe megpróbálta leplezni a csalódottságát, és sikerült is neki.

Tehát Színész Zoe még létezett. – Nyilván csak valami kisegítő állás lenne.

– Nem, nem az lenne.

– Tényleg? És milyen munkakörben tudnál elképzelni?

Jaynek különös fény gyúlt a szemében.

– Ennek nem fogsz örülni. Tehát a többiek… Tom és társai… azért akarnak, mert teljesen átlagos vagy.

Jaynek igaza volt. Zoe valóban nem örült, hanem bosszúsan összehúzta a szemét.

– Mennyiben?

– Tudod, seregnyi munkatársunk van. – Jay rámosolygott, ami bizalmatlanná tette Zoe-t, mert úgy érezte, hogy valamit titkol előle. – Ellenben egytől egyig őrültek. Molly majdnem olyan fura, mint azok a rockerek, akikkel folyton együtt lóg. És ott van Abby, az energiabomba. Vagy vegyük Samet. Ismer minden filmet, és idézni tud Harrison Ford valamennyi szerepéből. De az egész társaságban nincs egyetlen átlagos nő sem, aki szappanoperákat néz, szerelmes regényeket olvas, és van családja.

Zoe mozdulatlanul ült a székében. Mit titkol előle a férfi?

– Nem vagyok átlagos. Harangszóra ébredtem, süt a nap, és én szerelmes vagyok.

Jay másodpercekre ledermedt, de Zoe halkan nevetni kezdett. Nem volt őszinte nevetés. Színész Zoe nagy csinnadratta kíséretében visszatért a harcmezőre.

– Ne gyulladj be, Jay! Azt akartam mondani, hogy beleszerettem Velencébe.

– Igen, persze – hagyta helyben Jay.

A pincér a következő pillanatban tálalta a reggelijüket. Zoe megfogta az evőeszközét, és jó étvággyal enni kezdte a rántottáját.

– Erőt kell gyűjtenem – jelentette ki. – Ma sok mindent meg akarok nézni.

Miután befejezték a reggelit, Jay vett neki egy útikönyvet, majd folytatták a városnézést. Ez alkalommal azonban bementek a palotákba, múzeumokba és galériákba. Jay még egy polaroid fényképezőgéppel is meg akarta ajándékozni, de Zoe visszautasította.

– így szeretném megőrizni az emlékezetemben – magyarázta. – De azért nagyon köszönöm.

Jay bólintott.

– Te tényleg kivételes vagy.

A nő futólag ránézett.

– Tehát mégsem vagyok annyira átlagos?

Jay felsóhajtott.

– Nem lett volna szabad elmondanom neked.

Zoe végigtáncolt egy viharvert fal mellett.

– Megbocsátok.

– Köszönöm – mondta a férfi tüntető komolysággal.

Zoe tudta, hogy Jay tréfál.

– Na, ez a hangnem a PR-császárra vall.

A férfinak felderült az arca.

– Úgy beszélsz, mint az indiai nagyapám.

– Kedves ember lehetett.

– Igen, az volt. – Jaynak ellágyultak a vonásai. –Amikor utoljára láttam, valami hasonlót mondott. – Most nagyon zöldnek tűnt a szeme. Elnézett Zoe mellett. – Nem örült annak, ami lett belőlem. És most még kevésbé örülne.

Zoe megállt.

– És te? Te sem örülsz neki?

Jay habozott.

– Meglehet – ismerte be végül.

– És azt is tudod, hogy miért? – kérdezte a lány rövid szünet után.

– Igen. – A férfi láthatólag a megfelelő szavakat kereste. – Amikor még futottam, szoros volt az edzésprogramom. Annyira voltam jó, amennyire megérdemeltem. Néha a szerencse is mellém állt, ám ha rosszul teljesítettem, azt nem szépíthettem.

Zoe elgondolkozott.

– Igen, de az élet nem olyan egyszerű, mint egy verseny, ugye?

– Mit akarsz ezzel mondani?

– Ha valaki reklámkampányt vezet, megpróbál bizonyos értékeket közvetíteni az embereknek. Nem arról van szó, hogy ki nyer. Vagy hogy hogyan ítélik meg a győzelmet. – Egy pillanattal később hozzátette: – Bocsáss meg. Fogalmam sincs, miről beszélek.

– Szerintem teljesen érthetően hangzott – mondta Jay lassan.

Zoe zavarban volt, ezért gyorsan folytatta: 
– Tulajdonképpen hogy kerültél a szakmába?

– Önvédelemből – felelte a férfi vidáman.

Zoe döbbenten felé fordult.

– Micsoda?

– Miután megnyertem az első fontos érmemet, néhány újságíró úgy állított be, mint valami félkegyelműt. Bár ez az én hibám volt. Amikor legközelebb nyertem, már olyan sajtót kaptam, amilyet akartam. Megtanultam a leckét, és elhatároztam, hogy a reklámszakmában kamatoztatom a frissen szerzett ismereteimet.

– Értem – mondta Zoe lassan, és a férfi beszédéhez folytatott kutatómunkájára gondolt. – De ugye nemcsak arról van szó, hogy a hírességek megtervezik a saját sajtóvisszhangjukat?

– Nem.

– Akkor mesélj erről.

Jay felemelte a kezét.

– Ma szabadnapom van. Ha hallani akarod Jay Christopher reklámfilozófiáját, akkor holnap meg kell hallgatnod a beszédemet.

Zoe meglepődött, mert nem volt biztos benne, hogy Jay meg fogja engedni, hogy részt vegyen a konferencián. A lelke mélyén arra számított, hogy titkolni akarja majd a jelenlétét. Elvégre ez ellenkezett a szakmai elveivel.

– Tényleg azt akarod, hogy veled menjek?

– Nélküled nem bírnám végigcsinálni – felelte Jay hanyagul.

Bár Zoe nem hitt neki, örült a bókjának.

– Rendben van, akkor veled megyek. – Elgondolkozott. – Sőt közölni fogom veled a teljesen átlagos gondolataimat is.

A férfi nem hagyta magát provokálni.

– Örülök neki.

Zoe gyanakodva méregette.

– Igen? Miért?

– Tom Skellern profilelemzése miatt. 

A nő a homlokát ráncolta.

– Arról a személyiségtesztről beszélsz? Mi van vele?

Jay rákönyökölt a falra, és lepillantott a csatornára, ahol nyüzsgött az élet. Sötét gondolák siklottak el szorosan egymás mellett anélkül, hogy hozzáértek volna egymáshoz. Jó néhány vízitaxit is lehetett látni. A másik parton párok bandukoltak kéz a kézben.

– Tom szerint „A férfiak álma” kategóriába tartozol.

Zoe megdermedt.

– Ó!

– Sajnálom – kért elnézést a férfi nem túl meggyőzően. – Ez ebben a formában nem teljesen helytálló. Ezzel azt akarta mondani, hogy nagyon nőies vagy. És ilyen nőket maholnap nagyítóval kell majd keresni.

Bárcsak komolyan mondaná, gondolta Zoe lehangoltan. És bárcsak tényleg ez lenne a véleménye! Nekidőlt a falnak, és elfordult a férfitól. Igyekezett vidámnak tűnni, de nem tagadhatta tovább a köztük tátongó űrt.

Persze, Jay lefeküdt vele. Betartotta az ígéretét… Nem, ennél jóval többet tett.

Nagyon gyengéd és tapintatos volt. Ma azonban nagyon távol került tőle. Zoe megpróbált rájönni, miért, de nem talált magyarázatot rá. Jay nem lehetett zavarban, ahhoz túl tapasztalt volt. És érzésekről az ő esetében szintén nem lehetett beszélni.

De valami nem volt rendben.

Aztán visszaemlékezett a szavaira: Ha ez ember eldöntött valamit, amilyen hamar csak lehet, meg kell tennie. Úgy érezte, mintha ezer éve történt volna. Pedig csak péntek este, alig több mint két nappal ezelőtt hallotta tőle ezt a mondatot. És túl is van rajta, nem? Zoe egész idő alatt azt hitte, hogy a férfi az ő érzései miatt aggódik. Pedig valójában a saját érzéseivel nem tudott megbirkózni.

Nem akarta megtenni. Ennek ellenére megtette.

És közben fájdalmat okozott neki. Erre pedig nem volt felkészülve. Zoe látta, mennyire megrémült.

A fenébe! – gondolta, miközben lenézett a vízre. Az én hibám, hogy szégyelli magát. Ezt sosem bocsátja meg nekem.

11. FEJEZET

 A nap hátralévő részében sétálgattak, míg végül Zoe már úgy érezte, képtelen ennél többet befogadni. Ekkor Jay elvitte egy híres bárba, hogy igyanak valamit, aztán egy másikba, egy kevésbé ismertbe, ahol zenét hallgattak. Végül egy népes vendéglőben vacsoráztak meg.

Amikor kimentek az étteremből, Zoe legszívesebben azt mondta volna: Beszélnünk kell! Ma éjjel egy ágyban aludtunk, ám egész nap egy szót sem vesztegettünk a témára.

De nem volt alkalma erre, mert Jay így szólt: – Mondták, hogy hol van Velencében a legjobb klub. Itt nem kezelik olyan szűklátókörűén a tagság kérdését. Valószínűleg engem is be fognak engedni.

Tényleg nem volt semmi gond a bejutással. Zoe megállapította, hogy a klub nem sokban különbözik a londoniaktól, talán valamivel kisebb, és vodka helyett inkább bort ittak a vendégek. A légkör és a zene azonban pontosan olyan volt.

Mivel a férfinak láthatólag nem volt kedve beszélgetni, a lány teljesen átadta magát a zenének, és olyan féktelenül táncolt, mintha még életében nem szórakozott volna ilyen jól. Csak éjfél után tértek vissza a szállodai lakosztályukba.

Jay nem kapcsolta fel a lámpát.

– Zoe… – kezdte halkan, miután becsukta maguk mögött az ajtót.

A lányt nem zavarta a sötétség, ha ez azt jelentette, hogy a férfi le akar feküdni vele. Ugyanolyan gyengéd akart lenni Jayhez, amilyen ő volt hozzá.

Ismerd be, hogy ennél jóval többet akarsz, gondolta aztán.

– Zoe, ez a szüzesség dolog… – folytatta a férfi elcsigázottan. –Alaposabban el kellett volna gondolkoznom ezen.

– Ezzel mit akarsz mondani?

– Véleményem szerint nem volt véletlen, hogy még szűz voltál.

– Hogyan? – A nő Jayre nézett. Hirtelen már egyáltalán nem érezte magát fáradtnak.

– Azt a benyomást keltetted bennem, hogy a körülmények miatt alakult így. De most már úgy gondolom, hogy ennek így kellett lennie.

Zoe-t olyan mélyen megbántották ezek a szavak, hogy egy szót sem bírt kinyögni. Mindenki férfifalónak tartotta. Egyedül Jay Christopher gondolta azt, hogy született szingli.

– Nem lett volna szabad beleavatkoznom – jelentette ki Jay nyersen.

– Te tudod – felelte Zoe éppolyan nyersen.

Hallotta, ahogy a férfi nyel egyet.

– Sajnálom. Bárcsak…

Jay nem ment be hozzá a hálószobába. Zoe már rég lefeküdt, de még akkor is hallotta, hogy kint van a nappaliban. Bár a férfi csendben maradt, tudta, hogy ott van, olyan feszülten hallgatózott. Jay egy darabig csak üldögélt. Végül felállt, eltolt egy nagy bútordarabot – bizonyára a pamlagot.

Tehát nem állt szándékában megint egy ágyban aludni vele. A múlt éjszaka nyilván valóságos rémálom volt számára. Zoe rávette arra, hogy sutba dobja minden elvét, és reggelig vele maradjon. Nem, ezt Jay sosem fogja megbocsátani neki.

Egy hétig még neki fog dolgozni, aztán soha többé nem fogja látni. Ez már világos volt számára, bár egész nap megpróbált nem gondolni rá. , Zoe lehunyta a szemét, de még nagyon sokáig ébren feküdt az ágyban.

Hétfőn reggel Jay halkan jött be a hálószobába, de Zoe már ébren volt, és a könyökére támaszkodott. Semmiképp nem akarta elárulni, mennyire megbántotta a férfi az este. Szerencsére bízhatott Színész Zoe-ban.

– Eljött az előadásod ideje? – kérdezte vidám hangon.

A férfi sötét haja kócos volt, és egy piros csík éktelenkedett az arcán, amely nyilván a pamlag egyik párnájától származott. Zoe ellenállhatatlan vágyat érzett, hogy megsimogassa. Ettől a gondolattól megrémült, és az álláig felhúzta a takarót.

Jay kifürkészhetetlen pillantást vetett rá.

– Nem kell elbújnod – mondta hűvösen. – Ma éjjel sem vetettem rád magam, és most sem fogom. – Aztán eltűnt a fürdőszobában.

Zoe teljesen összezavarodott. Még sosem látta ilyen elutasítónak Jayt. Vajon erről beszéltek a munkatársai, amikor jégvulkánnak nevezték?

Mire felöltözött, a férfi már be is csomagolt, a holmija az ajtónál állt: az útitáskája, a laptopja és az aktatáskája. Sötét öltönyt és ezüstszürke inget viselt. Bár nagyon elegáns volt, talán a sötét színek okozták, hogy olyan élettelennek tűnt, a szeme.

– Vigyük magunkkal a csomagjainkat! Akkor a tanácskozásról egyenesen a reptérre mehetünk.

– Jó ötlet. – Zoe-nak nehezére esett, hogy vidámnak és érdeklődőnek mutassa magát.

Ezen a reggelen nem sütött a nap. Sűrű köd borította a csatornát, és a teraszajtók zárva voltak. Gyorsan megreggeliztek az étteremben, amelynek légkörét Zoe most kifejezetten nyomasztónak érezte.

Alig beszélgettek egymással. A férfi még egyszer utoljára átnézte a feljegyzéseit. Ha mondott valamit, az tökéletesen udvarias volt, de látszott rajta, hogy erőt kell vennie magán.

Már alig várja, hogy megszabaduljon tőlem, gondolta Zoe szomorúan. De aztán Jay gyengéden rámosolygott, amiből megint reményt merített.

– Gondolát rendeltem, amely elvisz minket a konferencia helyszínére. Kár, hogy ilyen rossz az idő!

Reggeli után kijelentkeztek, és Jay kifizette a számlát.

A sűrű köd tompított minden zajt. Zoe hallotta a bot csobbanását, amely belemerült a vízbe, a hullámokat, amelyek a gondolához csapódtak, és a saját lélegzetüket. A többi gondoláról azonban, amelyek előbukkantak a ködből, aztán megint eltűntek benne, egy hang sem hallatszott át hozzájuk. Amikor azonban közeledni kezdtek a Canale Grandéhoz, már hallani lehetett a vízitaxik motorját. Aztán ritkulni kezdett a köd.

Ez az utolsó alkalom, hogy Jay és én kettesben vagyunk, futott át Zoe agyán.

Gyorsan megfogta a férfi kezét, és halkan megszólalt: 
– Csak azt szeretném mondani… Tényleg örülök, hogy te voltál az. Soha nem fogom megbánni.

A gondolás most két palota között siklott velük. Teljesen felszállt a köd, és előbukkant a nap.

– Zoe… – nyögte ki Jay.

De a következő pillanatban a gondolás megkérdezte, hol szándékoznak kiszállni, majd nem sokkal azután kitette őket.

Jay felsegítette Zoe-t a lépcsőfokokon, de továbbra sem engedte el a kezét.

– Zoe, beszélnünk kell! Én… Ó, a fenébe, tényleg annyira rossz az időzítés!

Amikor a nő felpillantott, látta, hogy egy férfi közeledik feléjük a csatorna partján, és üdvözlésre nyújtja a kezét.

– Jay! Örülök, hogy megjött. Jöjjenek be!

Bár Jay mindenkinek bemutatta, és mindenki nagyon kedves volt hozzá, Zoe tudta, hogy mindenki csak a férfi alkalmi kísérőjének nézi.

Jay ennek ellenére az első sorban ültette le. Minden megtett annak érdekében, hogy azt a benyomást keltse, hogy ő is szakmabeli. Mielőtt felment az emelvényre, azt mondta: 
– Ne felejts el jegyzetelni! Szeretnék utána elemzést kapni tőled.

A szomszédja sokatmondóan rámosolygott. Zoe összeszorította a fogát, és a jegyzettömbjére összpontosított.

A beszéd nagyon jó volt. Ezen nem lepődött meg, mert Jaynek egyébként is kifejezetten jó volt a beszédkészsége. Ez azonban most mégis más volt. A férfi szavai szakmai tudásról és humorérzékről árulkodtak, ugyanakkor olyan komolyságról is, amely már a szenvedéllyel volt határos. Amikor végül idézte, amit Zoe mondott a sajtóról, a nő döbbenten felpillantott, és megállapította, hogy Jay őrá mosolyog.

Aztán következett az a rész, amely a kutatásaira támaszkodott, végül Jay azt mondta: 
– Amikor új voltam a szakmában, védekezni kényszerültem. A sajtó teljesen hamis képet festett rólam. Azt gondoltam, hogy a munkámmal lehetőséget adok az embereknek arra, hogy megvédjék magukat a felszínes és hazug újságírókkal szemben. Időközben azonban rájöttem, hogy ennél jóval többet teszünk. A kampányainkban történeteket mondunk el, amelyekben a kort tükrözzük. És ilyenkor a legjobbat adhatjuk vissza – ha akarjuk. Az önzés helyett a szeretetreméltó tulajdonságokat, a gyűlölet helyett az emberséget. Nem csak eladni akarunk, hölgyeim és uraim. Bizonyos értékeket akarunk közvetíteni. Ezekben a kemény időkben ez rendkívül fontos.

Amikor leült, egy pillanatig döbbent csend volt. Aztán tapsvihar tört ki. Jay mindeközben le sem vette a szemét Zoe-ról.

Utána odasereglett köré a tanácskozás többi résztvevője. Négyen közülük ragaszkodtak ahhoz, hogy kikísérjék őket a reptérre. Szerencsére csak kézipoggyászuk volt, különben még lekéstek volna gépet. Így is utolsónak értek a fedélzetre.

– Milyennek találtad a beszédemet? – kérdezte Jay.

Az volt a benyomásom, hogy csak hozzám beszélsz, válaszolta majdnem Zoe, de túl nagy volt a zaj felszállás közben. És mivel volt ideje gondolkozni egy kicsit a válaszon, végül azt mondta: 
– Nagyszerű volt.

– Feltétlenül beszélnünk kell egymással – jelentette ki Jay elszántan.

Ez azonban nem a megfelelő hely volt. Amikor végül beléptek az érkezési csarnokba, Molly di Paretti fogadta őket, aki láthatólag összezavarodott, amikor meglátta Zoe-t a férfi kíséretében, de erőt vett magán, és odasietett hozzájuk.

– Egy kis gond adódott, Jay. Megpróbáltunk elérni a szállodában, de már nem voltál ott. Barbara Lessiter beszámolt egy pletykalapnak a Carla Donnerrel folytatott viszonyodról. Azt állítja, hogy Carla csak azért kapott adást a Sonnet Televisionnél, mert tagja vagy az ottani elnökségnek.

Zoe kővé dermedt. A Carla Donnerrel folytatott viszonya? Miféle viszony? Soha nem kérdezte Jayt a magánéletéről, mindig csak ő beszélt neki a sajátjáról. Soha eszébe sem jutott, hogy a férfinak barátnője lehet, hiszen elfogadta az ő felajánlkozását.

Jay azonban nem tagadta, hogy viszonya lenne Carla Donnerral, csak erőtlenül azt felelte: 
– Barbara Lessiter már tényleg az agyamra megy. Annak a nőnek az intelligenciahányadosa a szobahőmérsékletet sem éri el.

– Hát ezzel nem igazán védekezhetünk. – Molly sietve lépdelt mellettük, és odaadott Jaynek néhány iratot. – Aggódnak a Sonnetnél, mert ez a vád kedvezőtlenül hat az amerikai kábeltévének tett ajánlatukra. Ma este sajtókonferenciát tartanak. De sietned kell. Már vár rád egy kocsi.

– Szép munka. – Jay átfutotta a papírokat. – Akkor menjünk rögtön oda!

Végigsiettek a folyosón, és közben elmélyülten beszélgettek. Zoe már alig tudott lépést tartani velük. Lelassított a lépteit, aztán egy idő múlva megállt.

Molly úgy beszélt erről a viszonyról, mintha mindenki tudna róla. Jay együtt van Carla Donnerral! Valószínűleg azt hitte, hogy ő is tud erről. És már rég tudomást szerezhetett volna róla, ha rákérdez a többiektől. Épp elég pletyka keringett az irodában, csak nevekről nem esett szó soha. De most már legalább tudta, hányadán áll. Carla Donner éppen olyan varázslatos ember, mint Jay. Tulajdonképpen őt kellett volna magával vinnie Velencébe…

Hogy lehettem annyira ostoba, hogy azt hittem, csak hozzám beszél, amikor az emelvényen állt? – gondolta Zoe. Valószínűleg ez csak az egyik fogása volt: keresett valakit a közönségben, akit könnyedén lenyűgözhetett, hogy megkapja a kívánt visszajelzést.

– Zoe?

A lány felpillantott. Jay visszament érte. Űzöttnek tűnt, de nyilván túl udvarias volt ahhoz, hogy egyszerűen itt hagyja.

– Velünk jössz?

Zoe nyelt egyet, aztán dacosan felszegte az állát.

– Azt hiszem, nem. El kell simítanod egy botrányt. És kettőnket illetően már mindent tisztáztunk.

Jay döbbentnek tűnt.

– Ez azt jelenti, hogy ennyi volt? Köszönöm és isten áldjon?

Dühösnek tűnt a hangja, ami elégtétellel töltötte el Zoe-t, és visszatartotta attól, hogy a Heathrow reptér kellős közepén összeroppanjon, és zokogásban törjön ki.

– Pontosan. Köszönöm és isten áldjon! – Szikrázó szemmel nézett a Jayre.

Mielőtt a férfi bármit is válaszolhatott volna, sarkon fordult, és eltűnt a tömegben.

Jay Zoe után akart szaladni, de túl nagy volt a tömeg. Mielőtt akár csak egy lépést is tehetett volna, már szem elől tévesztette. Tehát kisietett az épület elé, hogy megnézze, nem taxira vár-e éppen. De sehol nem látta.

– Gyere, Jay! – Molly egy tilosban parkoló limuzin mellett állt, és idegesen toporgott. – Negyven perc múlva kezdődik a sajtókonferencia. Még éppen odaérünk.

Mollynak igaza volt, így hát Jay beszállt a kocsiba.

A sajtókonferencia órákig tartott. Jay minden adandó alkalommal megpróbálta mobiltelefonon elérni Zoe-t. Tengernyi üzenetet hagyott neki, de ő nem hívta vissza.

Végül egy női hang szólt bele a telefonba: 
– Zoe? Velencében van.

– Már visszajött – felelte a férfi. – Én csak…

Valaki más vette át a kagylót.

– Artemis vagyok – szólt bele egy fiatalabb nő, akinek nagyon hasonlított a hangja Zoe-éra.

– Én voltam vele Velencében, de a reptéren szem elől tévesztettük egymást - tájékoztatta Jay. – Feltétlenül beszélnem kell vele.

– Ha magával volt Velencében, akkor már biztos torkig van magával – jelentette ki Artemis vidáman. – Fogalmam sincs róla, hol lehet. Próbálja meg Suze Manoirnál.

– Persze. Köszönöm. – Hogy ez miért nem jutott eszébe?

– Ha látja, mondja meg neki, hogy sajnálom.

– Mit?

– Csak most jöttünk rá, hogy anya mennyire rosszul van. Zoe elvégzett helyettünk mindent, és elhallgatta előlünk, milyen nagy a baj. Épp családi kupaktanácsot tartunk az apámmal, Liz nénikénkkel és Harry bácsival. Az orvos most beszél apával és Liz nénivel. Mondja meg Zoe-nak, hogy többet nem hagyjuk magára.

– Nagyon szívesen – felelte Jay örömmel. Aztán elbúcsúzott, és Suze mobiljának a számát hívta.

– Igen, itt van – jelentette ki Suze, mielőtt bemutatkozott volna. – Nem tudom, mit csináltál vele, de még soha életemben nem láttam ilyennek. Ne merj a közelünkbe jönni, te disznó!

Jay azonnal odament Suze lakásához, és becsöngetett.

– Tűnj el innen! – támadt rá Suze a kaputelefonban. – Éppen alszik, amire nagy szüksége is van. Holnapig ki kell bírnod. Remélem, büszke vagy magadra te, te… Kékszakáll!

Nem, nem volt büszke magára, bár teljesen más okból, mint amire Suze gondolt.

Céltalanul lófrált az utcákon, és közben megpróbálta rendezni a gondolatait.

Zoe nem keresett tartós kapcsolatot. Neki ott volt a családja és a számtalan barátja. Most már bármelyikükkel találkozgathat, és azt tehet velük, amit csak akar, mert már nem szűz.

E gondolatra Jay hirtelen megállt, és keresett egy tárgyat, amelyen kitölthetné a dühét. De aztán eszébe jutott, hogy a lány a tanácskozás helyszínéhez vezető úton azt mondta neki, hogy örül, amiért ő volt az első, és sosem fogja megbánni.

De most mégis megbánta. És ez az egész a miatt az ostoba Barbara Lessiter miatt történt…

Nem, ez nem igaz. Ez egyedül az ő hibája volt. Ha időben kirúgja Barbarát, és nem megy bele egy viszonyba Carlával, mindez nem történik meg. Zoe várt.

Ő miért nem tudott? A hormonjaim, gondolta mérgesen.

– Kedvesem – suttogta bele a meleg, éjszakai levegőbe.

Akkor is kedvesemnek szólította Zoe-t, amikor a karjában tartotta. Csak rá gondolt, és őrülten kalapált a szíve. Ez nem csupán egy kísérlet volt számára.

Lassan oldódni kezdett a feszültsége. Nehéz feladat előtt állt. Ez most igazi kihívás volt, de Zoe-ért érdemes vállalnia.

– Kedvesem – ismételte meg. És ez alkalommal a szíve legmélyéről jött ez a szó.

12. FEJEZET

 – Nem tudok bemenni dolgozni – jelentette ki Zoe pánik közeli állapotban. - Nem tudok a szemébe nézni.

Suze nem válaszolt, – ezért Zoe összeszedte magát.

– Úgy értem, semmibe vette miattam az összes elvét. Azt mondta, azonnal kidobna, ha belészeretnék.

Suze vajat kent a pirítósára.

– Szerelmes vagy belé?

– Igen.

Suze elfojtott egy diadalittas mosolyt.

– Akkor inkább menj oda, és dobasd ki magad!

Zoe erőtlenül mosolygott.

– Amilyen hamar csak lehet, mert félek tőle? Nem te vagy az első, aki ezt a tanácsot adja nekem…

– És nem is te vagy az első, aki fél Jay Christophertől – vigasztalta Suze.

Zoe azonban meglepettnek tűnt.

– Én nem félek tőle.

– Ez merőben új számomra – jegyezte meg Suze, és odanyújtotta neki a kabátját.

Jayjel azonban nem lehetett beszélni, amikor Zoe megkérdezte a kettes számú szőkeségtől, hogy a főnöküknek lenne-e számára ideje.

– Szerintem egész nap nagyon elfoglalt lesz – felelte Poppy barátságosan. - Fúziós megbeszélések. Nézz be, mielőtt hazamész! Talán akkorra végez.

Zoe nem látta Jayt ezen a napon. Helyette a csodaszép Bharati Christopherrel találkozott.

– Brown kisasszony – mondta a magas, nagyon elegánsan öltözött nő, és megállt az íróasztalánál. – Abby mondta, hogy itt találom meg. Jay anyja vagyok.

Zoe felé nyújtotta gondosan manikűrözött kezét, aki elfogódottan megrázta.

– Jó napot, Mrs. Christopher!

– Meghívhatom ebédelni?

– Jaj… ne – nyögte ki Zoe halálra váltan.

Bharati jókedvűnek tűnt.

– Akkor mutassa meg, hol van a víz automatájuk!

Zoe felugrott.

– Erre tessék.

Bharati ivott egy pohár vizet.

– Tehát nem akar beszélni velem – mondta elgondolkozva.

– Én… – Zoe erőt vett magán. – Miről van szó?

– Bevásárolni jöttem Londonba, és ilyenkor a fiamnál lakom. Tegnap este nagyon későn ért haza, és teljesen össze van zavarodva maga miatt.

– Ó!

– Évek óta maga az első nő, akit Jay közel engedett magához. Sőt, talán a legelső – folytatta Bharati, és a szemetesbe dobta a műanyagpoharát. – Tehát használja ki az esélyt!

Zoe szólni sem bírt, Bharati pedig mosolyogva elhagyta az irodát.

Zoe felnyögött, de már elszánta magát arra, hogy később felkeresi Jayt. Vajon az anyjának igaza volt? Ő lenne az első nő, akit a fia közel engedett magához? És mi van Carla Donnerral? Ma reggel átlapozott minden létező újságot, de sehol nem talált cikket Carláról, a Jayjel folytatott viszonyáról pedig végképp nem írtak a sajtóban egy sort sem. De tudott erről egyáltalán az anyja?

Zoe annyira feldúlt volt, hogy alig tudott odafigyelni a munkájára. Molly időnként kíváncsian rápillantott, de úgy tűnt, senkinek nem mondta el, hogy ő együtt volt Jayjel Velencében.

– Egész nap egy falatot sem ettél, és az épületet sem hagytad el – állapította meg Abby, amikor a többiek hazamentek. – Tulajdonképpen mi történt?

Zoe a fejét rázta.

– Az… az lesz a legjobb, ha hozok magamnak egy kávét – jelentette ki feszélyezetten. – Poppy mondta, hogy Jay irodájában mindig van egy kanna.

– Jó ötlet – felelte Abby gyanútlanul. Feltolta a napszemüvegét a homlokára, majd a vállára akasztotta a táskáját. – Ne maradj sokáig! Csodaszép nyári este van.

Zoe összeszedte minden bátorságát, és bement Jay irodájába. Poppy nyilván már elment, mert majdnem üres volt az íróasztala, és tökéletes rend uralkodott rajta. Jay kedvenc kávéjának illata terjengett a levegőben. Zoe töltött magának egy bögrével, megkerülte a húsevőnek látszó növényt, és kinyitotta a férfi irodájának ajtaját. Az ő íróasztalán is teljes volt a rend.

A lány az ajkába harapott. Úgy tűnt, Jay ma már nem fog visszajönni. Ennek ellenére még nem bírt kimenni a helyiségből. Miközben a kávéját itta, lassan körbejárt az irodában, levett egy-egy könyvet a polcról, végighúzta az ujjait a férfi karosszékének háttámláján, végül odaszorította az arcát.

– Jay! – mondta hangosan, hogy kifejezésre juttassa szerelmét és vágyódását.

Ekkor kivágódott az ajtó. Zoe felpillantott.

Jay állt a küszöbön. Teljesen elcsigázottnak tűnt.

– Tehát itt vagy – jegyezte meg nyugodtan.

Zoe gyorsan felegyenesedett.

– így legalább nem kell idecitálnod – jelentette ki tüntető vidámsággal.

Jay a homlokát ráncolta.

– Idecitálnom? – ismételte meg.

– Most ugye ki fogsz dobni? Elvégre vétettél a szabályok ellen.

– Ja, erről beszélsz. – A férfinak majdhogynem unottnak tűnt a hangja. – Igen, valószínűleg.

– Vélhetőleg nem fogsz belehalni – vágta rá Zoe megbántottan. – Kár, hogy ilyen kevés nyomot hagytam magam után a Culp Christophemél.

 A férfi keserűen felnevetett.

– És mi van azokkal a nyomokkal, amelyeket bennem hagytál?

Zoe meredten bámult rá, és görcsösen markolta a székét.

– Tessék?

Jay a sarokba hajította az aktatáskáját.

– Rendben, ki vagy rúgva. Most elégedett vagy?

– Az ügynökség…

– Az ügynökség túl fogja élni – vágott közbe a férfi. – De nem tudom, hogy én is túl fogom-e.

– Micsoda?

A férfi gyorsan lépett egyet felé.

– Szeretlek – jelentette ki. –Ezt még egy nőnek sem mondtam. Neked viszont gondolkodás nélkül kimondom.

– De… nem is céloztál rá.

– De igen. Kedvesemnek neveztelek. Szerinted ez mi mást jelent? – Jay összehúzta a szemét. – Vagy minden hódolód így nevez?

– Hm. Ha így is neveztek, biztosan nem gondolták komolyan.

– A fenébe, nem tudom, mit tegyek! A húgod azt mondta, torkig vagy velem. Susan Manoir azt mondta, megbántottalak. És folyton arra gondolok, hogy túl öreg vagyok hozzád…

Zoe megkerülte az íróasztalt.

– Ezt miért nem kérdezed meg inkább tőlem? – tudakolta szelíden.

Jay lehunyta a szemét.

– Akarsz a feleségem lenni?

A lány halkan nevetett, mire Jay kinyitotta a szemét.

– Egy feltétellel. Elviszel magadhoz, és szeretni fogsz most azonnal.
Tökéletes nyári éjszaka volt. A szoba tágas és levegős, Jay pedig kinyitotta az ablakokat, így hallani lehetett a tücskök ciripelését. A hűs szellő úgy simogatta Zoe bőrét, mint a szeretője lehelete. A ruhái az előcsarnokban és a lépcsőn hevertek szerteszét szórva.

Egyvalami azonban még mindig foglalkoztatta.

– Miért mondtad azt: nem volt véletlen, hogy még szűz voltam? – kérdezte.

Jay megfogta a lány nyakát, és gyengéd csókokat lehelt az ajkára, amely azonnal szétnyílt. Közben a mellbimbóját simogatta.

– A családod miatt – felelte aztán meglepetten. – Amikor meséltél az anyádról, minden világossá vált számomra. Átélted, ahogy összeomlott, mert az apád elhagyta. Valószínűleg azt gondoltad, hogy ez jellemző a felnőttekre, és ebből te nem kérsz. Okos és érthető következtetés volt.

– Ó! – Zoe most a legkevésbé sem érezte magát okosnak. – Nekem ez soha nem jutott volna eszembe. Azt hittem, a szex csak a hormonokról szól, és arra jó, hogy utána felvágjon vele az ember.

– És most?

Zoe megfogta a férfi kezét, és lejjebb húzta.

– Most már tudom, hogy tévedtem. És sok mindent be kell pótolnom.

Jay azonban váratta.

– Csak ha elismered, hogy a szerelem is hozzátartozik. – Figyelte, ahogy a nőnek elködösíti a tekintetét a vágy, és kis híján elgyengült. De ez most fontos volt.

Zoe behúzta a nyakát.

– A szerelem…

Jay izgatóan simogatta.

– Nem tudom, mi a szerelem – nyögte a nő.

– De igen, tudod.

– Jó – ismerte el Zoe elfúló hangon. – Rögtön az első találkozásunkkor beléd szerettem. Tudtam, hogy összetartozunk. Azt akartam, hogy feküdj le velem, de azt is akartam, hogy oszd meg velem az életed. És remélem, hogy te is ezt akarod, mert én már nem bírom tovább…

– Igen, mindent akarok. Kivéve talán…

A következő pillanatban belehatolt Zoe-ba, és ettől mindketten mintha egy másik dimenzióba kerültek volna. Jay figyelte, ahogy a nő meglepetten ránéz, amikor ez benne is tudatosul. Egy pillanatig meg sem moccant, csak mélyen belenézett Zoe szemébe. A lány tekintete elárulta, hogy már nincsenek fenntartásai, és nem tetteti magát. Az ajka egy szót formázott: 
– Szeretlek.

– Én is szeretlek – mondta Jay.

És aztán elvitte Zoe-t egy útra, amelyet ő már számtalanszor megtett – és megállapította, hogy ez most mégis teljesen új a számára.

Később szorosan összeölelkezve feküdtek a sötétben. Az ágyból látták a holdat a fák fölött.

– Mi lett volna, ha nem megyek be az irodádba? – kérdezte Zoe, és érezte, hogy Jay elmosolyodik. – Nos?

– Meg akartalak vesztegetni – felelte a férfi hanyagul. Anélkül, hogy levette volna a kezét Zoe derekáról, kinyújtotta a másikat, és kivett valamit a földön heverő nadrágja zsebéből, amit aztán az ágyra dobott. – Ma lefújtam a két cég egyesülését. Meg akartam őrizni az ügynökségemet és az önbecsülésemet. Te vezettél rá erre. És úgy gondoltam, ez tetszene neked.

Egy kis bársonyerszény volt. Zoe megfogta, de a tartalma korántsem volt olyan fontos számára, mint a férfi szavai.

– Mit értesz azon, hogy én vezettelek rá?

– Te kezdettől fogva átláttál rajtam – jelentette ki a férfi. – És Velencében még tovább mentél: felfedezted azt a férfit, aki egykor voltam, és akiről nem is tudtam, hogy még létezik.

– Ó! – Zoe-nak könnyek szöktek a szemébe. – Ó, Jay!

A férfi kinyitotta az erszényt, amelyből apró kövek villantak ki.

– Jó, hogy nincsenek ékszereid – mondta. – Ha majd öregek leszünk, gyűjthetünk gyémántokat. Addig is…

Egy lánc volt az. Zoe a kezébe vette, és a holdfény felé tartotta.

Amikor felkapcsolta a lámpát az éjjeliszekrényen, látta, hogy egy csomó színes kőből áll. Jay ingeinek hihetetlen színei mintha testet öltöttek volna. A képzelete színei. Az élete színei.

– Add rám! – kérte Zoe halkan.

A férfinak kicsit remegett a keze, amikor bekapcsolta a nyakán a láncot. Zoe élvezettel húzta végig a kezét izmos testén. Most már joga volt hozzá. Jayé volt, Jay pedig az övé.

Végül a férfi föléje hajolt, és azt suttogta: 
– És most szeress végre, kedvesem!


