Carin Rafferty
My Fair Baby
[image: image1.png]erotika


Erica, a csinos grafikusnő fölháborodottan tiltakozik kisfia reklámfilmben való szereplése ellen. Alex Harte, a vállalat ügynöke azonban nemcsak ellenállhatatlanul vonzó kedvesnek, hanem kiváló pótapának is bizonyul…
1. FEJEZET
Alex Harte-nak elállt a lélegzete, úgy megijedt, amikor belépett Erica Stewart garázsába. Az asszony, aki megkérte, várakozzék itt, azt mondta, ez Miss Stewart műterme. A falakat mindenütt a legkülönbözőbb méretű és alakú szörnyek képe takarta. Olyan volt ez a hely, mint egy szellemvasút, csak a fekete függönyök, a félelmetes világítás és néhány pókháló hiányzott.

Alex arca eltorzult egy különösen hátborzongató plakát láttán, amely az Elátkozott démon címet viselte. A kép egy felnőtt férfit is képes volt halálra rémíteni. Alatta bekeretezett újságkivágás függött ezzel a címmel: Ismét lecsap a szörnyek asszonya. A cikkből kiderült, hogy Miss Stewart, a horror-rajongók kedvenc festője, akit a sajtó előszeretettel a szörnyek asszonyának nevezett, számos újabb csábító könyvcímlap és moziplakát megalkotására készül.

Csábító? Alexnek jó néhány jelző eszébe jutott a képekről, de a csábító nem tartozott közéjük.

Halk nevetést hallott, és amikor megfordult, egy fiatal nőt pillantott meg, aki az ajtófélfának támaszkodott. Világosbarna, rövid, göndör haj keretezte az arcát. Nagy, barna szeme, kicsi, szeplős orra volt, és Alex legnagyobb bosszúságára félreérthetetlenül az ő ijedtségén mulatott.

A férfi először a feliratot látta meg az asszony szűk, sárga trikóján: Megijesztette ma már szeretteit? Aztán lejjebb vándorolt a tekintete.

Erica Stewart levágott szárú farmernadrágja olyan szép lábakat hagyott szabadon, amilyeneket Alex időtlen idők óta nem látott.

Igyekezett levenni szemét a rózsaszínűre lakkozott körmű, csábos, meztelen lábakról.
– A takarítónőm figyelmeztethette volna. A képeim egy kicsit ijesztőek – szólt az asszony.
– Nem is kicsit. Minden látogatóját idevezeti, hogy tíz évet öregedjen a rémülettől, vagy csak a reklámszakembereket szereti ijesztgetni?

Erica felhúzta a szemöldökét. Szerette az olyan embereket, akik azonnal a tárgyra térnek. Még akkor is, ha ilyen kellemetlen vendégről van szó, aki nem hajlandó tudomásul venni, ha nemet mondanak neki.
– A bejelentetlen látogatókkal rendszerint így bánunk – válaszolta.

Alex elmosolyodott. Mulattatta a helyzet. Erica szíve megdobbant ettől a mosolytól.

A férfi olyan volt, mint bármelyik más, vonzó külsejű üzletember. A rövidre vágott, sötétbarna hajával, szürke, mellényes öltönyével úgy festett, mintha egy jobbfajta férfi-divatlapból lépett volna ki. Csak a mosolya változtatta meg ezt az elsőre kissé konzervatív benyomást. Erica még soha életében nem látott ilyen vakmerő, érzéki mosolyt.

A varázst Alex szavai törték meg.
– A fia egy cseppet sem hasonlít magára…
Az asszony elharapta a kikívánkozó ingerült választ. Nem akarta megbántani a férfit. Hiszen Alexander Harte csak Erica anyja mesterkedésének ártatlan áldozata. – Benny az apjára hasonlít. Meg kell mondanom, Mr. Harte…

– Hívjon egyszerűen Alexnek.

Erica idegesen túrt a hajába. A férfi mosolya lefegyverezte. – Rendben van. Nézze Alex…

– Szólíthatom Ericának?

Az asszony tudta, hogy Alex azért szakítja félbe minduntalan, hogy összezavarja. Elhatározása ettől csak még szilárdabb lett: elmondja, amit akar, és elküldi ezt az embert.
– Szólíthat – vetette oda. – Ami pedig a reklámfilmeket illeti, már számtalanszor elmondtam magának telefonon, hogy nem engedem Bennyt ilyesmiben részt venni. Anyám a beleegyezésem nélkül vitte el a próbafelvételre. Kérem, bocsásson meg ezért. Nincs szándékomban a gyereket dolgoztatni. Jobb, ha ezt tudomásul veszi, és nem vesztegeti tovább az idejét.

Alex látta, hogy az asszony elhatározása megmásíthatatlan, de megmakacsolta magát. Hat hónapjába telt, míg végre megtalálta a tökéletesen megfelelő hároméves kisfiút a My Fair Baby gyermekruházati cég reklámhadjáratához. A My Fair Baby az eddigi legfontosabb megrendelője. A reklámkampány pályafutásának csúcspontját jelentené. Azért jött ide, mert nem akarta elszalasztani ezt a lehetőséget. Ha a pénz nem csábítja Erica Stewartot, kénytelen lesz bevetni férfiúi vonzerejét.

Csakhogy nehéz meghódítani egy nőt, akit a szörnyek asszonyának neveznek, és aki hatalmas rémalakok festésével keresi a kenyerét.
– Tévedtem az előbb. Bennynek ugyanolyan bájos a szája, mint a magáé – mondta gyengéden, kihívóan.

Erica csodálkozva nézett a férfira. Ez aztán a veszélyes ellenfél! Ártatlan gyerekek kizsákmányolója, aki tőkét akar kovácsolni az ő kisfiának a munkájából. Viszont ha továbbra is így mosolyog rá, még a végén kénytelen lesz a lába elé borulni.

A mögöttük függő kép felé fordult, hogy ne kelljen a férfit néznie. Ez volt az első könyvcímlapja. Két évvel ezelőtt tervezte, akkor, amikor elhagyta Markot. A habzó szájú szörnynek házi használatra az Elvált férj portréja címet adta. Házasságára emlékezve mindjárt képes volt józanul gondolkozni, mert eszébe jutott, hogy Mark magának akarja a gyereket, és ezért perli őt.
– Hízelgéssel nem megy semmire, Mr. Harte – mondta határozott hangon. – Benny nem fog a maga reklámfilmjeiben szerepelni.

Az elutasító hang nem tántorította el Alexet szándékától. – Miért nem?
– Mert ebben az országban a szakszervezetek határozottan ellenzik a gyermekmunkát, és én ezt csak helyeselni tudom. Megkínálhatom egy pohár jeges teával, mielőtt távozik?

A férfi villámgyorsan átgondolta a helyzetét. Ha sikerül az asszonyt kicsalogatni a műteremből, könnyebben tud majd vitatkozni vele. A szörnyek szemmel láthatóan bátorságot kölcsönöztek Ericának. Nem értette, miért alkot ilyen lázálmokat ez a bájos asszony, aki inkább egy meghitt konyhába illene, ahol forró csokoládét és házi süteményt szolgál fel.

– Szívesen meginnék egy csészével.

Erica bólintott és megfordult. Keresztülvágtak az udvaron, és bementek a házba. Alex az asszony ringó csípőjét nézve megállapította, hogy nemcsak a lába, hanem karcsú alakja is első osztályú. Jóleső érzés fogta el, amint hormonjai munkába lendültek, de közben azon törte a fejét, mit is mondjon, hogy megszerezze azt, amiért jött.

Erica egy nagy, sárga-fehér konyhába vezette Alexet, aki először egy óriási kekszesdobozt pillantott meg, rajta egy mackó képével. A hűtőszekrényt gyermekrajzok borították, és a tetején gabonapelyhes doboz állt.
– Hol van Benjamin? – kérdezte a férfi. Leült, és nézte, amint Erica előveszi a jégbe hűtött teát, és poharakba önti.
– A könyvtárban van, felolvasáson. Cukrot kér vagy citromot?
– Mindkettőt.

Az asszony szétvágott egy citromot.

Alex nem sejtette, hogy Erica látszólagos nyugalma milyen indulatokat rejt. Az asszonyt dühítette, hogy anyja elvitte Bennyt a próbafelvételre, pedig számíthatott volna rá, hiszen jól ismerte a mamát.

Erica kislány korában fotómodell volt, és gyűlölte ezt a munkát. Anyja becsvágya tönkretette a gyermekkorát. Csak akkor élhette kortársai szokásos életét, amikor nagyobb lett, és már nem volt olyan édes. Anyja sohasem tudta megbocsátani azt a szemtelenséget, hogy megnőtt, így Erica kamaszévei elég zaklatottan teltek.

És most minden kezdődik elölről. Anyja nemcsak azzal vádolta, hogy nem törődik Benny karrierjével, hanem még azzal is, hogy rajta akar bosszút állni, amikor megakadályozza, hogy élete legboldogabb éveit unokája mellett ismét átélhesse. Erica tudta, hogy helyesen döntött Benny ügyében, de néha arra gondolt, hátha valóban csak az anyján akart bosszút állni.
– Valami baj van? – kérdezte Alex, mert az asszony felsóhajtott.

Erica kényszeredetten rámosolygott. – Á, dehogy! – Az asztalhoz vitte a poharakat, és leült szemben a férfival. Alex a poharába bámult, mintha az varázsgömb volna, és válaszolna kérdéseire.

Hirtelen felnézett.
– Benny egészen elbűvölte a megrendelőmet. Ha nem szerződtethetem, elveszítem a megbízást.

Az asszony nem akart ártani ennek az embernek, aki nem tehet semmiről.
– Igazán sajnálom – mondta.
– Én még inkább – válaszolta komolyan Alex. – Öt éve küszködök a karrieremért. Van róla fogalma, hány olyan elismert reklámügynökséggel kell megbirkóznom, amelyek már akkor is sikeresen működtek itt, Los Angelesben, amikor én még meg sem születtem?

Erica találgatta, hány éves is lehet a férfi. Úgy harminchárom és harmincöt év közöttinek nézte.
– Hiszen még olyan fiatal. Lesz még sok más esélye.
– Nem lesz. Ha most csődöt mondok, bezárhatom a boltot. – Ápolt ujjaival szórakozottan simogatta a poharát, és ez a mozdulat valahogy erotikusan hatott az asszonyra. Igyekezett másfelé nézni.
– Nem látja túl sötéten a dolgot?
– Egyáltalában nem. – Alex hátradőlt, kinyújtotta a lábát. – Új vagyok még a szakmában, de most sikerült megkaparintanom életem legnagyobb megrendelését. A vetélytársaim mind bukást jósolnak. Szerintük nem vagyok elég tapasztalt. Ha elveszítem ezt a megbízást, soha többé nem lesz rá lehetőségem, hogy bizonyítsak.

Újra mosolygott, és ez a mosoly ezúttal még meggyőzőbben hatott az asszonyra, aki most vette észre, hogy a férfi alapjában véve mennyire sebezhető. Felpattant, és a mosogatóhoz ment. Elhatározta, hogy alaposan beolvas anyjának, amiért ilyen kínos helyzetbe hozta.

Alex megérezte a vívódását, és remélte, hogy az asszony már megingott egy kissé. Tudta, hogy kockázatot vállalt, amikor elmondta, milyen fontos neki ez a My Fair Baby reklámfilm. Az asszony visszaélhet ezzel, és ha mégis aláírja a szerződést, alaposan megvághatja.

Ha kell, akár a lelkét is eladta volna. A siker szinte már megfogható közelségbe került hozzá. Képtelen volt lemondani róla. Amikor Erica ismét feléje fordult, láthatta, hogy az asszony szilárd maradt, bár a szeméből valami sajnálkozásfélét olvasott ki.
– Sajnálom, Mr. Harte, de nekem a fiam a legfontosabb. Nem engedhetek egy ilyen kis gyereket reggeltől estig dolgozni.
– Miért gondolja, hogy reggeltől estig akarom dolgoztatni?

Erica elhúzta a száját. – Fotómodell voltam gyerekkoromban. Nem akarom, hogy Benny is megismerje ezt az életformát. Akkor már akár rabszolgának is eladhatnám.

Alex összehúzott szemmel méregette az asszonyt. Ez a vallomás sok mindent megmagyarázott. Ő is hallott már rémtörténeteket arról, hogyan dolgoztatták régebben a gyerekmanökeneket, de tudta, hogy az utóbbi években alaposan megváltoztak a körülmények. Azt is tudta, hogy Ericát nem lesz képes erről egykönnyen meggyőzni. Tapasztalatai megtanították rá, milyen nehezen gyógyulnak a régi sebek.

Időt akart nyerni. Megitta a teát, és a hűtőszekrényhez ment.
– Ihatok még egy pohárral?

Erica érdeklődve nézte a férfit. Alex a hűtőből teát meg citromot vett elő. Elkészítette italát, majd hanyagul a konyhapultnak dőlt.
– Irigylem a fiát. Amikor kicsi voltam, mindig ilyen házról álmodoztam, nagy konyhával, ahol házilag készült aprósütemény van a kekszesdobozban. Sajnos, anyám a lakbért is nehezen tudta előteremteni, és legtöbbször gyorsbüfékben ettünk, vagy kinyitottunk egy konzervet.

Erica részvéttel nézett rá.
– Na, azért ne sajnáljon – nevetett Alex. – Házi süteményt nem kaptam ugyan, de annál több szeretetet. Az anyám ölelése és mosolya ezer süteménynél is többet ért. Csak az a baj…

– Mi a baj? – érdeklődött Erica, bár gyanakodott, hogy a férfi csupán meg akarja hatni őt. Nekik nem voltak anyagi gondjaik. Mindent megkapott, éppen csak az érzelmek hiányától szenvedett. Könnyebben megbocsátott volna az anyjának, ha mindig biztos lehetett volna benne, hogy szereti.
– Csak az a baj, hogy túl gyakran emlékeztettem őt mindarra, ami hiányzott az életünkből – válaszolt Alex halkan, aztán megvonta a vállát, mintha a múltját akarná lerázni magáról.

Erica meghatottan nézett rá. Legszívesebben kinyújtotta volna a kezét feléje. Ehelyett összekulcsolta karját a hátán.
– Miből gondolja, hogy házi süteményt tartok a kekszesdobozban?
– Biztos vagyok benne. Mint ahogy abban is biztos vagyok, hogy akármit is mondok, nem változtathatom meg a véleményét. Gyerekkori tapasztalatai miatt nem kíváncsi rá, hogyan dolgozom én a gyerekekkel. Egy kalap alá vesz azokkal, akikkel akkor találkozott.

Erica vitatkozni akart, de rájött, hogy a férfi az elevenére tapintott.

Alex képviselte most mindazt, amit kislánykorában gyűlölt: azokat, akik kihasználták, akik órák hosszat forró, vakító fényszórók alatt olyan természetellenes testtartásokat kényszerítettek rá, hogy estére minden csontja fájt. Megszidták, ha kócos volt, vagy ha mosolygás helyett ásítozott a fáradtságtól és az unalomtól.
– Ügyes ember maga, Mr. Harte – mondta. – Már majdnem meggyőzött, hogy maga másmilyen.
– A nevem Alex, és valóban másmilyen vagyok. – Odalépett az asszonyhoz. Erica megérezte férfias illatát, és ökölbe szorult a keze. Szinte gyűlölte a férfit, amiért ennyire összezavarta érzéseit.

Bennyre gondolt, és keményen küzdött Alex vonzereje ellen. Csak a fia fontos. Elég baj az, hogy Benny apja, aki rajta akar bosszút állni, a gyereket használja fel eszközként. Az is elég baj, hogy anyja a fia segítségével akarja saját múltját újjáéleszteni. De az már sok egy kicsit, hogy még Alexander Harte-tal is küzdenie kelljen.

A férfi megérintette az asszony arcát. Ujjai hidegek voltak a teáspohártól, mégis szinte égették Erica bőrét. Összeszorult a torka, és megremegett.
– Ne! – ugrott fel ügyetlenül, és majdnem elesett. Amikor Alex utána nyúlt, ismét kibillent egyensúlyából.
– Jól van?

Erica bólintott, pedig egyáltalában nem érezte jól magát. Zavart és dühös volt, úgy érezte, becsapták. Megfordult, hogy a férfi ne lássa a könnyeit. Azért sem fakad sírva! A könny a gyengeség jele, ő pedig erős akart maradni, hogy megvédhesse Bennyt.
– Erica – szólt halkan Alex. – Nem vagyok az ellensége.
– Dehogynem – válaszolta rekedten az asszony. – A fiamat akarja kihasználni, de én nem engedem. Még csak hároméves. Joga van a saját gyerekkorához!
– Gondoltam, hogy ezt fogja mondani, de hamis elképzelése van a munkamódszeremről. Most is egy hároméves kislánnyal dolgozunk, hetenként négyszer két-két óra hosszat. Képtelen lennék túlterhelni egy gyereket. Ha nem hisz nekem, hívja fel a kislány anyját. Az majd elmondja, hogyan csináljuk.
– Nem érdekel, hogyan csinálják. – Erica a férfi felé fordult, de elakadt a szava, olyan sebezhetőnek tűnt most Alex.
– Van a kocsimban egy videomásolat Benny próbafelvételéről. Szeretném, ha megnézné, mielőtt végleg dönt.
– Rendben van – egyezett bele Erica, bár nem állt szándékában megváltoztatni a döntését. Gondolta, ha elfogadja a kazettát, hamarabb megszabadul a férfitól, aki felkavarta az érzéseit. Már így is túl sokáig volt itt.

Alex a hátsó ajtón ment ki a kazettáért. Erica lerogyott a konyhaszékre.

Megpróbált úrrá lenni vágyakozásán. Miért érzi magát ennek az idegen embernek a jelenlétében valahogy… olyan elevennek?

Ezen tűnődött, amikor Alex visszajött, és meglátva a férfi reménykedő arcát, ismét bűntudata támadt. Alex talán azt hiszi, hogy mégis meggondolja magát, pedig jobb lenne most rögtön tisztázni a dolgot. Akkor viszont a férfi tovább maradna, hogy meggyőzze, és ez túlságosan veszélyes lenne.

Talán még rávenné, hogy változtassa meg az elhatározását.

Alex leült, és a kazettát egy papírlappal együtt az asztalra tette. Ericán nem látszott, mire gondol, és ez aggasztotta a férfit. Ha még ingadozik, jobb, hanem sürgeti. Ha viszont nem engedi a gyereket filmezni, maradnia kell, és tovább ütni a vasat. Pályafutása során most először érezte úgy magát, mint egy biztonsági öv nélkül dolgozó kötéltáncos.
– Felírtam ide Sharon Perkins telefonszámát – mondta óvatosan. – Sharon Susie anyja, azé a hároméves kislányé, akit említettem. Kérem, hívja fel. Ő elmondja majd, hogy bánunk a gyerekkel, milyen a munka, és válaszol minden kérdésére.

Elhallgatott, és várta, mit felel Erica. Az csak a papírt és a kazettát bámulta. Alex a keze után nyúlt, hogy felhívja magára a figyelmét.

Erica hevesen összerezzent az érintésére. Elhúzta volna a kezét, de az ösztöne azt súgta, ezzel elárulná magát. Lassan a férfira emelte tekintetét.

Alex megint a maga ellenállhatatlan módján mosolygott rá.
– Csak arra kérem, beszéljen Sharonnal, és nézze meg a felvételt. Ha aztán még mindig ellenzi a dolgot, megígérem, hogy békén hagyom. Néhány nap múlva felhívom – mondta, majd felállt, s még mielőtt az asszony válaszolhatott volna, kiment. Erica a telefonszámot nézte.

Elhatározása szilárd volt ugyan, de úgy gondolta, nem árthat, ha beszél azzal az asszonnyal, és megnézi a videofelvételt. Annál is inkább, mert Alex megígérte, hogy utána békén hagyja.

Csak azt nem tudta tisztázni magában: vajon valóban ezt akarja-e?

2. FEJEZET
Erica letette a telefonkagylót, és felsóhajtott. Sharon Perkins szinte szóról szóra ugyanazt mondta el a filmezésről, amit Alex. Tudta, hogy a férfinak nem lehetett ideje felhívni és kioktatni az asszonyt, de feltételezte, hogy már korábban összebeszéltek.

Hiszen Alex világosan megmondta, milyen nehézségekkel küzd a vállalata, és ez volt az egyetlen dolog, amit habozás nélkül elhitt neki. A kazettát a videolejátszóba csúsztatta.
– Elmegyek, Senora Stewart – szólt Rosita Sanchez, a takarítónő, egy alacsony, nyugodt, középkorú özvegyasszony, aki huszonöt éve vándorolt be három kislányával Mexikóból. Egyedül nevelte fel a gyerekeket. Egész életében keményen dolgozott, és fáradozása sikerrel járt: egyik lánya ügyész lett, a másik közgazdász, a harmadik pedig orvostanhallgató.

Erica tisztelte és csodálta Rositát. Ez az asszony olyan erős, büszke és független, amilyen ő szeretett volna mindig is lenni. Hat hónappal ezelőtt felháborodva mesélte Ericának: – A lányaim azt mondják, ne dolgozzak tovább. Ők akarnak gondoskodni rólam, de én soha nem fogadnék el tőlük pénzt. Még azt hihetnék, joguk van beleszólni az életembe. Megszoktam, hogy nem kímélem magam, és mindig azt csinálok, amit akarok.
– Talán csak szeretnék meghálálni, amit tett értük – vélte Erica.

Rosita morgott valamit, ami káromkodásnak hangzott.
– Azzal hálálják meg, ha jól elboldogulnak. Már mindegyik felnőtt, én meg végre élhetem a magam életét. Az is lehet, hogy még egyszer férjhez megyek.

Három hónap múlva meg is volt az esküvője, és Erica irigyelte, mert látta, milyen boldog. Látszott rajta, hogy szerelmes.
– Hozom a pénzét – mondta most Erica.

Amíg előkereste táskájából a pénztárcát, Rosita megjegyezte: – Ez a Mr. Harte, ez muy bueno, nem?

Erica meglepődött. Rosita még soha nem tett megjegyzést a magánéletére.
– Igen, elég rendes ember – válaszolta vonakodva.

Rosita bólintott. – Jó, ha van egy ilyen jóképű férfi a háznál. Eltereli az ember gondolatait a bajokról.

A fiatalasszony mosolygott. – Hát ez nem az az eset, Rosita. Sajnos, ez a jóképű férfi csak szaporítja a bajom. Sok pénzt akar fizetni azért, hogy Bennyt dolgozni engedjem. – Rosita csodálkozva nézett rá, ezért hozzátette: – Azt akarja, Benny szerepeljen a reklámfilmjeiben.

Erica alig értett valamit a bejárónő spanyol szóözönéből. Rosita szomorúan ingatta a fejét.
– Egy madre szíve megszakad, ha a bébijének áldozatot kell hoznia, de néha nincs más választásunk. Magának sok pénz kell az ügyvédre, hogy Benny padréja ne kapja meg a gyereket. Vagy nem?
– Hát, ami igaz, az igaz. Kellene az a pénz. Mégsem dolgoztathatom Bennyt. Hiszen még csak hároméves.

Rosita vigasztalóan megpaskolta Erica karját. – Egy madre sok mindenre rákényszerül, de az a fontos, ami jó a bébijének. Ha Benny most áldozatot hoz, az lesz a jutalma, hogy magával maradhat.
– Talán igaza van – válaszolta Erica elgondolkozva. – Erre nem gondoltam.

Rosita ismét bólintott. – Néha a madrénak nem a szívére, hanem az eszére kell hallgatnia. – Elvette a pénzt Ericától.
– Buenas tardes, Senora Stewart!
– Buenas tardes, Rosita!

Erica fejében még Rosita szavai jártak. Bekapcsolta a videolejátszót, leült a heverőre, és felhúzta lábait.

Júniust írtak már, meleg volt az idő, Erica mégis borzongott, míg a képernyőn futó bevezető számsort nézte. Aztán megjelent Benny arcocskája. Valóban hasonlít az apjára, állapította meg minden bosszúság nélkül.

Ugyanolyan napszítta, szőke volt a haja, mint Marknak, csak a göndörségét örökölte az anyjától. Arca még gyerekesen kerek, de már félreérthetetlenül fiús. Nagy, kék szeme élénken csillog. Erica megdöbbenve vette észre, hogy Alexander Harte-nak igaza van: a szája egészen olyan, mint az övé.

Alig tizenöt év, és a nők odalesznek a jóképű fiúért, szemének ellenállhatatlan csillogásáért, kedves mosolyáért, gondolta.

A kérdés csak az, vajon ilyen kiegyensúlyozott marad-e a gyerek, ha Marknak ítélik, és kénytelen lesz szülei között ingázni?

Nevetséges ez az egész gyermekelhelyezési per. Hiszen Mark sohasem törődött a fiával, aki egyesztendős volt akkor, amikor Erica összecsomagolt, és elhagyta a férjét. Azóta két év telt el, és Mark ezalatt mindössze ötször látogatta meg Bennyt. Most pedig azt állítja, hogy nagyon hiányzik neki. New Yorkba költözik, és Bennyt minden évben hat hónapra magával akarja vinni.

Ha Mark valóban szeretné a fiát, talán bele is egyezne ebbe, de tudta, hogy volt férjét nem Benny érdekli, hanem így akar bosszút állni rajta, mert volt mersze elhagyni őt.

Könny szökött a szemébe. Amikor hozzáment Markhoz, fülig szerelmes volt belé, de a szerelem helyét lassanként harag és undor váltotta fel, némi szánalommal keveredve.

Marknak sosem kellett dolgoznia. Egy életre elegendő pénzt és hatalmat örökölt. Napjait kizárólag szórakozással töltötte. Semmi nem volt szent előtte, a házastársi hűség pedig különösen nem. Eleinte csak titokban lépett félre, de kétévi együttélés után már el is dicsekedett hódításaival. Erica eleinte határozatlan volt, önmagát okolta mindenért. Aztán teherbe esett, s azt remélte, a gyerek majd csodát tesz, és rendbe jön a házassága.

Csalóka remény volt, gondolta, míg Bennyt nézte, aki kacagva ugrabugrált a képernyőn. Amikor a gyerek megszületett, Mark meg sem látogatta őket a kórházban. Akkor látta először a fiát, amikor Ericát és Bennyt hazaengedték. Ettől kezdve nyűgös volt, mert a csecsemő minden hajnalban felébresztette, pedig ő általában későn került ágyba.

Az emlékezést autóduda hangja szakította félbe. Erica az ajtóhoz szaladt, és látta, amint Benny kiszáll a szomszédasszony kocsijából. A gyerek átrohant a pázsiton, és anyja karjába vetette magát.
– Milyen volt a felolvasás? – kérdezte az asszony, miközben magához ölelte a kisfiút. Arra gondolt, pokollá válna az élete, ha a bíróság elszakítaná tőle a gyereket.
– Klassz volt! Volt benne egy medve, úgy hívták, hogy Mici…

– Micimackó?

Benny izgatottan bólintott. – És a barátja egy nagy cica volt…

– Tigris – javítottaki Erica.
– Igen, Tigris! – Benny kibontakozott az ölelésből. – Kapok sütit?

Erica bezárta az ajtót. – Csak egyet!

A kisfiú hirtelen megállt, s oldalra billentett fejjel a képernyőre bámult.
– Ez én vagyok!
– Persze. – Az asszony megsimogatta Benny fejét. – A nagymama vitt oda játszani, emlékszel?

A gyerek nem válaszolt, a képernyőt nézte.
– Szívesen mennél megint oda? – kérdezte Erica, és szíve nagyot dobbant, míg a válaszra várt.

Benny megvonta a vállát. – Aha. Hol a sütim?
– Fogalmam sincs róla, hol lehet. Ne nézzük meg a kekszesdobozt?

A kisfiú nevetve szaladt a konyhába. Anyja utána ment, kinyitotta a dobozt, és úgy tartotta, hogy Benny vehessen a süteményből.

Mialatt a fiát nézte, valami egészen furcsa dolog történt vele. A szőke Benny helyett hirtelen a hároméves, sötét hajú, szomorú szemű Alex Harte-ot látta.
– Nevetséges! – suttogta. –Tisztára megbolondultam…
Az irodában Alex a szék támlájára dobta zakóját, szétnyitotta mellényét, és meglazította a nyakkendőjét. Aztán kigombolta az inge két felső gombját is, és felsóhajtott.
– Olyan közel volt – dünnyögte. – Már majdnem sikerült…
Arra gondolt, hogy most egész jövőjét Erica Stewart tartja formás kezében, s ő nem tudja megakadályozni, hogy széjjelzúzza minden álmát és reményét. Bele kell nyugodnia a visszautasításba, hiszen az asszonyt csak a fia iránti szeretet vezérli, és Alex nagyon jól tudta, milyen az anyai szeretet.

Anyja előkelő családból származott. Viszonya volt egy nős emberrel, akiből később híres politikus lett. Amikor a lány teherbe esett, s nem volt hajlandó elvetetni a magzatot, sem örökbe adni a megszületett gyereket, a családja kitagadta. Alex apja majdnem mindennap szerepelt a televízió híradójában, legtöbbször felesége oldalán, akivel már negyven éve élt látszólag boldog házasságban. A férfi soha nem látta a fiát, és nem is ismerte el, hogy a gyerek tőle való. Alex sem vágyott megismerkedni az apjával.

Akkor vette tudomásul, hogy zabigyerek, amikor hatévesen, az első tanítási napon véresre verve jött haza az iskolából. Anyja megölelte, megtisztította a sebeit. Elmagyarázta, hogy a jövőjét neki magának kell kialakítania, és hogy amit megtanul, azt senki nem veheti el tőle. Azóta is mindent az anyja kedvéért tett. Miatta határozta el azt is, hogy mindenáron nagy karriert fog csinálni.

Fáradtan vetette magát a székbe, és a távirányítóval bekapcsolta a videolejátszót. Benjamin Stewart jelent meg a képernyőn. Hihetetlenül kék szeme, tökéletes kis arca, ellenállhatatlan nevetése a legérzéketlenebb nézőt is meghatotta volna.

Alex megdörzsölte a szemét. Ha még egyszer hat hónapig vagy akár hat évig keresgélne, akkor sem találna elragadóbb kisfiút. S ha nem szerződtetheti, lőttek a My Fair Baby cég megbízásának. A telefon után nyúlt.
– Halló! – szólalt meg Erica hangja kicsit rekedten a készülékben.
– Itt Alex Harte. Úgy beszéltük meg, hogy néhány napig gondolkozik, de most azért zavarom, mert holnap Susie Perkinsszel forgatunk, és gondoltam, esetleg eljönne megnézni, hogyan is csináljuk.

Erica mélyet sóhajtott. Rosita szavai jutottak eszébe. Egy anyának a szíve helyett néha az eszét is használnia kell. Szüksége van a pénzre, hogy megküzdhessen Markkal a gyerekért. Egy jó ügyvéd nem olcsó, és neki a legjobb kell, különben nem nyerheti meg a pert.
– Szívesen elmegyek – válaszolta.
– Nagyszerű! – Alex kicsit megkönnyebbült. – Négy órakor kezdjük. A portás a kapunál fogja várni. Odatalál?
– Persze. Ismerem a stúdiót még a régi szép időkből.

A férfi megijedt. Ha Ericát a filmstúdió a múltjára emlékezteti, szerencsétlenül végződhet a másnapi találkozó. Erre nem gondolt, amikor felhívta. Mégis reménykedett. Hátha sikerül az asszonnyal elfeledtetni gyermekkori élményeit.
– Akkor holnap találkozunk.
– Igen, holnap. – Erica letette a kagylót, anélkül, hogy elköszönt volna.

Másnap Erica gondosan felkészült, hogy megvédje magát Alexander Harte vonzereje ellen. Arcát, száját nem festette ki, göndör haját hátrafésülte.

Dísztelen fehér blúzt és formátlan, tengerészkék kosztümöt vett fel. Tudta, hogy ezek a színek nem állnak jól neki.

Egy pillantás a tükörbe meggyőzte: nagyjából olyan vonzó ebben a szerelésben, mint egy női fegyőr. Alex mégis úgy nézett rá, amikor kisegítette a kocsiból, mintha most rögtön fel akarná falni a szemével.

A férfi először összeszorította a száját, nehogy elnevesse magát, amikor meglátta Erica lehetetlen öltözékét, amely Beulah North-ra emlékeztette, arra a vénkisasszonyra, aki annak idején kétháznyira lakott tőlük. Beulah North-ot az ilyesfajta ruhák lovagi páncélként védték, Ericán azonban úgy hatottak, hogy Alexben a legprimitívebb férfiösztön támadt fel: legszívesebben letépte volna róla ezeket a göncöket.
– Pontosan érkezett – állapította meg elégedetten.
– Mindig pontos vagyok.
– Dicséretre méltó tulajdonság. – Alex elfordult, hogy az asszony ne lássa rajta a visszafojtott nevetést. – Jöjjön!

De Erica most nem rá figyelt. Meglátta a bejáratot, és elsápadt, mert megrohanták az emlékek.
– Erica, valami baj van? – súgta a férfi.

Az asszony megpróbált mosolyogni. – Mehetünk!

Alex karon fogta, és a stúdióba vezette.

Odabent javában folyt a forgatás. Ericát nem kellett figyelmeztetni, hogy maradjon csendben. A férfi átvezette a felvevőgépek és kábelek útvesztőjén.

A műterem közepén egy kislány állt, és Ericának elállt a lélegzete, amikor meglátta.

Susie Perkins bájos szőke kislány volt, álmodozó kék szemekkel.
– Na, mit szól hozzá? – kérdezte Alex halkan.

Erica elragadtatva rázta a fejét. – Olyan, mintha egy mesekönyvből lépett volna ki.

Az asszony megjegyzése nagyon is illett Susie-ra. A gyerek a felhalmozott játékok közül kikapott egy plüssmackót, és boldogan rohant vele az anyjához.

Erica megijedt, amikor a kislány kilépett a fényszórók kereszttüzéből.

Lélegzetvisszafojtva várta a stáb szidalmait. Alig mert a rendezőre nézni.

Csodálkozva látta, hogy a rendező zokszó nélkül felemeli a kezét, megálljt jelezve az operatőröknek. Eltelt néhány perc, amíg Susie anyja, Sharon, kellőképpen megcsodálta a mackót, és visszavezette kislányát a műterem közepére. A fodrász megigazította Susie haját, s a felvétel folytatódott.

A gyerek figyelme ismét a felhalmozott játékokra terelődött, de a következő órában az előbbi jelenet vagy egy tucatszor megismétlődött még.
– Eleget látott? – kérdezte Alex Ericától.

Az asszony bólintott, aztán együtt kimentek a stúdióból. Ez a rendező valóban nem hasonlított az emlékeiben élő gyermeknyúzó filmesekre. Erica gyanakodott, hátha színjáték volt az egész, amit külön az ő számára rendeztek.
– Nos? – kérdezte Alex. Nekitámaszkodott az asszony kocsijának, megakadályozva, hogy beszálljon és gyorsan elhajtson. Pedig Ericának leginkább ehhez volt most kedve.
– Ezek a reklámfilmek egy vagyonba kerülhetnek – mondta.
– Reméljük, még többet hoznak majd a konyhára – válaszolta a férfi.
– Ha ilyen ütemben haladnak, mint ma Susie-val, akkor két hétig is eltart, míg egy film elkészül.
– A jó munkához idő kell.

Erica szerette volna a férfi arcán a ravaszkodás és ámítás nyomát felfedezni, hogy fenntarthassa elutasító álláspontját. Alex szeméből azonban őszinteség és reménykedő várakozás sugárzott.
– Nem lehet könnyű dolga a rendezőnek és az operatőrnek – jegyezte meg.

A férfi elmosolyodott.
– A stáb órabérben dolgozik. Senki nem bánja, ha elhúzódik a forgatás. Ron, a rendező, néha ideges, de neki is érdeke, hogy tökéletes legyen a végeredmény. Miután nem képzett színészekkel, hanem kisgyerekekkel dolgozunk, sok türelem kell ahhoz, hogy természetesnek hasson a jelenet. Ezek a harminc-hatvan másodperces reklámfilmek csak akkor sikerülhetnek jól, ha nem takarékoskodunk sem az idővel, sem a nyersanyaggal.

Erica idegesen simított végig a haján. Kifogyott az ellenérvekből. Amit odabent látott, nem árthat Bennynek. Mégis idegenkedett a gondolattól, hogy pénzkeresésre használja fel a fiát. Hiszen akkor ő sem különb az anyjánál. Még akkor sem, ha nem a hírnévért teszi, hanem csak azért, hogy megtarthassa Bennyt.

Már csak a délutáni időpont ellen volt kifogása.
– Nincs túl késő ilyenkor dolgoztatni a gyereket?

Alex megvonta a vállát. – Sharon mondta, hogy Susie ilyenkor a legélénkebb. Ha Bennyt elhozza, maga határozhatja meg, mikor dolgozzunk vele. Nekünk sem volna jó, ha akkor forgatnánk, amikor álmos és morcos.

Az asszony még mindig határozatlan volt. Mindent végig kell gondolnia, még egyszer gondosan mérlegelve a dolog előnyeit és hátrányait.

Alex Ericát figyelte. Szívesen átölelte volna, hogy megnyugtassa, megvigasztalja. Megdöbbentette ez a vágy, hiszen az asszony csak egyszerű sakkfigura volt ebben a játszmában. Igaz ugyan, hogy ellenállhatatlanul vonzza, de mégsem lehet más szerepe az életében, mint a siker egyik eszközének.

Az órájára nézett.
– Öt óra múlt. Mi lenne, ha ennénk valamit?

Erica a fejét rázta.
– Haza kell mennem. Bennyt a szomszédasszonyomnál hagytam.
– Telefonáljon, hogy később megy érte. Úgyis csúcsforgalom van ilyenkor. Nem érne sokkal hamarabb haza, mintha egy óra múlva indulna.

Az asszony belátta, hogy Alexnek igaza van, de inkább ült volna türelmesen a forgalmi dugóban, mint a férfi mellett. Ez az ember túlságosan jó svádájú, jóképű, jó illatú. Átkozottul vonzó mosolya arra csábította, hogy igent mondjon.
– Meg kell gondolnom…
Alex sejtette, mit érez. Ő maga is küszködött az érzéseivel. Ez a nő a legegyszerűbb és egyben a legbonyolultabb teremtés, akivel valaha is találkozott. Még ebben a nevetséges kosztümben is olyan, mint egy sötét hajú Barbie-baba. Olyan, mint a nótabéli édes kis szomszéd lány. Csak éppen szörnyek festésével keresi meg a mindennapi kenyerét.
– Megígérem, nem beszélünk reklámfilmekről. Utálok egyedül enni. Szívességet tesz, ha velem tart.

A férfi mosolya meggyőzőbb volt, mint valaha. Erica most már gondolkozás nélkül igent mondott.
– Nagyszerű. A kocsim odaát van…
Egyre jobban tetszett a férfi. Figyelmeztető vészharang kondult az agyában: nehogy beüljön a kocsiba Alex mellé!
– Inkább a saját kocsimmal megyek. – A férfi kérdő tekintete láttán valami elfogadható magyarázaton gondolkozott. – Ha Bennyvel valami baj van, így rögtön indulhatok haza.

Alex szólni akart, hogy az étterem nincs messze, és öt perc alatt visszahozhatná ide, de az asszony arckifejezésében volt valami, ami hallgatásra késztette.
– Oké – morogta. Nem értette, mitől esett pánikba Erica. – Idehozom a kocsimat.

Amikor a férfi elment, Erica beszállt az autójába, és fejét a kormánykerékre hajtotta. Igyekezett úrrá lenni vágyakozásán, visszanyerni önuralmát. Sikerült kicsit megnyugodnia, de érezte, nem sok hiányzik ahhoz, hogy ismét lángra gyúljon.

3. FEJEZET
Az ízlésesen berendezett kis étteremben Erica szájában azonnal összefutott a nyál, amint megérezte az ínycsiklandó illatokat. Alex már máskor is járhatott itt, mert a kínai pincérnő ismerősként üdvözölte. Egy hátsó asztalhoz vezette őket, kihozta az étlapot és mellé egy kanna teát.

A férfi megtöltötte az asszony csészéjét.
– Nem tudom, kedveli-e a kínai kosztot. Ha nem, akkor kaphat itt amerikai ételeket is.
– Szeretem a kínai konyhát. Sajnos, már rég nem volt részem benne. – Erica belekortyolt a jázminteába. – A volt férjem utálta, Benny pedig legszívesebben mindig csak hot dogot és sajtos makarónit enne.
– Mint minden hároméves gyerek. – Alex figyelt, amikor az asszony a volt férjét emlegette. Régebben az is megfordult a fejében, hogy ha másképp nem megy, Benny apját próbálja megkörnyékezni, de amikor Erica anyjától megtudta, hogy elváltak, lemondott erről a tervéről.

Erica nevetett. – Benny mindenben olyan, mint a többi korabeli gyerek.

Alex örömmel látta, hogy az asszony kissé megnyugodott.
– Éppen most van a dackorszakban, igaz?

Az asszony helyeselt. – Imádom Bennyt, de akkor vagyok a legboldogabb, ha ebéd utáni álmát alussza. Vagy este, amikor már ágyba dugtam. – Mókásan elhúzta a száját. – Uramisten! Ez egészen úgy hangzott, mintha pocsék anya volnék!
– Dehogyis. Az édesanyám gyakran mondogatta, hogy a természet akkor volna kegyes, ha görkorcsolyát növesztene a kisgyermekes anyák lábára.
– Okos asszony lehet az édesanyja.
– Az bizony!

Alex szeme ragyogott, amikor az anyjáról beszélt. Vajon Benny is így fogja szeretni őt, ha felnő? – gondolta Erica.
– Itt él Los Angelesben az édesanyja? – kérdezte.

A férfi nemet intett. – Tavaly óta szabad és független. Lakókocsit vett, és csatlakozott egy nyugdíjas csoporthoz. Keresztül-kasul utazzák az országot. A legutóbbi levelezőlapját a pennsylvaniai Gettysburgből küldte.

Erica elgondolkozott ezen. Alex azt mondta, hogy anyja régen alig tudta kifizetni a lakbért. Úgy látszik, azóta jobban megy már neki, ha megengedheti magának az utazgatás és a lakókocsi luxusát.
– Nyugdíjas…?

A férfi felnevetett. – Isten ments! Hiszen csak huszonhárom évvel idősebb nálam! Tehát… – számolt gyorsan – ötvenhét éves.

Erica is számolt. Alex tehát harmincnégy esztendős, hat évvel idősebb nála. – De hiszen azt mondta, nyugdíjasokkal utazik.
– Ez a munkája. Ő vezeti a csoportot.
– Értem. – Az asszony belekortyolt a teába. Kissé kényelmetlennek érezte a beállt csendet. Ilyenkor soha semmi társalgási téma nem jutott az eszébe. A szokatlanul vonzó férfi társasága most különösen zavarba hozta.
– Nem hívja fel a szomszédasszonyát, még mielőtt rendelünk? – kérdezte Alex.
– A szomszédasszonyomat…? – ismételte zavartan az asszony.
– Akinél Bennyt hagyta.
– Ó, hát persze! – ugrott fel Erica. Nem értette, hogyan is feledkezhetett meg a telefonról. – Megadom neki az étterem számát, hogy felhívhasson, ha kell.

Atyaisten, gondolta. Mennyi feleslegeset fecsegek összevissza! – Rendeljen közben nekem is valamit. Biztosan eltalálja az ízlésemet – kérte a férfit.
– Majd igyekszem. – Alex lefogadta volna, ő az első férfi, aki miatt Erica még a fiáról is megfeledkezett néhány percre. Elábrándozott azon, mi mindenről feledkezne még meg az asszony, ha meghittebb viszonyba kerülnének egymással…
Megrázta a fejét. Nem akart most arról képzelődni, hogyan szorítja magához, és csókolja szenvedélyesen ezt a nőt. Erica Stewart tiltott gyümölcs az ő számára. Az a fajta, akivel az ember szoros kapcsolatra vágyik, és neki volt már egy szerencsétlen házassága. Esze ágában sem volt újra próbálkozni ilyesmivel.
– Elnézést, kicsit sokáig tartott – mondta Erica, amikor visszajött az asztalhoz. – Benny elmesélte, milyen kutyás képet festett. Nagyon szeretne egy kutyát. Laurának, a szomszédasszonynak, fekete labradorja van, és Benny Tinával, Laura kislányával, lovagolni szokott rajta. – Hirtelen elhallgatott. A férfi felnevetett, ahogy elpirult. – Sajnálom. Nem hiszem, hogy magát ez érdekli…

– Ellenkezőleg! Nagyon is érdekel egy lovaglásra alkalmas kutya. Még az is lehet, hogy leszerződtetem. A kutya ugyanis szobatiszta, amit egy lóról nem lehet elmondani.

Az asszony megmosolyogta. – Maga mindig csak az üzletre gondol?
– Dehogy. – A férfi szerette volna újra megnevettetni Ericát. Csodálatos volt az asszony kissé nyers és mégis elbűvölően nőies nevetése. – Néha másra is gondolok.

Erica zavartan nyúlt a teáskannáért, mert a férfi tekintete az ajkára szegeződött. Ha Alex ugyanarra gondol, mint ő, jobb, ha gyorsan üzleti ügyekre tereli a szót. – Ami a My Fair Baby filmeket illeti… – kezdte.
– Állj! – parancsolta ellentmondást nem tűrő hangon a férfi. – Megbeszéltük, hogy erről nem lesz szó!
– Csak azt akartam megkérdezni…
Alex átnyúlt az asztalon, és mutatóujját az asszony ajkára tette. – Ma ne, Erica. Ha kérdezni akar valamit, hívjon fel holnap.

Az asszony csak némán bólintott. Alex, mielőtt elvette volna a kezét, ujjával végigsimított az alsó ajkán. Megborzongott. Ha a lába nem remegett volna annyira, felugrik és elmenekül. Alexander Harte kezd veszélyes lenni.

A férfinak hasonló gondolatai támadtak. Olyan lágynak, simának tűnt ez az asszony. Szerette volna megérinteni mindenütt, mindenhogyan. Behunyta a szemét, és elfojtott egy sóhajt.

Nem Erica volt az első asszony, akit megkívánt, és nyilvánvalóan nem is az utolsó, de válása óta ő volt az első olyan nő, akinél nem elégedett volna meg a szeretkezéssel. Éppen ez tette veszélyessé. Alex nem szívesen játszott a tűzzel. Szexuális élete ezért az utóbbi időkben – már csak a betegségektől való félelme miatt is – egy szerzeteséhez volt hasonló.

A kínai felszolgáló éppen jókor hozta meg a hatalmas adagokat.
– Ez elég lenne egy hadseregnek is… – jegyezte meg Erica. Minden gondjáról-bajáról megfeledkezett, amikor megérezte az ételek pompás illatát.
– Csak egy kisebb harci egységnek. – Alex felemelte az első tál fedelét.
– Marhahús kínai zöldségekkel. – Majd a másodikat: – Csirke kucsmagombával. Ez pedig – mutatott a harmadik tálra – garnélarák savanyú-édes mártásban.

Erica mohón mustrálta a tálakat, és huncut mosollyal kérdezte: – És maga mit eszik…?
– Ahogy elnézem az arcát, nekem csak morzsák jutnak.
– No igen. Talán hagyok magának egy-két morzsát. – Az asszony rizst rakott a tányérjára. Egyik felét marhahússal, a másikat csirkével tetézte meg. – Hát ez pokoli! – állapította meg, amikor belekóstolt.
– Nahát – kötekedett Alex. – Ilyeneket mond! Pedig azt állította, hogy szereti a kínai konyhát!
– Pokolian jó! – Erica nyelvével egy rizsszemet nyalt le az ajkáról. A férfit olyan forró vágy töltötte el, hogy majdnem eltörte az evőpálcikáit.

Az asszony egy garnéláért nyúlt, belemártotta a savanyú-édes mártásba, a szájába dugta, és elragadtatva behunyta a szemét rágás közben.

Alex villára cserélte a kényelmetlen pálcikákat. Hősiesen küzdött a rátörő vágyakozás ellen. Ennek a nőnek éppen ilyen lehet szeretkezés közben is az arca. Mi volna, gondolta, ha most az egyszer felhagyna a magára kényszerített önmegtartóztatással?

Néhány percig csendben ettek. Erica úgy elmélyedt az étkezés élvezetében, hogy nem is nézett Alexre. A férfi viszont nem tudta levenni róla a szemét. Tudta, hogy az evés is lehet érzéki, de amit ez az asszony művelt, az szinte a szemérmetlenség határát súrolta. Alex már megivott három pohár jeges vizet, és frisset kért a pincérnőtől a kiürült kancsóba. Az asszony most úgy nézett rá, mint akit egy boldog álomból ébresztettek fel.
– Ne haragudjon – szabadkozott. – Olyan finom ez az étel, hogy nem is figyeltem magára.

Alex zavartan köhécselt. – Örülök, hogy ízlik.

Erica mosolyogva bólintott, és a férfi hormonjai valóságos zendülésben törtek ki ettől a mosolytól. Gyorsan megivott még egy pohárral.
– Meséljen magáról – kérte az asszony.
– Mi érdekli?
– Nem is tudom. Például: hogyan került a reklámszakmába?
– Véletlenül. Üzemgazdaságot tanultam az egyetemen, és az utolsó évben fél napokat dolgoztam egy reklámügynökségnél. Amolyan kifutó voltam, de megengedték, hogy részt vegyek az értekezleteken. Amikor egyszer egy foglalkozási tervet kellett benyújtanom, összeállítottam az ügynökség egyik megrendelőjének egy reklámkampányt. Valami szokatlant, újszerűt akartam csinálni.
– És a dolgozata természetesen olyan lett, amilyet a megrendelő kívánt.
– Eltalálta. A főnökömnek tetszett a munkám. Amikor levizsgáztam, felajánlott egy egésznapos állást.
– A többi már ment magától…

– Hát, nem egészen. Kezdetnek jó volt. Izgatott a kihívás. És nem is fizettek rosszul.

A fizetést ugyan utolsónak említette, de a hangsúlyából Erica arra következtetett, hogy Alex számára a pénz a legfontosabb. – Szereti a pénzt, igaz?

A férfi hátradőlt a székén. – Nem a pénzt közvetlenül, inkább azt szeretem, amit kifejez: a sikert.
– Szóval lenni akar valaki. – Az asszony hangja kissé csalódottan csengett.
– Miért? Maga nem akar valaki lenni?
– Egyáltalán nem.

Alex kajánul vigyorgott. – Miss Stewart, a horror-rajongók kedvenc festője, akit a sajtó előszeretettel nevez a szörnyek asszonyáénak, számos újabb csábító könyvcímlap és moziplakát megalkotására készül…
Erica mélyen elpirult, amikor a férfi a műtermében közszemlére tett újságkivágást idézte. – Oké – vallotta be –, én is hiú vagyok, de nem törekszem dicsőségre és gazdagságra. Azt csinálom, amihez értek, és szerencsére rendesen meg is fizetik.
– De az sem baj, hogy közben híres lett, igaz?
– Hát, egy kis hírnév sosem árt.
– Akkor mi nagyon hasonlítunk egymásra.

Erica szívesen vitatkozott volna, de nem tudta, hogyan magyarázza meg a különbséget kettejük között. Amit ő csinált, az csak eszköz volt a cél érdekében. Az ösztöne azt súgta, hogy Alexnél más a helyzet. Elgondolkozva nézte a férfit. Vajon miért olyan fontos neki, hogy ő legyen a szakma legjobbja?
– Válaszoltam a kérdésére – mondta a férfi. – Most maga következik. Miért fest szörnyetegeket?
– Mert ahhoz értek a legjobban.
– Nem vitatom, de hát mégiscsak furcsa, hogy nő létére ilyesmit csinál.
– Nem férfi-soviniszta maga, Mr. Harte?
– De, néha az vagyok. Egyébként Alex a nevem.

Alex… A férfi nevének csengése majdnem olyan élvezetes volt Erica számára, mint maga a vacsora. – Már gyerekkoromban is szerettem a borzongást. Mindig megnéztem a televízióban az éjszakai horrorfilmeket. Ha szörnyet festek, modellként rengeteg olyan ember közül válogathatok, akikre a múltamból visszaemlékszem.
– Kik azok?
– Valaki mindig eszembe jut… – Ericának most nem volt kedve magyarázkodni. Ránézett az órájára. – Késő van. Mire hazaérek, már ideje lesz lefektetni Bennyt.
– Szólok a pincérnőnek, csomagolja be, amit meghagytunk. Vigye haza.
– Ugyan már! Maga vigye haza.
– Nem szeretek egyedül enni, de még jobban utálom, ha maradékot kell egyedül ennem.
– Ez úgy hangzik, mintha magányos lenne.
– Az is vagyok.

Az asszony zavartan lesütötte a szemét. Kapóra jött, hogy a felszolgáló az asztalukhoz lépett a tálakért.

Míg Alex fizetett, Erica idegesen matatott a táskájában. A pincérnő három műanyag dobozzal tért vissza.
– Elkísérem a kocsijához – mondta a férfi.

Erica kocsija szorosan Alexé mellett parkolt. A férfi átnyújtotta a dobozokat, melyeket Erica az anyósülésre tett.
– Köszönöm a vacsorát! Nagyon finom volt!
– Máskor is eljöhetnénk…
Erica szíve nagyot dobbant. Örült a meghívásnak, de aztán eszébe jutott, hogy Alexet nem ő érdekli igazán, hanem a kisfia. Még szerencse, gondolta. Ha Benny nem foglalta le az idejét, igyekezett időben elkészülni a munkáival. Férfinak ebben az életmódban már nem jutna hely. Pedig ez az este igazán kellemes volt. Szívesen megismételné.
– Néhány nap múlva felhívom – mondta Alex.

Erica visszazökkent a józan valóságba. – Igen, persze, a filmek miatt.

Még mielőtt beült volna a kocsiba, a férfi megszólalt: – Erica…

– Tessék! – fordult feléje az asszony.
– Nem tudom, hogy gyűlölni vagy tisztelni fogom magamat ezért, de…

– Miért?
– Ezért! – S még mielőtt az asszony észbe kaphatott volna, Alex karjában találta magát. A férfi ajka olyan könnyedén ért hozzá, hogy azt hitte, csak képzelődik. Aztán még egyszer megcsókolta, de most már forrón, szenvedélyesen, parancsolóan.

Erica felsóhajtott. Az esze azt diktálta, húzódjon el, de a teste odaadóan simult Alexhez. Aférfi nyelve előbb az ajkát cirógatta, aztán követelődzőén a szájába nyomult.

Anélkül, hogy akarta volna, két karjával átölelte a férfi nyakát. Alex a csípőjénél fogva magához húzta. Heves vágyakozása Erica minden ellenállását megtörte. Úgy érezte, nem tud elég közel bújni hozzá. Egyik kezével Alex mellét simogatta, a másikkal a fenekét. Most érezte csak, mennyire hiányzott életéből egy férfi közelsége. Nem az a fajta asszony volt, aki egyedül is megvan. Ezért is harcolt olyan sokáig a házasságáért, még akkor is, amikor más nő már régen felismerte volna, hogy visszavonhatatlanul vége.
– Atyaisten – suttogta Alex, és még szorosabban vonta magához.
– Ha ez ima, akkor csatlakozom – mormolta Erica. – De ha átkozódás, akkor is helyeslem.

Alex csak most kapott észbe: hiszen egy parkolóban vannak! Felsóhajtott, és arcát az asszony selymes hajához szorította. – Nem is akartalak megcsókolni…

– Akkor miért tetted meg mégis?

Alex ajka megvonaglott. – Van a csábításnak olyan fokozata, amelyet férfiember nem képes tétlenül elviselni…

– Én nem csábítottalak.

A férfi könnyedén megérintette az asszony kosztümkabátját. – Dehogynem! Ez az öltözék is elbolondított.
– De hiszen olyan vagyok benne, mint egy madárijesztő!
– Még ez is jól áll neked. És a kínai koszt különösen. Ahogy eszel, az önmagában is elég ahhoz, hogy az őrületbe kergessen. Folyton a szádat és a nyelvedet néztem, és elképzeltem, milyen lenne…

– …Haza kell mennem – szakította félbe Erica. Nem akarta tovább hallgatni a férfi felkavaró, érzéki szavait.

Alexnek nehezére esett elengedni az asszonyt. – Sajnálom, Erica, nem akartalak megbántani.
– Nem bántottál meg, csak…

– Csak?
– Azért csókoltál meg, mert megkívántál, vagy mert szükséged van Bennyre? – kérdezte kertelés nélkül az asszony.

A férfi szíve megdobbant. – Te mit gondolsz?
– Én úgy érzem, kicsit elbolondítottalak – mosolygott Erica. – De ne haragudj meg a kérdésemért. Az ember lánya szereti tudni, hányadán áll.

Alex zsebre dugta a kezét, és az égre nézett. Nem bánta volna, ha már sötét este van, mert Erica éberen mustrálgatta az arcát.

Nem azért csókolta meg, hogy megszerezze a kisfiát. Mégis, talán tudat alatt ez is közrejátszott. Erica mágnesként vonzotta, de már más nővel is volt így, és mindig sikerült elfojtania a vágyát.
– Nem tudom… – mondta őszintén.

Az asszony igyekezett eltitkolni a csalódását. Az is valami, hogy megtudta az igazat, pedig most szinte kívánta, bárcsak hazudott volna a férfi.
– Jó éjszakát, Alex! – mondta hűvösen, majd beszállt a kocsiba, és elhajtott.

Alex vágyakozva és bosszúsan nézett utána. – Az ördögbe is, azért csókoltalak meg, mert kívánlak! – kiáltotta.

Tudta, hogy elkésett. Mindennek vége. Nem kaparinthatja meg Benjamin Stewartot, s ráadásul elpackázta az esélyt, hogy a gyerek anyját közelebbről megismerhesse.
– Mami, ide nézz? – kiáltotta Benny. Erica ellépett a festőállványtól, hogy egy pillantást vessen a kisfiú művére. A gyerek kicsi állványa közvetlenül az övé mellett állt. – Ilyen szép képet még sose láttam – dicsérte meg.

Benny boldogan felnevetett. Mint mindig, most is több festéket kent magára, mint a vászonra. Ha volt is tehetsége a festéshez, az még szunnyadozott benne, de szeretett festegetni, és Erica szívesen támogatta, mint minden másban is, amivel megpróbálkozott. Talán azért, mert az édesanyja egészen más volt. Értelmetlennek tartott minden olyan tevékenységet, ami nem hozott pénzt a konyhára. Annyira vágyott a pénzre és a hírnévre, hogy még a házasságát is kockára tette érte.

Mintha csak az ő gondolatai varázsolták volna oda, anyja jelent meg a műterem ajtajában.
– Úristen, Erica! Ez a horror-környezet igazán nem kisgyereknek való!
– Nagyi! – kiáltotta Benny, és odaszaladt hozzá.

Erica aggódva figyelte anyját, aki a gyerek pusziját viszonozva kétségbeesetten igyekezett megvédeni elegáns ruháját Benny festékes kezeitől.
– Benjamin Stewart, rettenetesen koszos vagy! – állapította meg Madelaine viccesen. – Gondoltam, benézek és megkérdezem, eljössz-e velem vásárolni. Persze ha kedved van hozzá, előbb meg kell mosakodnod.

Az ajtóban most Rosita bukkant fel. – Megfürdetem Bennyt – jelentette ki.

Erica tiltakozott. – Nem azért jár hozzám, hogy Bennyvel nyűglődjön!

A takarítónő csak nevetett. – Szívesen csinálom. Egyébként azért jöttem, mert a postás hozott magának egy ajánlott levelet. – Megfogta a kisfiú kezét, és elvezette.

Madelaine rosszallóan nézett körül.
– Elkényezteted a bejárónődet, Erica. Rendesen megfizeted, miért ne csinálna meg mindent?
– Rositát nem gyereklánynak vettem fel, hanem takarítónőnek. – Erica az ajtóhoz ment.

Az anyja megvonta a vállát. – Megvárlak itt. Ajánlott levélben sosem jön jó hír. 
– Nagyon nagy a baj? – kérdezte, miután Erica elolvasta a levelet és a mellékleteket. Könnyeivel küszködve nyújtotta oda az anyjának.

Madelaine átfutotta, és a fejét csóválta. – Mondtam neked, ne hagyd ott Markot! Tudtam, hogy ez lesz a vége.

A fiatalasszony szorongását most düh váltotta fel, de még ez is jobb volt, mint a félelem.
– Mark mindenkivel lefeküdt, aki szoknyát viselt!
– De mégiscsak a felesége voltál, és hozzáférhettél a bankszámlájához…

– Anya, nem a pénz a legfontosabb a világon.
– Hanem?
– Létezik például büszkeség is.

Madelaine meglobogtatta a papírokat. – Íme, a büszkeséged eredménye! Mark megnősül, és családos emberként magának követeli Bennyt. Gondold meg, Erica! Ez az ember tele van pénzzel. Bennynek mindene meglenne, még egy szerető mostohaanyja is… Te mit tudsz felmutatni a bíróság előtt?
– Azt, hogy szeretem.
– Szeretetből még egy csésze kávét sem lehet kifizetni. Mit fogsz csinálni?
– Küzdök érte.
– Ahhoz sok pénz kell. Honnan veszed?
– Nem tudom. Belátom, neked volt igazad. Nem kellett volna azt az átkozott házassági szerződést aláírnom.
– Mindenesetre alkudoznod kellett volna. Most már csak egyetlen lehetőséged van: aláírod a My Fair Baby-szerződést, hogy pénzhez juss.

Erica felsóhajtott, mert Alex Harte csókja jutott az eszébe. Megrázta a fejét, igyekezett megszabadulni ennek az élménynek az emlékétől.

Madelaine úgy értelmezte ezt a mozdulatot, hogy leánya nem fogadja meg a tanácsát.
– Erica, ha dühös vagy is, gondolkozz józanul. Sok pénzre van szükséged, méghozzá minél hamarabb. Elveszítheted Bennyt. Túl magas ár ez azért, hogy rajtam bosszút állj.
– Eszemben sincs bosszút állni rajtad.
– Nézz a szemembe, és úgy mondd!

Erica ránézett, de képtelen volt megszólalni. Hosszú évek óta most nézte meg először alaposabban az édesanyját. Madelaine nem festette a haját, és az arcán levő ráncokat sem szégyellte. Erica nagyon hasonlított rá.

Arra gondolt, húsz év múlva ő is ilyen lesz.

Megdöbbent, de egyúttal mégis nyugodott. Anyja még mindig szép asszony.
– Mindent megteszek Bennyért – jelentette ki végül.
– Akkor biztosan helyesen cselekszel majd – mondta Madelaine, és az ajtó felé indult. – Megnézem, elkészült-e már Benny. Vacsorára itthon leszünk.

Erica megadóan bólintott. Anyja úgy ment el, ahogy jött, köszönés nélkül. Mindig ilyen volt, és Erica ezt sehogy sem tudta megszokni, mint ahogy az is minden alkalommal meglepte, mennyire szereti az unokáját.

Talán minden másképp történt volna, ha ő is fiúnak születik.

Most azonban más gond nyomasztotta. Még egyszer elolvasta az asztalon heverő aktákat. Azon tűnődött, mi a hihetetlenebb: hogy Marknak megint sikerült egy gyanútlan nőt elbolondítania, vagy az, hogy most egyszerre ennyire fontos lett neki Benny.

Anyjának igaza van. Pénzre van szüksége, mégpedig sürgősen. A My Fair Baby-film lenne a legkézenfekvőbb megoldás, mégsem írhatja alá a szerződést. Mi lesz, ha kiderül, hogy Benny utálja ezt a munkát? Akkor vissza kell fizetnie a tiszteletdíjat, vagy kényszerítenie kell a gyereket olyasmire, amit az nem akar.

Valamilyen kompromisszumos megoldás kellene, de kérdés, hogy Alexander Harte hajlandó-e egyezkedni? Nem túl barátságosan váltak el egymástól az étterem előtt. Ennek már egy hete, és azóta a férfi nem jelentkezett. Talán már nem is ragaszkodik Bennyhez?

Ez nem valószínű. Hiszen megmondta, nélküle elveszíti a megrendelést. Előbb-utóbb biztosan felhívja majd. Erica úgy vélte, okosan tenné, ha felkészülne erre a beszélgetésre.

4. FEJEZET
Susie Perkins önfeledten játszott My Fair Baby márkájú ruhácskájában a fényszórók alatt. Alex tudta, hogy ez Susie utolsó filmje, ami azt jelenti, ideje felhívni Erica Stewartot. Ódzkodott ettől a beszélgetéstől. Nem azért halogatta egész héten, mert félt a visszautasítástól, hanem mert most már fontosabb volt számára Ericát viszontlátni, mint megszerezni a kisfiút a reklámfilmjeihez.

Akárhogy próbálta meggyőzni magát arról, hogy az asszony csak eszköz ebben a játszmában, nem tudta elfelejteni, milyen érzés volt a karjában tartani ezt a csodálatos teremtést. A térde reszketett, ha az eszébe jutott, milyen élvezettel ette Erica a kínai ételeket. Igyekezett megszabadulni a kísértő gondolatoktól. Maradék józansága menekülésre intette.

Csak ne volna az a nő olyan átkozottul izgató!
– Ennyi! – kiáltotta Ron. Alex is megálljt parancsolt lázadozó érzékeinek. Nincs mese, egy-két nap és Susie felvételei elkészülnek. Ha Benny Stewart egy héten belül nem kezdi el a munkát, szépen elbúcsúzhat a My Fair Baby-szerződéstől, egyszersmind a karrierjétől is.

Erica a heverőn ült, ölében a rajztömbjével. Úgy belefeledkezett egy rémalak felvázolásába, hogy összerezzent, amikor megszólalt a csengő.

Kiakasztok egy táblát Házalók kíméljenek felirattal, morogta, és felállt. És veszek egy üzenetrögzítőt, tette hozzá, mert a telefon is megcsörrent.

Az ajtó és a telefon között állva úgy döntött, hogy a csengetések sorrendjében cselekszik. Amint ajtót nyitott, már meg is feledkezett a telefonról. Alex Harte állt előtte teljes életnagyságban. Lenyűgözőbb volt, mint valaha.
– Szól a telefon! – A férfi lélegzetelállító mosollyal nézte végig, olyan alaposan, hogy az asszonynak egészen melege lett. Egy pillanatig arra gondolt, lejjebb kellene húznia a sortját, mert Alex a meztelen lábát nézte.

Aztán mégis inkább a telefonhoz rohant.

Szerette volna elhitetni magával, hogy azért hallózik olyan elfúló hangon, mert sietett, de nem tudta becsapni magát. Egy undok komputerhangot hallott. Még arra sem jutott ideje, hogy összeszedje magát, mielőtt visszatér Alexhez.

Letette a kagylót, megfordult. A férfi közben bejött a szobába, és éppen a vázlatát tanulmányozta.
– Letették a kagylót? – kérdezte.
– Dehogy! Egy hülye komputerüzenet volt. Tudod, némelyik cég így reklámozza az áruját. Pocsék ötlet. Szerintem senki nem hallgatja végig.
– Nincs igazad. Már én is javasoltam ilyen szalagokat a megrendelőimnek. Újabb könyvborító készül? – nézett Alex a rajzra.
– Igen.
– Érdekes. – A furcsa jelző jobban illett volna ide, gondolta a férfi, miközben azt találgatta, vajon Ericának vannak-e lázálmai olyankor, amikor egész napját ilyen szörnyek alkotásával tölti. Mivel pedig élénk képzelőerővel áldotta meg a sors, szinte látta az asszonyt az ágyban, amint nyugtalanul hánykolódik. Azon gondolkozott, hogyan nyugtatná meg…

– Mit keresel itt?

A férfi félrerakta a rajztömböt. – Elhinnéd, ha azt mondanám, erre jártam és benéztem?
– Persze. Legközelebb majd azzal jössz, hogy a sarki diszkont áruházban szoktál bevásárolni.
– Tényleg ott vásárolok. – Alex zsebre dugta a kezét, hogy ellenálljon a kísértésnek. Legszívesebben odament volna Ericához, hogy a karjába vegye. Mégiscsak telefonálni kellett volna, gondolta, amikor pillantása megint az asszony meztelen lábára tévedt. Vajon valóban olyan selymes a tapintása, amilyennek látszik?
– Ott minden olcsóbb, mint másutt. Hol van Benny?

Erica szerette volna azt mondani, hogy a szobájában. Önvédelmi ösztöne azt súgta, jobb, ha Alex nem tudja, hogy egyedül vannak. Annak sem örült, hogy sort van rajta. Szinte meztelennek érezte magát.
– Elment anyámmal vásárolni. Minden percben itt lehetnek.

Alex erőt vett magán, és elfordította tekintetét Erica lábáról.
– Meg kell mondanom: azért csókoltalak meg, mert így akartam. Nem Benny miatt…
Az asszony nagyot nyelt. Mit válaszoljon erre? Azt, hogy köszönöm, igazán kedves vagy, vagy inkább akkor csókolj meg újra…?
– Innál egy pohár jeges teát? – kérdezte végül, és idegesen hátrébb lépett.

A férfi mosolygott. – Szívesen!

Erica megpördült, és a konyhába menekült. Feltépte a hűtőszekrény ajtaját. A hideg levegő jólesett égő arcának. Alex Harte tehát mégsem Benny miatt csókolta meg…!

Persze lehet, hogy hazudik, fontolgatta. Utóvégre szüksége van a gyerekre, és semmitől sem riad vissza, csak hogy megkaphassa.

Alex éppen a családi fényképalbumot lapozgatta, amikor Erica visszajött a nappaliba. – Szép nagy család – mondta, miközben elvette a feléje nyújtott poharat. – Jó lehet ennyi rokon között felnőni.
– Egyke vagyok. A képeken a nagynénéim, nagybátyáim és az unokatestvéreim láthatók. A te családod mekkora?

Alex vállat vont. – Nem ismerem őket. Tudod, hogy zabigyerek vagyok. Az apám nem ismert el fiaként, az anyámat pedig kitagadta miattam a családja.
– Borzasztó! – Erica haragudott ugyan néha az anyjára, de mégiscsak családban nőtt fel.
– Azért nem kell annyira sajnálnod. Anyám szerint szerencsés voltam, hogy sose láttam a rokonaimat…

– Soha nem hiányoztak neked?
– Gyerekkoromban, néha. – Ivott egy korty teát. – Döntöttél már a filmek ügyében?

Az asszony szomorúságot vélt felfedezni a férfi szemében. Szívét elöntötte a részvét, és minden önuralmára szüksége volt, nehogy megérintse Alexet. Ez a mozdulat olyan következményekkel járhat, amelyeket jobb elkerülni.
– Döntöttem – mondta. – Vagyis inkább tennék egy kompromisszumos javaslatot.

Alex felhúzta a szemöldökét. – Halljuk!

Erica leült a kanapéra, és maga alá húzta a lábát. – Nem vagyok benne biztos, hogy Bennynek tetszeni fog ez a munka. Először csak egy filmre szerződök, de ha minden jól megy, és a fiam valóban élvezi a dolgot, beleegyezek a további három filmbe is.

A férfi újra belekortyolt a teájába, és elgondolkozott. Tulajdonképpen nem ezt akarta, de egy film is jobb, mint a semmi. Ezzel elindíthatja a kampányt, és időt nyer. Közben talán talál valakit Benny helyett, vagy meggyőzi Ericát.

Természetesen ebben az utóbbiban reménykedett. Csak vigyáznia kell, nehogy a meggyőzés csábítássá fajuljon. Erica olyan hívogató látvány volt, ahogy ott ült a heverőn, hogy szerette volna magához ölelni.

Szépen sorban végiggondolta, miért nem engedheti ezt meg magának.

Az asszony már férjnél volt egyszer, van egy hároméves gyereke… Ez a fajta nő tartós kapcsolatot igényel.

Viszont a város legszebb lábainak birtokosa, tette hozzá. Ha ezekkel a hosszú lábakkal átkulcsolná…

– Rendben van. Megcsináljuk a szerződést az első filmre. Jövő héten pedig kezdhetnénk is a forgatást.

Erica hitetlenkedve hunyorgott. – Szóval beleegyezel?
– Miért csodálkozol? Azt hitted, hogy vitatkozni fogok?
– Őszintén szólva, számítottam némi ellenvetésre. Utóvégre nem ezt akartad.
– A lényeg az, hogy nem mondtál nemet. Majd bebizonyítom, hogy helyesen tetted.

Erica gyanakodva méregette. – Komolyan beszélek, Alex. Egyelőre csak egy filmbe egyezem bele, alku nincs.
– Ki akar alkudozni? – kérdezte a férfi ártatlan képpel, bár az asszonyt ez csöppet sem hatotta meg. – Kezdhetünk jövő héten?
– Hétfőn orvoshoz viszem Bennyt. Kedden nekem van dolgom, de szerdán elkezdhetjük.

Alex bólintott. – Tehát szerdán. Holnap korán bent leszek a stúdióban. Hozd el Bennyt. Akkor Ronnal megegyezhetnétek az időpontokban, és Benny is megismerkedhetne a stábbal. Megszokná a műtermet, mire a forgatást megkezdenénk.

A körültekintő gondoskodás meghatotta Ericát. – Igazán kedves vagy. Tíz órakor mennénk, jó?
– Nagyon jó. – A férfi az órájára nézett. – Vissza kell mennem az irodába. A titkárnőm elkészíti a szerződést, és holnap aláírod.

Erica felállt a kanapéról. Elvette az üres poharat, és zavartan egyik lábáról a másikra állt.
– Még nem beszéltünk a tiszteletdíjról.

A férfi összevonta a szemöldökét. Sejtette, hogy az asszony alaposan meg fogja vágni. Most íme, itt az alkalom…
Meglepődött, amikor Erica csak ennyit mondott: – Természetesen csak az egy filmért járó összeget kérem… De szeretném a csekket már holnap megkapni.

Tehát sürgősen kell neki a pénz, gondolta Alex. Ha nem lenne égetően szüksége a gyerek tiszteletdíjára, nem egyezett volna bele a szerepeltetésébe. Valami komoly oka lehet annak, hogy feladta az elveit.

Mindez nem rám tartozik, nyugtatta meg magát. Erica anyagi gondjai szerencsére az ő malmára hajtják a vizet.

Az asszony lesütött szemmel várta a választ. Alex önkéntelenül kinyújtotta a kezét, s ujjával felemelte az asszony állát, hogy a szemébe nézhessen.
– Mi történt, Erica?

Olyan aggódva és gyengéden kérdezte ezt, hogy Ericának könny szökött a szemébe. Már-már a férfi karjába vetette magát, hogy mindent elsírjon Markról és a gyermekelhelyezési perről. Milyen jó is lenne megosztani a gondjait egy megértő, segítő társsal!

Csakhogy Alex idegen, gondolta. Benny és ő csak eszköz a célja eléréséhez. Nem lenne helyes, ha éppen egy olyan emberrel lenne bizalmas, aki csak üzleti okokból közeledik hozzá.
– Nem történt semmi – válaszolta, és újra mosolygott. – Mindössze szeretném megkapni a pénzt, amikor aláírom a szerződést.

Alex tudta, hogy az asszony valamit eltitkol, de nem akarta firtatni a dolgot. Úgyis gyakran fognak találkozni, és előbb-utóbb kiderül, mire kell a pénz. Hiszen a további három film sorsa is ezen múlik.
– Odaviszem a csekkedet holnap a filmstúdióba.
– Köszönöm. Az nagyon jó lesz.

Alex elment. Erica az ajtónak támaszkodott, és megkönnyebbülten felsóhajtott. Elővette kis számológépét, s elosztotta néggyel az Alex által említett összeget. Eddig nem is számolgatott, hiszen nem tudta, beleegyezik-e a férfi ebbe a megoldásba.

A pénz kevesebb volt annál, mint amit remélt, de ahhoz elég, hogy kedden kifizethesse az ügyvédnek járó tiszteletdíj első részletét.
– Kapaszkodj, Mark! Kezdődik a harc! – fenyegetőzött magában.

Alex fel-alá szaladgált a stúdió előtt. Amióta kibújt reggel az ágyból, csak arra tudott gondolni, hogy tízkor találkozik Ericával. És most húsz perccel múlt tíz óra.

Nyugtatgatta magát: biztosan közlekedési dugóba kerültek. Húsz perc nem a világ, csak semmi pánik! De azért kiverte a veríték az idegességtől.

Hátha az asszony mégis meggondolta magát?

Megállt, és mélyet lélegzett. Legfőbb ideje, hogy hasznát vegye a híres logikájának. Ha Erica másképp határozott volna, telefonálna. Igaz, hogy csak szóban állapodtak meg, de ez nem olyan asszony, aki felülteti az embert. Ha mégis, akkor odamegy hozzá, és…
És mi lesz? Perrel fenyegetőzzön? A csudába, dehogy! Addig csókolja, amíg bírja szusszal.

Ennyit a hűvös logikáról.

Végre befordult az asszony kocsija a stúdió elé.
– Igazán sajnálom, hogy elkéstünk – lépett ki Erica. – Baleset történt a gyorsforgalmi úton, és elterelték a forgalmat. Lépésben haladtunk az egész városon át…
Miért szabadkozom megint? – gondolta. Ez volt a fő problémája anyjával is, Markkal is. Állandóan szükségét érezte annak, hogy mentegetőzzék. Négy évig járt pszichiáterhez, amíg megtanulta, hogy felesleges olyasmiért bocsánatot kérni, amiről nem tehet. Ha Alex nem érti meg, az az ő baja.

A férfi nem szólt semmit. Erica kinyitotta a kocsi hátsó ajtaját, és elkezdte kihámozni Bennyt a gyermekülésből.
– Segíthetek? – kérdezte Alex közvetlenül a háta mögül. Ericán borzongás futott végig a kellemes, mély hang hallatán.
– Köszönöm, nem. Nagyon megy ez már nekünk.

Nem sietett. Szüksége volt egy kis időre, hogy összeszedje magát. Mi a csuda bújt belé? A férfi csak egy szót szól, és ő teljesen elolvad…
Bezárta a kocsi ajtaját, s azt hitte, most már nyugodtan Alexre nézhet, de amikor feléje fordult, már tudta, minden hiába. Alexander Harte igazán jobban tenné, ha zsákot húzna a fejére, különben nem képes ellenállni a vonzerejének.
– Hello! – üdvözölte a kisfiút a férfi.
– Hello!

Erica idegesen simogatta Benny fejét, aki mögéje bújt, és átkarolta az egyik lábát. Óvatosan pislogott Alexre.

A férfi pénzdarabot vett elő a zsebéből. Letérdelt, hogy a gyerek szemébe nézhessen. Benny kíváncsian nézte. Alex úgy tett, mintha a pénzt a kisfiú füléből húzta volna elő.
– Nahát, Benny! Egy negyeddolláros volt a füledben!

A gyerek a fülét fogta, és kuncogott. – Nem is volt!
– Hát, ha nem a tiéd, akkor az enyém.
– Az enyém! – kiáltotta Benny, és elkapta a pénzt.
– Majd anyád elteszi neked. Otthon beteheted a perselyedbe.

Benny hevesen rázta a fejét, majd a zsebébe dugta a negyeddollárost.

Alex Ericára nézett. – Úgy látom, nem bízik benned.
– Nem erről van szó – magyarázta az asszony. – A szomszédasszony férje a nadrágzsebében tartja az aprópénzt, és Benny Bobot utánozza. Minden zsebe lukas már. A kisfiúknak férfi-példakép kell, Bob pedig szívesen vállalja ezt a szerepet.

Alexnek elég jó füle volt ahhoz, hogy meghallja az Erica hangjából kicsendülő keserűséget. Érdekelte, hol lehet a gyerek apja, de nem kérdezte meg. Kezét nyújtotta a kisfiúnak.
– Gyere, bemegyünk a barátaimhoz. Szeretnének megismerkedni veled.

Benny kicsit vonakodott, de végül is elengedte az anyját, és megfogta a férfi kezét. Alex szíve összeszorult, amikor a gyerek félénken rámosolyogva apró ujjaival a kezébe kapaszkodott.

Szerette a gyerekeket. Régebben egy fél tucatot is szívesen vállalt volna, de a gyerekekkel sajnos anya is jár, az anya pedig házasságot jelent, a házasság viszont válást. Mindezt a maga keserű tapasztalataiból tudta.

Örökre hálás maradt Kristennek, amiért az nem akart családot. Nem tudta volna elviselni, hogy hétvégi apuka legyen.

Ericának nem volt szándékában a stáb egyetlen tagjával sem szóba állni, de aztán minden másképp alakult. Az operatőr felkapta Bennyt, és megengedte, hogy belenézzen a felvevőgépbe. Az öltöztetőnő és a maszkmester agyonkényeztette a gyereket, és a rendező, Ron Holiday, egy egész rakás játékot hozatott a műterembe.
– Szerencsés anya vagy, Erica – mondta Alex. – Ritkán látni ilyen belevaló srácot, mint a tiéd.

Az asszony mosolyogva ellenkezett. – Ha akkor látnád, amikor dührohamot kap…
A férfi nevetett. – Azt is biztos ki lehet bírni.
– A hun Attiláról is ezt hitték a rómaiak, egészen addig, míg nem találkoztak vele. Benny túlságosan eleven.
– Tudom, nehéz dolog felnevelni egy gyereket.
– Iszonyú a felelősség. Amikor terhes voltam, minden gyereknevelésről szóló könyvet elolvastam. Mindenre felkészültem, de alig lett Benny egy hónapos, sorra romba dőlt minden elméletem. Szörnyen akaratos gyerek, és ha elhatároz valamit, nem lehet feltartóztatni.
– Akkor is vállaltad volna őt, ha mindezt előre tudod?

Erica a fiára nézett. – Hát persze. Örülök, hogy Benny ilyen, mert ez azt jelenti, erős az akarata. Csak szeretném az energiáját jó irányba terelni, nehogy kárt okozzon vele önmagának.

Az asszony bocsánatkérően mosolygott. – Megint untatlak. Benny most el van foglalva. Elintézhetnénk a szerződést.

Alex úgy érezte, hogy a titokzatos Erica Stewart most valami fontosat árult el önmagáról. Csak azt nem tudta, mi az.
– Egyáltalában nem untattál. A szerződés Ron irodájában van. – Felállt, és átvezette az asszonyt egy rövid, sötét folyosón.

A rendező irodája akkora volt, mint egy nagyobbfajta szekrény. Nem volt ablaka, és csak egy íróasztal, egy szék meg egy kis iratszekrény fért el benne. A helyiséget egyetlen csupasz villanykörte világította meg. Minden sarokban pókháló éktelenkedett.
– Ide éppen illenének a képeim – állapította meg Erica. – Majd hozok belőlük Ronnak.
– Megemlíthetem neki, de nem hiszem, hogy odalenne a boldogságtól…

– Nahát, Alex! Le vagyok sújtva! – Erica szeme vidáman csillogott.
– Attól tartok, nem tetszenek neked a képeim.
– Ne vedd a szívedre. Picassót sem szeretem.
– Van valami kifogásod a szörnyetegeim ellen?
– Á, dehogy! Azok is jók valamire. Különben mitől lennének lázálmaink…?
– Ugye, te valami csodabogárnak tartasz?

Alex megvonta a vállát. – Nem, csak éppen másmilyennek képzeltem az ilyen szörnyek alkotóját.
– Milyennek képzelted?
– Nem is tudom. Bozontos, fekete haj, fekete, kidülledt szemek és egy nagy szemölcs az orron.

Erica felnevetett.
– Még sohasem hallottam ilyen szexis nevetést – mondta rekedten Alex. Végigsimított az asszony arcán. – Mindenütt ilyen selymes a bőröd? Amióta megcsókoltalak, mindig csak erre gondolok.

Erica elbűvölten nézett Alex csillogó szemébe, melyet ma inkább zöldnek, mint barnának látott. Szándékosan nem óhajtott azonban tudomást venni kettejük kölcsönös vonzalmáról. Alexander Harte mestersége az illúziókeltés, és az asszony úgy vélte, most is ezen munkálkodik, miközben a fülébe súgja: – Mindenütt ilyen selymes vagy?

Hátralépett, és idegesen összefonta a karját. Akis helyiség falai most szinte összenyomták.
– Hol a szerződés? – kérdezte.
– Miért nem látod be végre, hogy nem vagyunk közömbösek egymásnak?

Az asszony nem akart belátni semmit. Úgy döntött, jobb, ha egyszer s mindenkorra tisztázza a dolgot.
– Nézd, Alex! Elismerem, nagy hatással vagy rám, de van egy hároméves fiam. Benny meg én összetartozunk, és te nem úgy nézel ki, mint aki különösebben családra vágyik…

– Azért még lehetne viszonyunk.

Erica lehunyta a szemét. – Erre én nem vagyok alkalmas, már csak Benny miatt sem. A gyereknek nem tenne jót, ha egy férfi csak úgy jönne-menne nálunk, amikor kedve tartja. Ha a saját múltadra gondolsz, meg fogsz érteni engem.
– Te aztán tudod, hogy kell egy férfit megsebezni…

– Nem akartalak megbántani, Alex, de ez az igazság.

Úgy tűnt fel, mintha a férfi vitatkozni akart volna, de aztán csak ennyit mondott: – Na jó, nézzük azt a szerződést.

Alex megbántva érezte magát, bár tudta, hogy Ericának igaza van. Amikor az asszony azt mondta, ideje hazavinni a gyereket, mégsem volt képes útjára engedni. Felemelte Bennyt.
– Mit szólnál egy fagylalthoz?

Erica tiltakozott volna, de Bennynek persze tetszett az ötlet.
– Fagyi! – kapaszkodott bele Alex nyakába. – Csokisat kérek és epreset!
– Csokoládésat vagy epreset – javította ki az anyja, és mosolygott, mert látta, milyen boldog a gyerek. Miért is ne ehetnének meg egy fagylaltot Alexszel?
– Csak egyfélét ehetsz, mert nemsokára ebédelünk.

Benny duzzogni kezdett. A férfi már várta a dühkitörést, és látta Erica elszántságát is. Ha nem talál ki valamit, az lesz a vége, hogy az asszony bedugja a fiát a kocsiba, és hazaviszi.
– Tudod mit, Benny? Te csokoládésat kapsz, én meg epreset, aztán mind a kettőt megfelezzük. Jó lesz?

A kisfiú még kicsit duzzogott, de aztán beleegyezett. – Oké!

Alex rákacsintott Ericára. – Szakembere vagyok a kompromisszumoknak!
– Én inkább megvesztegetésnek nevezném. De már az is nagy eredmény, hogy Benny hajlandó megosztani mással azt, ami az övé. Ragaszkodnod kell hozzá, hogy betartsa az ígéretét.
– Ne félj, megkapom a részemet. Nincs messze a fagylaltozó. Nem baj, ha gyalog megyünk?
– Benny úgyis utálja a gyerekülést. Mindig könyörögnöm kell neki, hogy beleüljön. Annyi idő alatt, amíg becsatolom, egy tucatszor körbesétálhatjuk a háztömböt. Sok baj van veled, Benny, tudod-e?
– Tudom. –A kisfiú nevetett, és Alex vállára hajtotta a fejét. – De azért szeretsz, ugye?
– Mi az, hogy! – Erica megcsiklandozta a kisfiút, aki erre még hangos abban nevetett.

Alex furcsán érezte magát, ahogy elnézte kettejüket. Emlékezett, milyen meghitt kapcsolat fűzte gyerekkorában az anyjához, most mégis mennyire vágyott rá, hogy egy teljes családhoz tartozzék. Pedig azt hitte, ez az érzés már soha többé nem támad fel benne, ha eddig sikerült elnyomnia.

Szerencsére hamar a fagylaltozóhoz érkeztek, és nem kellett vadonatúj felfedezésén tovább elmélkednie.

Alex a pultra ültette Bennyt, és fogta, nehogy leessen. – Milyet kérsz, Erica? – kérdezte.
– Vaníliát.
– Ötvenféle közül épp vaníliát?
– Szeretem a vaníliafagylaltot.
– Én is, de azt mindenütt kapni. Válassz valami izgalmasabbat! Különben sem ártana, ha egy kicsit veszélyesebben élnél…

– A veszélyes élet nem anyáknak való. – Az asszony elszántan szegte fel a fejét.
– Nő is vagy, nemcsak anya. Tartozol magadnak azzal, hogy néha vállalj egy kis veszélyt.

Erica nagyot nyelt, amikor Alex pillantása végigfutott a testén, majd újra megállapodott az arcán. Olyan meggyőzően nézett a szemébe, hogy az asszony most tényleg elsősorban nőnek érezte magát.
– Mit szólnál egy epertortához? Abban nem látok semmi veszélyt.
– Itt csak fagylaltot árulnak – vetette oda Erica.
– Az epertorta egy fagylaltfajta, és nagyon finom.
– Jó, rendben van.
– Nagyszerű. – Alex három tölcsérrel rendelt. A csokoládésat Benny nek adta, a másik kettőt az egyetlen szabad asztalhoz vitte. A férfi az ölébe vette Bennyt.

Erica félve kóstolgatta a magáét. – Igazad volt – ismerte be – Ez tényleg jó…

– Örülök, hogy ízlik. –Alex nem is értette, hogy tud ilyen nyugodt maradni. Nézte az asszonyt, amint a fagylaltgombócot nyalogatni, miközben arra gondolt, hogy Ericával étkezni kész életveszély egy férfi számára.

Igyekezett a gyereket kényelmesebben elhelyezni az ölében.

Úgy elmerült a látványban, hogy váratlanul érte Benny kijelentése.
– Epreset is akarok! – mondta a gyerek, és Alex tölcsére után nyúlt.

Mindkét fagylalt a férfi ölében kötött ki.
– Benny! – kiáltotta ijedten Erica. Alex öltönye többe kerülhetett, mint amennyit ő havonta fizetett a házáért. A gyerek sírva fakadt.
– Semmi baj! – Alex azt sem tudta, Bennyt nyugtassa-e meg előbb, vagy a fagylaltot szedje le a ruhájáról. – Úgyis tisztítóba vittem volna már.
– És ha nem jön ki belőle a folt…? – Erica felállt, és néhány papírszalvétával akart Alexnek segíteni. Zavarba jött, mert a fagylalt a férfi ölében a legkényesebb helyre pottyant.

Alex elvette a szalvétákat.
– Inkább vigasztald meg Bennyt, amíg én letakarítom a nadrágom. És ne izgasd magad. A tisztítóban majd helyrehozzák.
– Remélem – morogta az asszony, és átvette Alextől a gyereket. – Jól van, Benny, nincs semmi baj. Baleset volt. Máskor előbb szólj, aztán nyúlkálj, oké?
– Oké – Benny az öklével törülgette könnyeit.
– Most szépen bocsánatot kérsz Mr. Harte-tól.

A gyerek bánatosan nézett Alexre. – Ne haragudj!
– Rendben van, Benny. Tudom, hogy nem akartad.
– Én fizetem a tisztítószámlát – közölte Erica.
– Ne tréfálj. Megmondtam, hogy amúgy is kitisztíttattam volna.
– Ne udvariaskodj, Alex. Ki akarom fizetni.

A férfi ugyanazt az elszántságot látta Erica arcán, mint amikor Benny nek csak egy gombóc fagylaltot engedélyezett. Aztán a gyerek könnyben úszó szemébe nézett. Ők ketten jelentették mindazt, amit eddig megtiltott magának, de most semmi kedve nem volt kitérni az útjukból.

Bebeszélte magának, hogy csak azért akar közel kerülni hozzájuk, mert üzleti érdekei így kívánják. Ha megnyeri Erica bizalmát, az asszony talán megengedi a három további film forgatását is. Ennek pedig legjobb módja, ha nem sajnálja az idejét. Hadd lássa Erica, hogy becsületes üzletemberrel van dolga, nem afféle kizsákmányoló szörnyeteggel.

Tudta, mindez csak ürügy, hogy azt tehesse, amihez szíve szerint kedve van. – Tudod mit? Egyezzünk meg! Én fizetem a tisztítást, te pedig meghívsz ma vacsorára.
– Vagdalt hús lesz – felelte gondolkozás nélkül Erica. Úgy meglepődött, hogy nem volt ideje semmi különlegesebbet kitalálni.
– Szeretem a vagdalt húst. – Alex pénzt vett elő a zsebéből. – Add ide Bennyt, és hozzál másik adag fagylaltot ehelyett – mutatott magára. – Így mégsem mehetek a pulthoz.

Erica önvédelmi ösztöne azt diktálta, fogja a fiát, és meneküljön, de a lába nem engedelmeskedett, mert Alex merően nézett rá, és kezét nyújtotta a gyerekért.

Ez az ember ellenség, gondolta. Jelképe mindannak, ami a gyermekkorát tönkretette. Túlságosan is kedves, mert szüksége van Bennyre. Élete fő célja a pénz és a hírnév. Ericának az anyja is ilyen megszállott volt, s most nem akarta megengedni, hogy Alex a feltétlenül szükségesnél közelebb kerüljön hozzá.

Másrészt mégiscsak ő volt az első férfi a válása óta, aki mellett kívánatos nőnek érezte magát. Talán rosszul teszi, ha lemond erről az élményről. Mindenesetre vigyáznia kell, hogy egy percre se feledkezzen meg arról, kicsoda Alex, és mit akar tulajdonképpen.
– Hatkor eszünk – hallotta a saját hangját, míg átadta Bennyt. Ha valaki a buta liba rokonértelmű kifejezését keresi, legjobb, ha Erica Stewartot mond helyette, gondolta.

Valahogy mégis elege volt mára az elővigyázatosságból. A férfi eljön vacsorázni. Utóvégre egyikük sem gyerek már. Ha úgy érzi, hogy elveszíti az önuralmát, majd egyszerűen elküldi.
– Nem korai ez neked? – kérdezte.
– Nem. Hatkor jó lesz. – Ölébe ültette Bennyt, és azon gondolkozott, mit mondjon a titkárnőjének, aki az irodában várja. Most Erica és Benny a legfontosabb. Hiszen a titkárnő karácsonyi jutalma is tőlük függ, és ha a My Fair Baby-szerződés kútba esik, Pamela is új állás után nézhet.

5. FEJEZET
– Benny, azonnal add vissza Tinának az építőkockát!
– Az enyém! – közölte a kisfiú.
– Nem sokáig lesz a tiéd. Ha nem adod oda, a szemétbe dobom.
– Nem engedem!

Erica dühös lett. – Benjamin, ha odamegyek, és elveszem, az fájni fog neked. Jobb, ha most mindjárt odaadod Tinának.
– Nem szeretlek! – jelentette ki a gyerek.
– Az nagy baj, mert én azért szeretlek téged – Erica Laura Halsey-re nézett. – Nem értem, miért lett ilyen önző az utóbbi időben.

Laura csak mosolygott. – Elmúlik.
– Remélem, nem tart soká, mert már komolyan fontolgatom, megverjem-e.

Laura megértően bólintott. – Úgy vettem észre, a verés nem vezet célra. Többet ér, ha valóra váltod a fenyegetést.
– Egy nap alatt kiürülne a polc – mormogta Erica.
– Fel a fejjel. Meglátod, idővel javul a helyzet. – Laura innivalót vett elő a hűtőszekrényből. – Most pedig mesélj arról a férfiról…!
– Nincs sok mesélnivalóm. Benny lefagylaltozta az öltönyét. Ez a vacsorameghívás afféle jóvátétel.
– Persze. Engem pedig ma reggel felhívott Robert Redford, és közölte, hogy csak én kellek neki – mondta gúnyosan Laura. – Mondtam, várjon áprilisig, addigra leadok tíz kilót, mire azt felelte, addig nem tud várni.

Erica kuncogott. – Te is megéred a pénzed…

– Redford is ezt mondta. És most mesélj Alex Harte-ról.
– Komolyan mondtam, hogy nincs mit mesélni róla. – Erica nekilátott megformálni a fasírtot. – A pasas remekül csókol, de nem hozzám való.
– Megcsókoltad? – kiáltott fel Laura.
– De Laura! Ne a gyerekek előtt!

A szomszédasszony futó pillantást vetett Tinára és Bennyre.
– Úgy elmerültek a játékban, hogy még egy légvédelmi szirénát sem hallanának meg. Szóval, megcsókoltad?
– Ő csókolt meg engem. De nincs jelentősége. Valahogy úgy alakult…

– A csók nem jön csakúgy… Különösen nem a mi korunkban. Utóvégre nem vagyunk tinédzserek.
– De még öregek sem vagyunk.

Laura burgonyát hámozott, leöblítette és a fazékba dobta. – Légy őszinte hozzám. Nem volt az egy akármilyen csók, igaz?
– Hát tényleg nem – vallotta be Erica. – Még soha ilyet nem éreztem. Még Markkal sem. Csodás volt. De nekem Bennyre kell gondolnom. Nem hiszem, hogy jó hatással lenne rá, ha engednék az alantas ösztöneimnek. 
Laura elhúzta a száját. – De azért magadról se feledkezz meg. A gyerekek nagyon hamar felnőnek…

– Ezzel azt akarod mondani, ne legyek olyan elővigyázatos, és reméljem a legjobbakat?
– Nem. Vigyáznod kell. Lehet, hogy Alex nem az igazi, de ezt csak úgy tudhatod meg, ha adsz neki némi lehetőséget.
– Könnyen beszélsz. Nem te kockáztatsz.

Laura bedobta az utolsó krumplit a fazékba. – Kockázat nélkül holtunalmas lenne az élet!

Erica fejében még ott motoszkáltak Laura szavai, amikor megcsörrent a telefon. Biztos volt benne, Alex hívja, hogy lemondja a vacsorát, de az anyja telefonált. Szokása szerint köszönés nélkül kezdett bele mondókájába.
– Erica, gondolkoztam a My Fair Baby reklámfilmeken. Értem, miért ellenzed, de nagy hibát követsz el. Tizenegy év tapasztalata áll mögöttem, tudom, hogy kell ezekkel az emberekkel bánni, és…

– Mama, ne haragudj, most nincs időm. Vacsoravendéget várok.
– Ki jön? – kíváncsiskodott Madelaine.
– Egy jó barát.
– Férfi?
– Nem mindegy?
– Persze, hogy nem – sziszegte dühösen Madelaine. – Nyakig ülsz egy gyermekelhelyezési perben. Nem adhatsz ilyen fegyvert Mark kezébe. Tudod, mire gondolok. Szex, meg ilyesmi…

– Nem hiszem, hogy erkölcstelen lenne fasírtot felszolgálni egy férfinak.
– Persze, hogy nem, de csak ha más is jelen van. Azonnal odamegyek!
– De mama!
– Erica, csak a te érdekedben teszem. El akarod veszíteni Bennyt?
– Nem, de azt sem kívánhatja tőlem senki, hogy vitrinben éljek.
– Eddig is azt csináltad. Egyébként el tudom képzelni, hogy Mark figyeltet. Tegnap, amikor elmentem tőled, láttam egy gyanús autót.. Még az is lehet, hogy poloskákat szereltetett fel a lakásodban!

Erica kétségbeesve nézett a mennyezetre.
– Anya, ezt a törvény tiltja! De még ha így volna is, Markunk nem lehetne belőle semmi haszna. Most pedig fejezzük be. Reggel hívlak. 
Még mielőtt Madelaine válaszolhatott volna, letette a kagylót. Fáradtan felsóhajtott, és megterítette az asztalt. Éppen elkészült, amikor feltűnt, hogy már percek óta nem hallja a gyerek hangját.

Berohant a nappaliba. Félelme beigazolódott: a kisfiú nem ült a televízió előtt.
– Benny, hol vagy? – kiáltotta, és kiszaladt az előszobába.
– Itt vagyok! – a hang a fürdőszobából jött.

Csak nem dugaszolta el éppen most a ház egyetlen vécéjét, gondolta.

Alex minden pillanatban itt lehet. Felsikoltott, amikor meglátta, hogy Benny egy fél tekercs toalettpapírt gyömöszölt a vécécsészébe.
– Hányszor mondtam, ne menj egyedül a fürdőszobába!

A kisfiú sugárzó mosollyal dicsekedett: – Már ki tudok menni egészen egyedül!

Erica halkan átkozódott, felrántotta a szekrény ajtaját, és elővette a pumpát. Kétségbeesetten ügyködött a szerszámmal. Igyekezett nem kiabálni Bennyvel, pedig a gyerek ezen a héten már harmadszor követte el ezt a csínyt. Az önállóságát akarta vele bizonyítani. Inkább a cipőfűzőjét tanulná meg egyedül megkötni…!

Abbahagyta a pumpálást. Csak úgy tudhatja meg, eldugult-e a lefolyó, ha újból megindítja a vízöblítést.

Már nyomta volna a kallantyút, amikor csengettek.
– Nyitom! – kiáltotta Benny, és kirohant.
– Benny, sohase nyiss ajtót egyedül? – kiáltotta Erica, és utánaszaladt.

Nyugodt környéken laktak, csupa tisztes család között, de azért itt is előfordult már betörés.

Utolérte a kisfiút, és a derekánál fogva felemelte. Benny ordított és kapálózott. – Engedj el!
– Benjamin, ha nem fogadsz szót, esküszöm, bezárlak a szobádba, és huszonegy éves korod előtt nem engedlek ki! – fenyegetőzött Erica, míg ajtót nyitott.

Alex elnevette magát, mikor meglátta őket. A gyerek arca vörös volt a méregtől. Olyan hangosan kiabált, ahogy csak a torkán kifért, és teljes erejéből ficánkolt Erica karjában. Az asszony is kipirult az erőlködéstől.

Egyik kezével Bennyt fogta, a másikkal a vécépumpát.
– Akcióban a hun Attila! – Alex elvette anyjától a kisfiút. – Mi a baj, Benny?
– Nem szeretem a mamát – közölte a gyerek, és dühösen nézett Ericára. Átfogta Alex nyakát.
– Kár, pedig én szeretlek – mondta az asszony. – Gyere be, Alex, érezd magad otthon. Azt mondtad, az ilyesmit biztos ki lehet bírni. Hát most vigyázhatsz Bennyre, míg én eltüntetem legújabb hőstettének nyomait – mondta, és otthagyta őket.

Alex még nem tekintette át a helyzetet. – Mit műveltél már megint?
– Egyedül mentem a vécére! – dicsekedett Benny.
– Igazán? És mi megy most a tévében?
– A Szezám utca.
– Miért nem nézed? Én közben segítek a mamádnak.

Benny egy pillanat alatt elmélyedt a mesében, már nem is válaszolt.

Alex Erica után ment.

A fürdőszobában talált rá, amint vadul pumpált, és káromkodott. A férfi alig tudta visszatartani a nevetését. – Hívjam a gyorsszolgálatot?

Erica csak egy dühös pillantást vetett rá. – Tudod, mennyibe kerül egy vízvezeték-szerelő?
– Többe, mint egy jól megrakott pizza?
– Többe. Esküszöm, ezentúl eldugok minden tekercs vécépapírt!
– Mást nem húzott le Benny?
– Ez nem elég?

Alex elvette Ericától a pumpát.
– Amikor én annyi idős voltam, mint a fiad, anyám kedvenc hálóingét húztam le a vécén. Majd én elintézem ezt. Te meg menj a konyhába, mert ha a szaglásom nem csal, valami éppen most ég oda.
– Jaj! A fasírt! – Erica kibújt a férfi karja alatt, és a konyhába futott.

Alex csak nevetett, és nekilátott a munkának. Kicsit szokatlanul kezdődik ez a randevú, gondolta. A vécével hamar végzett, aztán az asszony után ment a konyhába. Erica a tűzhely mellett állt, nem vette mindjárt észre a férfit. Alex hosszan, vágyakozva nézte.

Szokásához híven, Erica most is mezítláb volt. Farmernadrágja elég bő volt ahhoz, hogy kényelmes legyen, de elég szűk is, hogy kellően érvényre juttassa hosszú lábait, szép, domború fenekét. Bő pólóját egy dúskeblű hölgyet szorongató vámpír díszítette. Alexnek kedve lett volna ugyanígy magához szorítani Ericát.

Az asszony megfordult. Arca kipirult a sütő melegétől. Megnedvesítette nyelvével az ajkát, és ez úgy hatott a férfira, mintha csókra csalogatná.

Még soha életében nem látott ilyen érzéki nőt. Legszívesebben félretolta volna a mackós dobozt, hogy a konyhaasztalon szeretkezhessenek.
– Átvészelte a vacsora a viharokat, vagy tartsunk érte gyászmisét?
– Átvészelte – válaszolta Erica elfúló hangon. A férfi szűk pólójában, fakó farmernadrágjában még vonzóbban festett, mint öltönyben.

Az asszony elpirult, mert meglátta, hogy a férfi farmerjének színe a cipzár mellett fakóbb, mint másutt.
– Mit segíthetek? – tudakolta Alex. Ericát elöntötte a forróság a férfi éhes pillantásától.
– Ha van kedved, megtöltheted a poharakat. A hűtőben van jeges víz.
– Remek. –Alex észrevette, hova nézett az előbb Erica, ezért megörült a feladatnak. Legalább lehűti magát egy kicsit.

Nem tudta levenni szemét az asszonyról, aki most lehajolt, hogy belenézzen a sütőbe. Farmerje megfeszült a fenekén. A látvány egy kizárólag felnőtteknek szóló képeslapba illett, nem is beszélve Alex sztriptízzel kapcsolatos gondolatairól. Elindult a hűtőszekrény felé, s már majdnem odaért, amikor megcsúszott valamiben.
– Az ördögbe is! – kiáltotta, és a konyhapult felé kapott, de hiába. A padlón kötött ki.
– Alex, jól vagy? – Erica ijedten szaladt hozzá, és mellé térdelt.

A férfi hunyorgott. – Mi volt ez?

Erica egy játékautót emelt fel. – Benny néha elfelejti elrakni a játékait. Szólnom kellett volna, hogy nézz a lábad elé. Nagyon megütötted magad?

Alex egész teste fájt, de nem a zuhanástól. Mi a csuda van ebben az asszonyban, amitől minden alkalommal tűzbe jön? Hiszen eddig a hosszú, szőke haj tetszett neki, Erica pedig rövid, barna fürtöket visel. Jellegzetesen amerikai, mosóporreklámba illő az arca, Alex pedig az egzotikus nőket kedvelte. Erica az anyaság és a meleg otthon hangulatát sugározza. Csakhogy Alexnek más elképzelései voltak a boldogságról.
– Szólalj már meg! – az asszony elsimította a férfi haját a homlokából.
– Jól vagy?
– Nem. – A tarkójánál fogva magához húzta Ericát. – Sürgősen szükségem van egy csókra, hogy jobban legyek.

Erica szíve hevesebben dobogott. Nem igaz, gondolta. Nem szabad mindent elhinni.

Hamar megtapasztalta, hogy ha a férfi szája hozzáér, minden más elveszíti a jelentőségét. Ha eddig melege volt, most lángra lobbant.
– Olyan átkozottul lágy vagy…! – suttogta Alex, amikor elengedte. Mélyet lélegzett.

S még mielőtt az asszony megszólalhatott volna, újra megcsókolta. Erica mindkét karjával magához húzta a fejét. Alex egyik kezével a tarkóját fogta, a másikkal a testét simogatta.

Ebben a pillanatban Benny kiáltozni kezdett: – Mami, gyere gyorsan!
– Mit akarhat? – kérdezte a férfi rekedten, és elengedte az asszonyt, aki fátyolos szemmel nézett rá.
– Biztosan valamit mutatni akar nekem.

Alex megadóan sóhajtott. – Menj csak…

– Biztos, hogy jól vagy?
– Kutya bajom, csak rám férne most egy hideg zuhany…

– Mindjárt jövök! – kuncogott Erica.

Azt hiszem, elment az eszem. Különben elmenekülnék innen, míg nem késő, mérgelődött magában a férfi.

Hátát a hűtőszekrénynek támasztotta, és felnevetett, mert meghallotta, hogy azok ketten együtt énekelnek a televízióműsor dallamára. Éppen így énekeltek ők is annak idején az édesanyjával.

A fazék vészjósló hangokat hallatott a tűzhelyen. Alex felállt. – Semmi más nem hiányzik, mint egy újabb elemi csapás! – morogta, és felemelte a fedőt. A víz teljesen elforrt a zöldségről. Az a csoda, hogy ez a gyerek még él. Egy ilyen feledékeny anyával…
Persze, az ő gyerekkorában is sokszor történt ilyesmi. Legtöbbször olyankor, amikor az anyja otthagyott csapot-papot, mert a fia hívta.

Megkóstolta a zöldséget, és megállapította, nem ártana egy kis ízesítés.

Megkereste a fűszereket, közben füttyszóval kísérte Erica és Benny duettjét. Vizet öntött a fazékba, aztán átkutatta a fiókokat, és talált egy kötényt.

Kivette a fasírthúst a sütőből.

Mire Erica visszajött, a vacsora már elkészült. Az asszony nem tudta, min csodálkozzék jobban: azon, hogy a férfi birtokba vette a konyhát, vagy azon, hogy felöltötte a kötényét.

Alex meghajolt. – A vacsora pillanatokon belül tálalva, Madame.

A meghajlás méltóságának igencsak megártott a kötény két lebegő szárnya. Erica nevetett.
– Ha tudom, hogy ilyen szorgos vacsoravendég vagy, már évekkel előbb meghívtalak volna…
Alex a tűzhelynek támaszkodott, és csípőre tette a kezét. Szakácsnős akart lenni ez a póz, de nála inkább férfias öntudatot fejezett ki.
– Ha majd én hívlak meg, te is segíthetsz.

Erica szíve most ugyanúgy dobbant meg, mint amikor a férfi az étterem előtt arról beszélt, hogy meg kell ismételni a kínai vacsorát. Erről eszébe jutott, milyen szerencsétlenül ért véget az az este. Igaz, hogy Alex egy hét múlva mégis felbukkant, és eloszlatta a csókkal kapcsolatos kételyeit.

Csak hát Erica már egyszer megégette magát, és bármennyire is szerette volna, nem tudott megbízni Alexben. Marknak is vakon hitt, és mi lett a vége? Mielőtt túlságosan belebonyolódik ebbe a kapcsolatba, tudnia kell, hogy a férfi nemcsak igazán szereti őt, de hűséges természetű is.

Bement Bennyért, közben Alex feltálalta a vacsorát. A társalgásról a gyerek gondoskodott. Új közönségének bemutatta minden tudományát.

Hangosan megszámolta a borsószemeket a tányérján, felmondta az ábécét és néhány gyermekversikét.

Erica nem szólt rá, hogy ne zavarja a vendéget. Alex szemmel láthatóan élvezte az előadást.

Benny befejezte a vacsorát, és anyja beküldte a nappaliba.
– Okos fiad van – jegyezte meg Alex.
– Te meg udvarias vagy, pedig telebeszélte a fejedet.
– Komolyan mondtam. Rengeteg gyerekkel volt dolgom a próbafelvételeknél. Legtöbbjük nem képes egy értelmes mondatot kinyögni.

Erica megvonta a vállát. Titokban nagyon büszke volt a fiára.
– Nem okosabb, mint a többi korabeli gyerek. Csak sokat foglalkozom vele. Ez az egyik előnye annak, hogy itthon dolgozom – mondta.

Alex helyeslően bólintott. – Mikor váltál el?
– Két éve, de már előbb kellett volna.
– Nem valami nagy barátságban váltatok el, ugye?
– Hát nem. És te? Voltál már nős?
– Egyszer. Kilenc hónap ment rá az életemből.
– Ezek szerint ti sem békésen váltatok el. Vannak gyerekeid?
– Szerencsére nincsenek. Így is sok bajom volt a válással. Még csak az hiányzott volna, hogy Kristen egy gyerekkel zsaroljon.
– Értem, mire gondolsz – suttogta Erica. – De beszéljünk valami kellemesebbről, mondjuk a közel-keleti háborús helyzetről.
– Látom, van érzéked a fekete humorhoz. – Alex szívesen folytatta volna az előbbi témát, de jobbnak látta máskorra halasztani. Különben is: amikor Erica felemelte a kezét, hogy kisimítson egy hajfürtöt az arcából, kiváló kilátás nyílt kerek melleire. Furcsa, birtoklásra vágyó érzés kerítette hatalmába a férfit. Nem tudta elviselni a gondolatot, hogy ez az asszony valaha máshoz tartozott.

Erica nevetett. – Még mindig jobb, mintha nem volna humorérzékem. Mit vársz egy olyan nőtől, aki szörnyeket fest?
– Igazad van. – Alex felállt, és összeszedte az edényeket. – Csináljunk itt rendet, aztán tovább ismerkedhetünk.

Az asszony megörült, de bosszankodott is egy kicsit. Alex nyilván beszélgetésre gondolt, pedig neki már elszabadult a fantáziája. A nadrág cipzárját most éppen szemmagasságból láthatta – Erica… – Alex hangja mély volt és rekedt. Észrevette, hol jár az asszony tekintete.
– Tessék! – nézett fel fátyolos szemmel Erica.

A férfi majdnem kiejtette kezéből az edényeket, amikor az asszony elrévedt pillantását meglátta. Erica érzéki álmodozása persze még nem jelenti azt, hogy meg is teszi, amire vágyik, gondolta Alex. Abban sem volt biztos, hogy ő maga belemenne-e a játékba. Egyszer már engedte, hogy a szex határozza meg az életét, és katasztrófa lett a vége. Ha le is fekszik Ericával – amiben kételkedett –, vigyáznia kell, nehogy kicsússzék a kezéből az irányítás.
– Nézd meg, mit csinál Benny, majd én elmosogatok – mondta.
– Hagyd csak, majd később elintézem. – Erica felállt, és a nappaliba ment. Jól tette Alex, hogy elküldte. Még néhány perc kettesben, és olyat tett volna, ami méltatlan egy jó anyához. Kis híján a férfi nyakába borult.

Mosolygott, mulattatta ez a gondolat, de aztán elállt a lélegzete, mert a bejárati ajtó tárva-nyitva állt, és sehol sem látta Bennyt.

6. FEJEZET
– Benny! – sikoltotta Erica. Alex ereiben meghűlt a vér. Lecsapta az edényt, és a nappaliba rohant. Az asszony már nem volt ott. Az utcán érte utol. Arcán könnyek csorogtak, és úgy reszketett, hogy alig állt a lábán.
– Mi történt? – kérdezte a férfi. A sarkon egy autó fordult be, és feléjük tartott. A járdára húzta az asszonyt, és átölelte. – Hol van Benny?
– Engedj el? – kiáltotta Erica, miközben szabadulni próbált.
– Nyugodj meg! – A férfi még erősebben fogta. – Hisztériával nem megyünk semmire. Mondd el, mi történt, hogy segíthessek.

Határozott hangja végre hatott. Erica az ajkába harapott. Igaza van Alexnek, most nem veszítheti el a fejét. Gondolkoznia kell, mielőtt cselekszik. Benny tíz percig volt csak egyedül, de ezalatt messzire eljuthatott.
– Felhívom a rendőrséget – mondta, és megint szabadulni próbált a férfi karjából.
– Miért?
– Miért? – ismételte Erica. A hangja most megint hisztérikus volt. – A bejárati ajtó nyitva áll, és Benny eltűnt. Ki tudja, hol van. Nemsokára sötét lesz, és ő fél a sötétben. A szobájában éjszaka is égni szokott a lámpa…
Ekkor már Alex is megijedt. Gyerekkorában ő is félt a sötétben.
– Addigra megtaláljuk – ígérte, de ő maga sem volt biztos ebben. – Mielőtt telefonálnánk, nézzünk körül a házban. Talán nem is ment ki az utcára.
– Biztosan kiment. Odavan az előkertért, mert ott nem szabad játszania, csak hátul, a bekerített udvaron. Máskor mindig bezárom az ajtót, de ma elfelejtettem, mert…

– Miért felejtetted el? – kérdezte a férfi, de tudta a választ, és önmagát is vádolta. – Elfelejtkeztél róla, mert velem voltál elfoglalva – tette hozzá.
– Igen! – Erica a férfi mellének feszítette kezét. Végre sikerült megszabadulnia. Dühösen nézett rá. – Felelős vagyok a fiamért, és ma megfeledkeztem róla, mert… mert…

– A hormonjaid tehetnek róla. – Alex idegesen túrt a hajába. Sok mindent mondott volna még, de most Bennyért aggódott. Megfogta az asszony karját, és a házba vezette. – Körülnézünk idebent. Ha nincs itt, felhívjuk a rendőrséget, és átkutattatjuk a környéket. Benny még kicsi. Nem juthatott messzire.

A férfi bezárta belülről az ajtót. Mintha az istálló ajtaját reteszelné be, miután nyoma veszett egy kiscsikónak. Úgy érezte, ebben a pillanatban ez az egyetlen értelmes dolog, amit tehet.

Ericához fordult. – Kutasd át a nappalit és a konyhát, de alaposan. Lehet, hogy az asztal alá mászott, vagy bebújt egy szekrénybe. Én közben a fürdőszobában és a hálóban keresem. Mindenhova nézz be, ahol csak egy kicsit is több hely van, mint egy kenyértartóban.
– A konyhában nem lehet! Egész este ott voltunk.
– Bemehetett, amíg mi kint jártunk. Ha kész vagy, menj a garázsba.
– Csak vesztegetjük az időt – mondta kétségbeesve az asszony. – Közben Benny még messzebbre jut.

Alex megfogta a vállát, és megrázta. – Erica, a rendőrség is a házat kutatná át először, csak aztán keresné odakint! Így időt nyerünk. Kérlek, kezdj neki!

Erica most már hallgatott a józan eszére. Alexnek igaza van. Néhány perc alatt átkutatják a házat, legalább akkor biztosak lehetnek benne, hogy a gyerek nincs itt. Elindult az előszobaszekrény felé.

Alex, miután meggyőződött róla, hogy az asszony valóban keresi Bennyt, a fürdőszobába ment, ahol a szekrényen kívül nem talált más búvóhelyet.

A fürdő melletti helyiség Erica hálószobája volt. Széles, csipketerítős ágy állt benne, és a széken egy hálóing hevert. A férfi az ágy alá nézett, majd kinyitotta a szekrényt. Sehol senki.

Átment a gyerekszobába. Ha itt sincs Benny, elszabadul a pokol, gondolta. A szoba üres volt. Bennyt nem találta sem az ágy, sem a játékpolc alatt. Összeszorult gyomorral lépett a szekrényhez. A gyerek fél a sötétben. Nem valószínű, hogy ide bújt volna.

Éppen ki akarta tárni a szekrényt, amikor meglátott előtte a padlón egy kis, fehér mancsot. A hozzá tartozó macska keservesen felnyávogott.

Alex szélesre nyitotta a szekrény ajtaját, és a cica kisurrant. A férfi egészen elgyengült a megkönnyebbüléstől, mert a sarokban meglátta az összekucorodott gyereket. Zseblámpát szorongatott a kezében, és mélyen aludt.
– Komisz kölyök – morogta Alex, amikor kiemelte a kisfiút a szekrényből.
– Az anyád majd meghalt az ijedtségtől, én meg szinte szívrohamot kaptam.

Benny szelíden szuszogott. Alex az ágyába vitte. A macska a lábához dörgölőzött. Felemelte. Olyan kicsi volt, hogy elfért a tenyerében. A férfi rosszallóan nézte.
– Attól tartok, minden bajt neked köszönhetünk!

A cica dorombolt, mancsával játékosan az arca felé kapkodott. Alex letette az ágyra Benny mellé, és Erica keresésére indult. A garázsban talált rá. Amikor berontott hozzá, az asszony izgatottan fordult feléje.
– Minden rendben, Erica. Benny a szobájában alszik.

Az asszony egy pillanatig hitetlenkedve meredt rá. Amikor a szavak eljutottak a tudatáig, bizonytalanul elmosolyodott.
– A szobájában?
– Gyere, nézd meg.
– Egész idő alatt ott volt? – kérdezte Erica a ház felé futva.
– Elbújt egy kiscicával a szekrénybe.

Az asszony csak bámult. – Nincs is macskánk.
– Sejtettem. – Alex kinyitotta a ház hátsó ajtaját, és előreengedte Ericát. – A macska a kertben lehetett, és Benny kiment érte. Addig nem tudhatjuk, mi történt pontosan, míg fel nem ébred. Olyan mélyen alszik, hogy várnunk kell reggelig.

Az asszony rá sem hederített. Látni akarta Bennyt, épségben. Az ajtóban kezét a szájára szorította, hogy visszafojtsa megkönnyebbült zokogását. A gyerek édesen aludt, a kiscica pedig összegömbölyödve feküdt a mellén.

Erica az ágyhoz lépett, kisimította a kisfiú haját a homlokából. Nem ölelte át, ellenállt a kísértésnek. Levetkőztette, ráadta a pizsamáját, és megcsókolta a homlokát. Aztán felemelte a kismacskát.
– Hát te kié lehetsz? – A cica álmosan pislogott. Erica visszatette az ágyra. Holnap majd mindent tisztáznak. Most egy korty italra lett volna sürgősen szüksége. Sajnos, a házban a legerősebb ital a koffeintartalmú diétás kóla volt.

Alexnek kicsit más volt az elképzelése arról, mi kell most neki. Az asszony a konyhában találta őt, a tűzhely mellett.
– Menj a nappaliba, pihenj le egy kicsit. Főzök neked forró csokoládét. A meleg tej jót fog tenni az idegeidnek.

Erica mozdulni is alig tudott, olyan fáradtnak érezte magát. Végül bement, engedelmesen a kanapéra ült, hagyta, hadd peregjenek le agyában újra az események. Aztán megszokott mozdulattal a rajztömbjéért nyúlt.

Úgy elmélyült a rajzolásban, hogy csak akkor vette észre Alexet, amikor az kivette kezéből a ceruzát és a papírt.
– Idd meg ezt! – A férfi leült vele szembe, és a vázlatot nézte. A legújabb szörny olyan félelmetes volt, hogy libabőrös lett a látványtól. Az asztalra dobta a rajztömböt, és megkérdezte: – Ki ez a borzadály? Csak nem én?

Erica elpirult. – Inkább közvetve.,, az, amit jelképezel.
– És mit jelképezek?
– Nagyon jól tudod – mondta türelmetlenül az asszony.
– Fogalmam sincs.

Erica mindkét kezét kócos hajába fúrta. – Miért nehezíted meg a dolgomat?

A férfi előrehajolt. – Eszemben sincs. Csak szeretném tudni, miért ábrázolsz szörnyetegnek.

Nem kapott választ, hát folytatta: – Tudom, hogy bűntudatot érzel azért, ami Bennyvel történt. A pokolba is! Én is hibásnak tartom magamat. Erica, az ember néha hibázik. Lehet, hogy felelőtlenek voltunk, de…

– Felelőtlenek voltunk? – kiáltott metsző hangon az asszony, és rácsapott a heverőre. Aztán halkabban folytatta, nehogy felébressze a gyereket.
– Egymással voltunk elfoglalva, és tökéletesen elfeledkeztünk Bennyről! Csak a szerencsén múlott, hogy nem történt komoly baj. Ezt soha nem fogom megbocsátani magamnak. Én vagyok érte a felelős, az én fiam. Te csak egy dollárhajhász reklámember vagy. Fütyülsz rá, mi van velünk. Ha elkészülnek a rohadt filmjeid, elfelejtesz bennünket. Tűnj el, Alex! Nem akarlak látni többé. Nincs rád szükségünk.
– De a pénzemre szükséged van, ugye? – kérdezte a férfi. – Miért, Erica? Mire kell annyira a pénz, hogy még a gyerekedet is dolgozni engeded?
– Semmi közöd hozzá – válaszolta az asszony. Felállt, és kinyitotta az ajtót. – Jó éjszakát, Alex. Jövő szerdán találkozunk.

Alex jobbnak látta, ha most elmegy. Ericának igaza van. Benny és az asszony csak eszköz a céljaihoz. Elkészülnek a filmek, és elfelejti Stewartékat. Új korszak kezdődik az életében.

Pillantása a rajzra esett. Ez azért túlzás! Nem érezte magát szörnyetegnek. Felállt, a nyitott ajtóhoz lépett, becsukta és belülről ráfordította a kulcsot. Aztán karjába vette az asszonyt, és forrón megcsókolta.

Erica védekezni akart, de a férfi szorosan tartotta. Próbálta elfordítani a fejét, de Alex a hajába túrt. Aztán rúgott volna, de a férfi a lábai közé tolta a combját, hogy meg se moccanhasson.

A harag könnyei gördültek végig az arcán. Jobban haragudott önmagára, mint Alexre, mert a teste válaszolt a férfi ölelésére. Karját akarata ellenére Alex nyaka köré fonta.
– Ez az! – bátorította a férfi, és egyik kezét az asszony pólója alá csúsztatta.

Combjával lágyan dörzsölte a lába közét, hüvelykujjával a mellbimbóját simogatta. Erica teste lángba borult.

Felsóhajtott, egyre erősebben kapaszkodott Alexbe. A feszültség gyorsan fokozódott benne, és egyszer csak elérte a gyönyörteljes csúcspontot.

A férfi csókjával fojtotta el szenvedélyes sikolyát.
– Azért mégiscsak jó vagyok valamire – suttogta, mielőtt elengedte az asszonyt.

Erica némán bólintott. Nem mert ránézni. Szégyellte magát.
– Erica, a szexben nincs semmi szörnyűség. Természetes és egészséges dolog.

Az asszony keserűen nevetett. Mark is ilyeneket mondogatott.
– Fogadjunk, minden barátnődnek ezt mondod – suttogta, és igyekezett eltolni magától a férfit.

Alex az állánál fogva kényszerítette, hogy a szemébe nézzen.
– Szóval azért küzdesz a kölcsönös vonzalmunk ellen, mert azt hiszed, minden nővel válogatás nélkül lefekszem?
– Te is tudod, nem vagy akármilyen férfi. Az ilyen kívánatos agglegény ágyán annyi a rovátka, hogy történetükből egy egész regényt lehetne írni.

A férfi nevetett, és homlokát az asszonyéhoz támasztotta.
– Bevallom, nem vagyok szent, de válogatós vagyok. Ha éppen tudni akarod, a rovátkáimból még egy kisebbfajta novellára se futná…
Erica szerette volna elhinni, de Mark kíméletlenül megtanította rá, hogy a férfiak egyszerűen képtelenek a hűségre. Volt férje többször is elmagyarázta: a szerelemnek és az érzéki gyönyörnek semmi köze egymáshoz. Ha a természet monogámnak teremtette volna a férfiakat, akkor nem ajándékozta volna meg őket a szexuális étvággyal.

Talán még el is nézte volna Mark hűtlenségét, de az már sok volt, hogy még a fia születésekor is egy másik nő ágyában tartózkodott…

– Kérlek, Alex, eressz el!

A férfi engedelmeskedett. Az asszonyt eljuttatta a csúcsig, de ő maga fájdalmasan kielégületlen maradt. Szerette volna ágyba vinni Ericát, de könnyes szemét látva érezte, jobb, ha most inkább csak beszélgetnek.
– Nekem több kell ennél… – suttogta az asszony.
– Micsoda? Csodálatosan összeillenénk az ágyban, ezt mind a ketten tudjuk. Ígérjek örökké tartó szerelmet?
– Nem. De alaposan meg kell gondolnom, lefekszem-e egy férfival. Minden, ami velem történik, összefügg a fiammal is. Azt akarom, hogy tisztelje a nőket, tehát jó példát kell mutatnom. Veled ágyba bújni csak azért, mert vonzó vagy, nem volna példamutató viselkedés. Megértesz, vagy hiába beszélek?
– Megértelek – válaszolta rosszkedvűen Alex. Átment a szobán, és csípőre tette a kezét. Erica megpillantotta izgalmának nyilvánvaló jelét, és a térde reszketni kezdett.

Milyen egyszerű is lenne most a karjába omlani! Ha nem gondolna Bennyre, már indulnának is a hálószobába.

Csakhogy a fiára gondolnia kell, és ezen semmi nem változtathat.
– Ideje elmenned, Alex.

A férfi csalódottan nézett rá. Igazat adott az asszonynak, de annyira kívánta, hogy tudta, a szemét sem fogja lehunyni egész éjszaka. Csak egy megoldást látott: szorosabban kellene magához kötni Ericát, de éppen ettől félt. Egyszer már pórul járt. Soha nem bízhat meg szívvel-lélekkel egy asszonyban. Pedig érezte, éppen ez az, amit Erica kíván.
– Viszontlátásra, Erica – szólt anélkül, hogy visszanézett volna.

Az asszony bezárta mögötte az ajtót, és elgyengülve a padlóra ült.
– Azért sem sírok – suttogta könnyeit nyeldesve.

Nem is fakadt sírva, hiszen biztos volt benne, hogy helyesen cselekedett. Nem értette, miért érzi magát mégis ennyire nyomorultul?

7. FEJEZET
Másnap reggel Erica már a kávéját itta, amikor Benny csodálkozva megállt a konyha ajtajában. Máskor mindig ő ébredt korábban az anyjánál.
– Jó reggelt, Benny! Jól aludtál?
– Aha – Benny először körülnézett a helyiségben, aztán leguggolt.
– Keresel valamit?
– Neeem…

– Biztos? – Erica betakarta pongyolájával az ölében alvó macskát.
– Igen – morogta a gyerek.
– Ugye, Benny, te sosem hazudsz nekem?
– Nem… – nézett angyalian ártatlan kék szemekkel anyjára a gyerek.
– Ennek örülök. Mindig meg kell mondani az igazat.

A kisfiú bűntudatosan elfordította a fejét. Erica folytatta: – Mesélek valamit egy kisfiúról. Az anyja megtiltotta neki, hogy kinyissa a bejárati ajtót, ha egyedül van. És mit gondolsz, mit csinált az a gyerek?

Benny a fejét rázta.
– Meglátott egy kismacskát odakint, és játszani szeretett volna vele. Attól félt, az anyukája nem engedi, így hát kiment érte, megfogta, és eldugta a szekrényébe. A mama nyitva találta az ajtót, és borzasztóan megijedt, mert azt hitte, a kisfia elment, és valami baj érte. Képzeld, még sírt is! Nagyon sírt!

Benny nagyot nyelt, és megkérdezte: – Kapok zabpelyhet?
– Persze, csak előbb elmondom a történet végét. Egy kedves bácsi segített megkeresni a gyereket. Meg is találta. A szekrényben aludt a kiscicával. Jól meg kellett volna szidni, de a mama sajnálta felébreszteni. Tudod-e, mit csinált az a gyerek másnap reggel?

Benny megint csak a fejét rázta.
– Amikor felébredt, mindent elmesélt, pedig tudta, hogy az anyja haragudni fog. És mit gondolsz, mit csinált a mama, amikor megtudta, mi történt?
– Kiabált – mondta Benny.

Erica visszafojtotta nevetését. – Tévedsz. Büszke volt rá, amiért a fiának volt bátorsága elmondani az igazat. A kisfiú meg is ígérte, hogy soha többé nem fogja így megijeszteni.

Benny szája megremegett. Erica megkérdezte: – Akarsz valamit mesélni nekem?

A kisfiú bólintott.
– Gyere ide, beszélgessünk!

Benny sírva fakadt, és Ericához rohant. A trappolásra a macska felébredt, leugrott az asszony öléből, és kifutott a konyhából.

Benny mindenről megfeledkezve szaladt utána. – Cica, cica!
– Benjamin Thomas Stewart, azonnal gyere vissza!
– De én a cicával akarok játszani!

Kiporolom a fenekét, gondolta Erica, akármit is mondanak a pszichológusok.

A gyereket az ágya közepén találta a macskával.
– Ne haragudj, mami! Szeretlek, és nem akarom, hogy sírjál miattam! – mondta.

Lehet, hogy mégis a pszichológusoknak van igazuk, mormolta Erica.

Leült a fia mellé, és megsimogatta a fejét.
– Nagyon megijedtem tegnap este. Soha többé nem nyitod ki azt az ajtót, ha nem vagyok ott, megértetted?

Benny rábólintott, és arcát a macska fejéhez dörzsölte. – Ugye, megtarthatom?

Erica nemet akart mondani. Mark utálja a macskákat, és ha Bennyt neki ítélik, nem viheti majd magával. Szörnyű lenne, ha azután, hogy összebarátkozik a cicával, meg kellene válnia tőle.

Aztán dühbe gurult. Miért is kellene előre azzal számolnia, hogy Mark győzhet. A gyereket csak neki ítélhetik. S ha mégsem, akkor ragaszkodik majd hozzá, hogy Benny magával vihesse a cicát, ha kell, bírói határozattal.
– Nem tudom, megtarthatjuk-e. – Megkaparászta a cica bundáját, mire az dorombolni kezdett. –Talán van gazdája. Meg kell tudnunk, kié.
– Nem akarom visszaadni – szorította magához Benny a macskát. – Szeret engem. Ide nézz! – A macska a kisfiú karját nyalogatta.
– Tudom, Benny, de nem tehetünk mást, ha van gazdája. – A gyerek szeme megtelt könnyel. Erica magához húzta a fejét. – Hozunk az állatmenhelyről egy másikat.
– Nekem ő kell! – súgta Benny.
– Ha a gazdája visszakapja tőlünk, biztosan megengedi, hogy meglátogasd.
– Igazán?
– Hát persze. – Az asszony letörülte a gyerek könnyeit. – Gyere reggelizni. Aztán utánanézünk, kié a cica, oké?
– Oké!

Benny kimászott az ágyból, és karján a macskával a konyhába szaladt.

Erica felsóhajtott. Most érezte csak igazán, milyen jó volna egy férfi a háznál, aki megölelné ilyenkor, megnyugtatná, hogy helyesen cselekszik.

Csakhogy neki nincs szerencséje a férfiakkal. Alexander Harte, mindennek te vagy az oka! Ha nem vagy itt, nem kerül ide ez az átkozott macska. Vagy ha mégis, akkor legalább jól kialudtam volna magam, és most könnyebben megoldanám ezt a buta helyzetet. Kellett neked meghívatnod magad! Elvarázsoltál a szexis férfiasságoddal, aztán szépen elhúztad a csíkot. Remélem, te sem aludtál sokat az éjjel, mérgelődött magában Erica.

Alex rosszkedvűen ébredt. Ront, a rendezőt, az irodájában találta. Egyik kezében egy csésze kávét, a másikban süteményt szorongatott, lábát az asztalon pihentette.
– Látom, már kora reggel keményen dolgozol…
Ron rávigyorgott. – Az édesség jót tesz az agyműködésnek.
– Azt hittem, Claire rászoktatott az egészséges táplálkozásra.
– Ő is azt hiszi. Mondanám, foglalj helyet, de csak az ölembe ültethetnélek, és azt kizárólag dúskeblű, csinos leányzóknak tartom fenn.
– Csak Claire meg ne tudja!
– Talán nem is ártana, ha hallaná. Ahányszor megkérem a kezét, mindig kikosaraz.
– Három éve éltek együtt. Miért rontanátok ezt el házassággal?

Ron intően felemelte a mutatóujját. – Te csak ne légy cinikus. Ha jó vagyok neki szeretőnek, miért ne lennék jó férjnek?
– Igaza van Claire-nek. Így ha szakításra kerül sor, legalább nem kell kiteregetni a szennyest a bíróság előtt.
– Ez igaz, de ha házasok lennénk, százszor is meggondolnánk, szakítunk-e.
– Tudok olyan esetet, amikor ez sem vált be.

Ron elgondolkozva nézett Alexre. – Engem akarsz meggyőzni vagy magadat?
– Természetesen téged. Tudod, hogy nincs senkim.
– És hogy van a szépszemű Erica Stewart meg az imádnivaló fia? Az a gyerek minden normális férfiban felkelti az apai ösztönt.
– Ha egy estét Stewartéknál töltenél, garantáltan elmenne a kedved az apaságtól.

Ron nevetett. – Sejtettem. Elkapott a gépszíj. Ott voltál náluk.
– Butaságokat beszélsz. A helyzet nem ilyen egyszerű. De a gépszíj nem kapott el, erre mérget vehetsz.
– Ne izgasd magad. – Ron Alex karjára tette a kezét. – Majd kialakul. De figyelmeztetlek: ha majd úgy érzed, belehalsz, ha reggelenként nem Erica mellett ébredsz, ne ess az én hibámba. Húzd az ujjára a jegygyűrűt, és rendeld meg az esküvői tortát.
– Megőrültél! – mormogta Alex. – Előbb nő pálmafa az Északi-sarkon, mint hogy még egyszer megnősüljek. Most inkább dolgozzunk. Susie filmjei nem készülnek el maguktól.
– Jól van már, te rabszolgahajcsár! – nevetett Ron, és elindult a vágószobába.

Munka közben Alex azon vette magát észre, hogy egyre Stewartékra gondol. Vajon mit mondott reggel Erica Bennynek? Megtarthatja-e a gyerek a macskát?

Már csak azért is szurkolt a srácnak, mert gyerekkorában ő is vágyott háziállatra, de ahol laktak, ilyesmire gondolni sem lehetett. Vigasztalására anyja sokszor mesélt neki egy olyan házról, amelyben majd egy egész rakás állat fog velük élni. Képzelődése persze csak arra volt jó, hogy elviselhetőbbé tegye az életüket.

Alex most is bűntudatot érzett, ha arra a fényűző életmódra gondolt, amelyről anyja az ő kedvéért mondott le. Sosem éreztette a fiával, milyen nehéz mindenről egyedül gondoskodnia.

Erica esete mégiscsak más, töprengett tovább. Nem gazdag ugyan, de rendesen megél, és nincs annyira egyedül, mint az ő édesanyja volt, hiszen ott az anyja meg a volt férje.

Miért engedi mégis Bennyt dolgozni, ha nincsenek anyagi gondjai? Miért kellett az anyjának titokban elhoznia a fiút a próbafelvételre? És miért küzd Erica ilyen elszántan az iránta támadt vonzalma ellen?

Kérdéseire egyelőre nem talált választ. Az asszony világosan megmondta, nem hajlandó viszonyt kezdeni vele. Férjre van szüksége, és apára a fia számára.

Miután pedig ő ezt nem vállalja, jobb lesz, ha ezentúl csak üzletfélként kezeli Ericát Barátságos lesz hozzá és udvarias. Az időjáráson kívül másról nem is beszélgetnek majd.

Ostobaság! Ericát ügyfélként kezelni legalább annyira lehetetlenség, mint öröklakást venni a Holdon.

Napok óta az egyetlen jó hír az volt Stewartéknál, hogy megtarthatják a cicát. A gazdájáéknál öt macska született egyszerre, és örültek, hogy Kitty jó helyre került.

Így nevezték el az új családtagot. Vécéjét a szennyestartó helyén állították fel. Erica sokért nem adta volna, ha van egy második fürdőszoba a házban. Amíg zuhanyozott, Kittyt és Bennyt kitessékelte a helyiségből.

Húsz perc múlva a filmstúdióba várták őket, és az út odáig legalább fél óra.

Már éppen indultak volna, amikor megszólalt a telefon. Ideje felszereltetni egy üzenetrögzítőt, gondolta Erica, de nem tudta megállni, hogy fel ne vegye a kagylót.
– Még otthon vagytok? – kérdezte az anyja. – A stúdióban már várnak, és…

– Tudom, mama. Miért hívtál? – Madelaine zavartan köhécselt. Erica idegesen tette hozzá: – Kíváncsi voltál, itthon vagyunk-e még. Igaz?
– Biztos akartam lenni benne, hogy már elindultatok. Csak az amatőrök késnek.
– Benny nem profi. Egyetlen filmre szerződtünk, és csak akkor csinálja tovább, ha úgy látom, minden rendben megy. Utána pedig soha többé nem fog szerepelni.
– De Erica…

– Nem vitatkozom, mama. De ha felbukkansz a stúdióban, esküszöm, otthagyjuk az egészet.
– Igazságtalan vagy! Én szereztem ezt a munkát Bennynek. Ott a helyem.

Erica lehunyta a szemét, és tízig számolt. – A hátam mögött intézted.
– Most mi lenne, ha nem vittem volna el? Tudod jól, kell a pénz. Az ügyvéd azt mondta…

– Anya, tudom, mit mondott az ügyvéd. Döntsd el: vitatkozzak, vagy induljak?
– Erica, mi van veled? Máskor te…

– Máskor engedelmes voltam, igaz? – vágott közbe Erica. – Felnőtt vagyok. Az anyám vagy, és én szeretlek, de Benny nem árucikk. Jobb lenne, ha csak egyszerűen szeretnéd, ahelyett, hogy pénzt és hírnevet hajszolsz.
– Ennyire gyűlölsz? – kérdezte sírva Madelaine.

A fiatalasszony tanácstalanul rázta a fejét. Nem volt benne biztos, valódiak-e anyja könnyei. Madelaine bármikor képes volt sírva fakadni, mintha csak egy vízcsapot nyitogatna, de alapjában véve valóban érzékeny lelkű asszony volt. Erica apja ezért maradt vele még akkor is, amikor más férj már rég elhagyta volna.
– Egyezzünk meg – javasolta Erica. – Ha beletörődsz, hogy Benny abbahagyja a filmezést, mihelyst elkészülnek a My Fair Baby reklámok, nem bánom, ott lehetsz a forgatáson. De ha filmes karrierről ábrándozol, inkább maradj otthon. Én vagyok az anyja, én döntöm el, mit csinál. Gondold meg, és ha elfogadod a feltételemet, találkozunk a stúdióban.

Nem várta meg a választ, letette a kagylót. Bennyt és Kittyt sehol nem látta. – Hol vagy, Benny? – kérdezte türelmetlenül.
– A fürdőszobában. Kittynek pisilnie kell…
Erica sóhajtva kezébe temette az arcát.

Alex alaposan felkészült az Ericával való találkozásra. Úgy tervezte, majd váltanak egymással néhány szót, aztán átadják Bennyt az öltöztetőnőnek és a sminkmesternek. A forgatás végén megkínálja az asszonyt egy csésze kávéval, aztán mindenki megy a maga útjára.

Hamar kiderült, hogy ebből a tervből semmi sem lesz. Már úgy kezdődött, hogy Erica telefonált, késni fognak. Alex mérgelődött. A stábot akkor is fizetni kell, ha a gyerek nincs itt. Még szerencse, hogy már úton vannak.

Aztán beviharzott Erica anyja, és öt perc múlva minden a feje tetején állt. Madelaine Harris mindenbe beleszólt: a kamerák felállításába, a játékszerek elhelyezésébe, kifogásolta a My Fair Baby ruhák minőségét, pedig azok már nem is lehettek volna jobbak.

Mikor Erica befutott, Alex legszívesebben megcsókolta volna, úgy megkönnyebbült. Talán neki sikerül megfékeznie az anyját.

A fiatalasszony ma olyan megviseltnek látszott, mint aki az összeomlás határán áll. Szeme alatt sötét karikák húzódtak, és Alex megesküdött volna rá, hogy lefogyott, amióta nem látta.
– Jól vagy, Erica? – kérdezte.
– Nem mondhatnám. Hasznát tudnád venni egy állatnak a filmjeidben?
– Állatnak? – kérdezte értetlenül a férfi.
– Benny egy percre sem hajlandó megválni Kittytől. Van itt macskaalom?
– Macskaalom?
– Egy láda homokkal. Vécének.

Alex nem tudta, az idegesség okozza-e, vagy a helyzet humora, de csillapíthatatlan röhögőgörcs jött rá. Napok óta készült erre a találkozásra, és az asszony most macskavécéről beszél!
– Megtudhatnám, mi olyan mulatságos? – bosszankodott Erica.

A férfi a fejét ingatta, és megkérdezte Bennyt: – Hogy is hívják ezt az aranyos kis kandúrt?
– Kittynek, de…

– Kislány – morogta Erica, és körülnézett. – Még csak ez hiányzott! Itt a mama. Hogy viselkedik?
– Hát tudod, megítélés dolga.

Erica lemondóan legyintett. – Tudhattam volna. Legjobb lenne most összecsomagolni, és megszökni. Nem fogadnád örökbe a fiamat a macskájával? Jó üzletet csinálnál. Még fizetek is érte.

Alex zsebre vágta a kezét. – Meggondolom a dolgot. De csak akkor lehet róla szó, ha adsz hozzá egy egész évi vécépapírkészletet.
– Te jó Isten! Csődbe akarsz kergetni?

A férfi mosolygott. – Van egy kis üzleti érzékem. Nem akarok ráfizetni.
– Tudod mit, akkor inkább megtartom őket. De azt komolyan mondtam, hogy elválaszthatatlanok. Beszéljünk meg egy új időpontot?

Alexnek egy cseppet sem tetszett a javaslat. – Csak nem akarod felbontani a szerződést?
– Dehogy – válaszolta az asszony olyan gyorsan, hogy csak az igazat mondhatta. – Csak tájékoztatlak a helyzetről.

Alex elgondolkozott. A filmekbe nem terveztek élő állatot, csak plüssjátékokat.
– Legjobb lesz, ha beszélek Ronnal. Az előbb még itt volt. Hova tűnhetett?
– Fogadni mernék, az anyám elől menekült el. – Erica nagyot sóhajtott. –Te megkeresed Ront, én meg megpróbálom megfékezni Madelaine-t, a szuperproducert. Gyere, Benny!

A gyerek hátra lépett. – Nem! Alexszel akarok menni!

Az asszony nem tudta, sikítson-e vagy sírjon. Mostanában Benny akaratosabb, mint valaha. Talán ő az oka, mert ideges a per miatt. Az ügyvéddel való megbeszélés tegnap minden félelmét igazolta.
– Nyugodj meg, Erica – mondta Alex, és a gyereket macskástól a karjára vette.
– Sajnálom, hogy ennyi zűr van velünk.
– Minden rendben. –A férfi megsimogatta Erica haját. Olyan szomorú volt az asszony, hogy szerette volna magához ölelni. – Ülj le, és igyál egy csésze kávét. Majd összefogunk Ronnal. Ketten talán sikerül megbirkóznunk Kittyvel és azzal a szuperproducerrel is.

Erica hálásan nézett Alexre. Utóvégre aláírt egy szerződést, a pénzt is felvette. Az ő dolga lenne a macskadajkálás és az oroszlánszelídítés.

Mivel rettentően fáradt volt, mégis szót fogadott a férfinak. Megpróbálta elhitetni magával, hogy éjszakai álmatlanságának csak a gyermekelhelyezési per az oka, de most, míg Alexet nézte, bevallotta magának: a férfinak is nagy része volt benne.

Akarta Alexet, és most vette csak észre, hogy ez a vágy nemcsak a szex számlájára írható. Biztonságban érezte magát, ha együtt voltak, ugyanakkor szerette volna megvédeni a férfit, aki egyszerre volt erős és sebezhető is.
– Köszönöm, az nagyon jó lesz – válaszolta végül.

Sarkon fordult, és kiment. Ez volt az a pillanat, amikor rádöbbent, Alexander Harte-ba bele tudna szeretni.

8. FEJEZET
Erica elszorult torokkal figyelte a fiát. A gyerekre zöld My Fair Baby-nadrágot adtak, hozzá sárga trikót, melyre egy léggömbbe kapaszkodó mackó volt festve. A rendező utasítása szerint Benny élénkpiros pamutgombolyagot húzott maga után. Kitty egy összegyűrt papírral játszott.

A cica azonban hamar felfedezte a gombolyagot, megtámadta és elrohant vele. Benny utána szaladt, és mindketten belegabalyodtak a véget nem érő fonalba. A kisfiú nevetve a földre huppant, a macska a mellére ugrott, és fejecskéjét a gyerek arcához dörzsölte.
– Tudtam! – súgta Madelaine boldogan Ericának. – Benny istenáldotta tehetség! Mindent meg tud csinálni, amit Ron csak akar. Be kell íratnunk egy színjátszó tanfolyamra!

Erica nem szólt semmit. Most az egyszer talán igaza van az anyjának.

Benny vitathatatlanul élvezte, hogy minden körülötte forog.

Összerezzent, amikor Alex a vállára tette a kezét.
– Iszol még egy kávét? – kérdezte, de az asszony érezte, hogy csak azt akarja megtudni, jól van-e.
– Jól vagyok – válaszolta.
– Biztos?
– Persze. – Még mielőtt a férfi elvette volna a kezét, Erica utána nyúlt.

Egész héten attól félt, hogy Benny majd ugyanúgy gyűlölni fogja a filmezést, mint annak idején ő, de most már belátta, tévedett. Alex kitalálta, mi jár a fejében, és ösztönösen a segítségére sietett.

Előre sejtette, hogy Benny remek lesz, mégis meglepte, mennyire természetesen viselkedik a gyerek a kamerák előtt. A megrendelőkkel mindenesetre beszélnie kell majd, nincs-e kifogásuk Kitty szereplése ellen, bár szinte biztosra vette, hogy a cica, a szerencsés véletlen ajándéka, sikert arat. A gyerek és a macska alakítása jól szolgálta a film célját, a My Fair Baby-ruha tartósságának reklámozását.

Észre sem vették az idő múlását, és már el is telt két óra. Ron több változatban is megismételtette a jelenetet. Amikor kikapcsolták a fényszórókat, a stáb elragadtatva tolongott Benny és Kitty körül. Csak Erica ült – szinte kővé válva – a helyén.

Alex lépett hozzá, és a kezét nyújtotta.
– Gyere, mentsük ki Bennyt a rajongók karmaiból.

Erica észre sem vette a feléje nyújtott kezet. A gyerek körül összeverődött tömeget nézte. – Ugye, egész jó volt?
– Nagyszerű volt!

Zavartan nézett a férfira. – Azt hittem, utálni fogja az egészet… És olyan magabiztos volt a kamerák előtt!
– Miért csodálkozol? – Alex leguggolt, hogy az asszony szemébe nézhessen.
– Holnap is jöjjünk? – kérdezte Erica.
– Nem. Holnap bemutatjuk a felvételt a megrendelőnek. Engedélyeztetnünk kell Kitty szereplését. Pénteken folytathatjuk a forgatást.
– Sajnálom, hogy ennyi baj van velünk.
– Én egy cseppet sem sajnálom. A film így sokkal hatásosabb lesz. Egyébként, ha a cég beleegyezik a változtatásba, új szerződést kell kötnünk.
– Miért? – kérdezte ijedten Erica. Alex nagyon téved, füstölgött magában, ha azt hiszi, csökkentheti a tiszteletdíjat, mert Benny csak Kittyvel együtt volt hajlandó játszani.
– Kittyt is be kell venni a szerződésbe – magyarázta a férfi. – Nem tudom, mennyi gázsit kap manapság egy macska. Már évek óta nem dolgoztam állatokkal…

– Pénzt kapok Kittyért? – szakította félbe hitetlenkedve az asszony.
– Így szokás.
– Isten ajándéka – mormolta Erica. A stáb már szétszéledt. Benny a nagyanyja ölében ült. Madelaine Ronnak magyarázott valamit, aki fáradtan terpeszkedett a rendezői széken, és szórakozottan simogatta a mellén fekvő cicát. Erica felállt.
– Megyek, megszabadítom Ront az anyámtól.

Alex megfogta a karját. – Történt valami, Erica?
– Semmi. – Az asszony nem húzta el a karját, pedig a férfi érintése, amely pedig annyira megnyugtatta a felvétel alatt, most csak fokozta benne a zűrzavart.

Alex is ideges lett. Erica megjegyzése Isten ajándékáról megerősítette sejtelmeit. Valami itt nincs rendben. Kísértésbe esett, hogy megragadja az asszonyt, becipelje Ron irodájába, és elcsábítsa. Akkor talán választ kapna a kérdéseire. Ámbár, ha Erica engedne neki, talán meg is feledkezne a kérdezősködésről…
Elengedte az asszony karját, zsebre vágta a kezét, és azt fontolgatta, érdemes-e tovább firtatni a dolgot. Benny az anyjához szaladt.
– Aludhatunk a nagyinál Kittyvel? – kérdezte.
– Nem is tudom. Nincs itt a pizsamád, és Kittynek sincs ott vécéje…

– Nálam mindig van tartalék pizsama Bennynek – közölte Madelaine – és útközben vehetünk macskaalmot is.

Erica gyanakodva méregette az anyját. Már máskor is aludt nála a gyerek, de hogy mit forgat a fejében, azt sosem tudta előre kiszámítani.

Még képes, és elcipeli holnapig Bennyt egy tucat próbafelvételre.

Nemet akart mondani, de látva fia könyörgő pillantását, képtelen volt rá. Megnyugtatta magát: anyjának most már nincs mersze a tudta nélkül ilyesmihez. Bennynek sem árt, ha most távol van tőle. Jobb, ha a gyerek nem érzi meg az idegességét.
– Rendben van. De korán hozd haza, mama!
– Már hajnalban ott leszünk! – ígérte Madelaine. Elköszönt Alextől, és elvitte a gyereket átöltöztetni.
– Most legalább lesz egy kis időd. Kipihenheted magadat – mondta a férfi.
– Pihenésről szó sem lehet. Két határidős munkám van, és még nem tartok sehol.
– Feküdj le korán. Fáradtnak látszol.
– Sok gondom volt mostanában. Többek között az új családtaggal.
– Mit szólnál egy könnyű ebédhez? Bekaphatnánk valamit itt a közelben.
– Köszönöm, nem. Tényleg rengeteg a dolgom.
– Munkaebédre gondoltam. – Alex sejtette, miért vonakodik az asszony.

Tekintetük találkozott, és Alex szemének csillogása vágyódást keltett Ericában. Milyen jó lenne a férfi karjában megfeledkezni minden bajáról!

Csakhogy a problémák ettől nem oldódnának meg, és nem vállalhatja annak kockázatát, hogy beleszeressen Alexbe. Hiszen ez az ember nem akar tőle mást, mint egy kellemes kalandot.
– Te is nagyon jól tudod, nem volna ez munkaebéd. Jobb, ha minden marad a régiben.

Mielőtt Alex ellentmondhatott volna, Ron lépett hozzájuk. A rendező elégedetten dörzsölte a kezét.
– Öregem, most aztán akad munka bőven! Ha a My Fair Babyék ráharapnak arra, amit ma forgattunk, nyeregben érezhetjük magunkat.

Meg sem várva Alex válaszát, Ericához fordult.
– Benny lesz az év szenzációja! Olyan tehetséges, hogy ő lehet a hímnemű Shirley Temple.

Erica elsápadt, de udvariasan mosolygott Ronra. – Örülök, hogy meg van vele elégedve. Pénteken találkozunk.

Alex csendesen átkozódott, mert Erica pánikszerűen elmenekült a műteremből.

Alex igyekezett meggyőzni magát arról, hogy kizárólag üzleti okok vezetik Erica házához. Olyan filmet vágtak össze Ronnal a felvett anyagból, amely még a legmegrögzöttebb gyermekgyűlölőt is jobb belátásra bírná. A My Fair Baby vezetőinek tetszeni fog, ebben biztos volt. Maga sem tudta, miért, de szerette volna Erica véleményét hallani, még mielőtt bemutatná a filmet a megrendelőnek.

Egész délután próbálta hívni az asszonyt, de a telefonja mindig foglaltat jelzett. Sok a munkája, talán mellétette a kagylót, gondolta.

Este még mindig foglalt volt a vonal. Alexnek balsejtelme támadt. Ha Benny nincs otthon, Erica rendes körülmények között nyilván gondoskodik róla, hogy telefonon elérhető legyen.

Sötét volt a házban és a garázsban is. Erica tehát már nem dolgozik.

Talán mégis korán feküdt le? Nem valószínű. Hosszan nyomta a csengő gombját.
– Mit akarsz? – kérdezte Erica, mikor végre ajtót nyitott.

A szeme dagadt volt és piros. Még mielőtt becsaphatta volna az ajtót, Alex benyomult a házba.
– Történt valami, Erica? – kérdezte. – Tudni akarom az igazat. Sok mindent elviselek, de a hazugságot nem.
– Miért mondanék el neked mindent? Semmi közünk egymáshoz.

A férfi az ajtónak támaszkodott. Valóban nincs közöttük semmi. Miért ne hazudhatna neki az asszony?

Az ördögbe is, gondolta, dehogy nincs! Az első pillanattól kezdve kívánta ezt az asszonyt, és tudta, hogy ez a vágyakozás kölcsönös. Eletük végéig küzdhetnek ellene, de csak az segítene rajtuk, ha ágyba bújnának.

Odalépett az asszonyhoz, de az elfordult tőle.
– Szeretném, ha elmennél, Alex.
– Nem megyek el. Te is azt akarod, hogy maradjak, hogy megcsókoljalak, szeresselek…
Erica a fülére tapasztotta a kezét. – Nem akarom! – kiáltotta.

A férfi megfogta a kezét.
– Dehogynem. Kívánsz engem, akárcsak én téged. Miért harcolsz ellene?

Az asszony sírva fakadt. Alex a mellére vonta a fejét. Olyan szívet tépően zokogott, mint aki gyászol. Vajon miért?

Felemelte, az ablaknál álló hintaszékhez vitte, és az ölébe ültette. Ringatta, simogatta, mint egy kisgyereket. A sötét szobát csak a szomszéd veranda fénye világította meg. Alex heves sóvárgását aggodalom váltotta fel. Szerette volna megvédeni Ericát, és megijedt ettől az érzésétől. Ha a józan eszére hallgatna, hanyatt-homlok menekülne innen.

Felsóhajtott. Hátradőlt a hintaszékben.

Erica már nem sírt. Olyan csendesen ült a férfi ölében, mintha elaludt volna. Alex megmozdult, az asszony megkérdezte: – Kényelmesebben ülnél, ha felállnék?
– Maradj. – Arcát az asszony hajába temette. – Mondd el, mi bánt.

Segíteni akarok.
– Egyetlen dolgot tehetsz. – Erica a szemébe nézett. – Szeretném, ha most azonnal szeretnél engem… Szeretnék egy időre mindenről megfeledkezni…
Öt perccel előbb Alex még boldogan teljesítette volna a kérést, de most csak ennyit mondott: – Sajnálom, Erica, nem tehetem.
– Nem kívánsz?
– Dehogynem. Még egyetlen nőt sem kívántam ennyire. Csak nem szeretem, ha idegcsillapítónak használnak. Ha majd egyszer szeretkezünk, azért tesszük, mert szeretjük egymást. Nem akarom, hogy múló szeszélyből légy az enyém.

Az asszony a férfi szívére tette a kezét.
– Meggyorsult a szívverésed, akárcsak az enyém. – Végigsimított a férfi testén. – Ugyanúgy kívánsz, mint én téged.

Alex átkozódott magában, és eltolta Erica kezét.
– A volt feleségem kihasznált, és ezt senkinek nem engedem meg többé. Ha tényleg akarsz engem, bíznod kell bennem. Két ember kapcsolata nem egyirányú utca. Csak kölcsönös bizalomra épülhet.
– De közöttünk nincs semmiféle kapcsolat.
– Majd lesz! Éppen a kezdeténél tartunk. Te tartós kapcsolatra vágyódsz, és én hajlok is rá, de… Mondd el végre, mi bánt.

Erica felállt, és járkálni kezdett a szobában. Alex ellenállt a kísértésnek, nem ment utána.

Olyan sokáig hallgatott az asszony, hogy a férfi azt hitte, már soha sem szólal meg. Végül mégis kibuktak belőle a szavak.
– Mark el akarja venni tőlem Bennyt.
– Mark a gyerek apja?

Erica bólintott.
– Miért akarja elvenni?

Erica megállt.
– Bosszúból, mert elhagytam. Sohasem bocsátja meg, hogy nem vártam meg, míg ő küld el. Előbb-utóbb erre is sor került volna. Sosem voltam fontos neki. Csak azért vett feleségül, mert másképp nem kaphatott volna meg. Mark mindent megszerez magának. És most Bennyt akarja.

Alex egy ideig hallgatott.
– Kalifornia szabadelvű állam ugyan, de ha gyerekelhelyezésről van szó, az emberek régimódi nézeteket vallanak. Különösen, ha egy olyan kicsi gyerekről van szó, mint Benny. Marknak csak akkor lenne esélye, ha bebizonyítaná, hogy nem vagy jó anya.
– Ez az! – suttogta Erica, és letörölte a könnyeit. – Éppen ezt próbálja bebizonyítani.

Alex felpattant, és átölelte az asszonyt.
– Nevetséges! Ismerlek benneteket! El sem tudok képzelni nálad gondosabb anyát. Nincs az a bíró, aki a gyereket az apjának ítélné.
– Bárcsak az ügyvédem is így beszélne! – mondta kétségbeesve Erica.

Homlokát a férfi mellének támasztotta. – Ma találkozott Mark ügyvédjével, és megpróbált egyezkedni, de ők ragaszkodnak a perhez. Mark meg fogja nyerni. Tehetetlennek érzem magam.
– Sok mindent el lehet mondani rólad, de tehetetlen nem vagy. – Alex bátorítóan mosolygott az asszonyra, és szorosabban vonta magához.

Erica teste lángra gyúlt. A szex nem elég gondolta, szerelem nélkül.

Alex az előbb tartós kapcsolatról beszélt, de kérdés, mennyi ideig lesz majd ez a kapcsolat tartós? Egy napig? Egy hétig? Egy hónapig?

Addig biztosan, míg a filmek elkészülnek. Elég ennyi? Nem. Minden porcikájával vágyakozott a férfi után, mégis hátrébb lépett.
– Ideje, hogy elmenj, Alex.
– Erica, hiszen nem akarod, hogy elmenjek!
– Jó, bevallom, nem akarom – válaszolta bosszúsan. – Minden vágyam, hogy az ágyba vigyél, és szeress. De mi lesz azután?
– Megmarad az élmény emléke és a vágy, hogy megismételjük. Legalábbis remélem – válaszolta ugyanolyan bosszúsan a férfi. – Szívesen mondanám, hogy esküdjünk örök hűséget egymásnak, de az élet nem ilyen egyszerű. Mind a ketten megtanultuk, hogy nincs garancia az örök szerelemre. Kemény lecke volt, de most megadhatjuk egymásnak a lehetőséget.

Erica elfordult, és idegesen a hajába túrt.
– Te miért váltál el?
– Két okból. Egyik este Kristen elmesélte, hogy orvosnál volt, mert azt hitte, terhes. Szerencsére tévedett, de megmondta: elvetette volna a gyereket. Nem volt kedve az anyasághoz, és félt a fájdalmaktól. Azt mondta, inkább meghal, mint hogy szüljön.
– És mi volt a másik ok? – kérdezte megütközve Erica.
– A feleségem egy másik reklámcégnél dolgozott. Versenyeztünk egy fontos megrendelésért. Kristen egyszerűen ellopta az ötletemet. Erre kinevezték elnökhelyettesnek, engem meg kirúgtak az állásomból. Tudod, Erica, szerettem Kristent. Igyekeztem megérteni az álláspontját a gyerekszüléssel kapcsolatban. De azt már nem tudtam elviselni, hogy meglopott.
– Ó, Alex! – Erica odament hozzá, és kezét a mellére fektette. A férfit is alaposan megbántották tehát, akárcsak őt. Szerette volna megvigasztalni.
– Szerelmeskedj velem – suttogta az asszony. Lábujjhegyre állt, és megcsókolta a száját.

A férfi gyengéden két kezébe fogta Erica arcát.
– Csak akkor, ha nem idegcsillapító helyett akarod… Különben elmegyek.

Az asszonyra bízta a döntést, és Erica most habozott. Alex azt mondta az előbb, nem ígérhetnek egymásnak semmi biztosat. Reggelre megbánhatják, de lehet, hogy úgy érzik majd, van közös jövőjük.

Bennyre is gondolnia kellett, de Laura figyelmeztetése jutott az eszébe: a fia legkésőbb húsz év múlva elhagyja. Akkor majd egyedül ül a reggelizőasztalnál…
Átölelte Alex nyakát, újra megcsókolta a férfit, aki szorosan magához húzta.

Aztán Alex megtette azt, amire kérte. Megszűnt körülöttük a világ.

Vetkőzés közben már semmi másra nem vágyott, csak a férfi érintésére.

Nemcsak a simogatás izgatta fel, hanem a fülébe súgott gyengéd, bátorító szavak és az Alex szeméből sugárzó áhítat is, amellyel meztelen testét csodálta.

Nem először méltányolta szépségét egy férfi, de életében először most nem érezte szükségét annak, hogy elrejtse testének apró hibáit. Mintha Alex nem is látná ezeket.
– Hadd érintselek… – suttogta az asszony. Lehúzta a férfi ingét, majd kezével és ajkával felkutatta az izmos felsőtest minden centiméterét. Aztán megoldotta Alex övét, és tovább folytatta a felderítést.

Alex felsóhajtott, amikor az asszony eléje térdelt, és egyre merészebben simogatta. Soha nem érintette még más asszony, Kristen sem, ilyen érzékien, ilyen gyönyörűségesen. Erica vágya a szíve mélyéig megindította.

Úgy érezte, most az egész világot meg tudná hódítani.

Pedig most nem hódítani akart. Ericát akarta kielégíteni. Azt akarta, hogy az asszony ne hasonlíthassa össze senkivel, akivel eddig dolga volt.

Elalvás előtt őrá gondoljon, és ébredéskor is ő legyen az első gondolata.

Lefektette a padlóra, és óvatosan ráereszkedett.
– Inkább az ágyon kellene…

– Ne légy maradi. Mindenki az ágyban csinálja.

A férfi az asszony hajába túrt. – Mi mások vagyunk, igaz?

Erica bólintott.
– Mit szeretnél?
– Téged! Téged akarlak érezni magamban, Alex. Azt akarom, hogy boldoggá tégy, hogy együtt menjünk a mennybe vagy a pokolba. Én… téged… akarlak!
– Az ördögbe, elvesztem! – suttogta Alex. – Te vagy az oka…!

Az asszony megfogta a férfi fejét, mélyen a szemébe nézett.
– Abbahagyhatjuk, ha akarod…

– Nem hagyjuk abba – jelentette ki Alex. Magában pedig azt gondolta: Nem hagyjuk abba, míg egészen az enyém nem leszel. Egészen hozzám kell tartoznod.
– Alex…? – súgta Erica habozva, de bizonytalansága semmivé lett, mert a férfi szenvedélyesen megcsókolta. Az asszony visszafojtotta lélegzetét, amikor belehatolt. Olyan valóságos volt, olyan helyénvaló, olyan tökéletes! Szerette volna ezt az érzést sokáig élvezni, de a férfi heves mozgásba kezdett, és már csak ez a lüktetés létezett.
– Alex…! – kiáltotta, és nekifeszült a férfi testének.
– Így kell! – súgta rekedten a férfi, és apró csókokkal borította az arcát. – Pontosan így, szerelmem! Kulcsolj át a hosszú lábaiddal, és tarts szorosan!

Erica azt tette, amit a férfi kért. Körmeit a hátába vájta, amikor Alex a gyönyör csúcspontjára juttatta. Rögtön ezután a férfi is kielégült.

Az asszony nem tudta, mennyi idő telt el, míg Alex az oldalára fordult, és őt is magával húzta.
– Jól vagy? – kérdezte.

Erica bólintott. – Egy kicsit feldörzsölte a bőrömet a szőnyeg, de nem fáj.

A férfi megfogta az állát és az arcába nézett. – Nem akartalak megsebezni…
Az asszony gyengéden megsimogatta a férfi arcát.
– Amit most átéltünk, megér minden fájdalmat. Még azt is, amit talán majd később fogok érezni.

Alex magára húzta az asszonyt. – Állj bosszút! Esküszöm, nem fogok panaszkodni!
– Alex? –kiáltott az asszony csodálkozva, amikor újra megérezte a másik duzzadó férfiasságát. – Öreg vagy te már ehhez!
– Tudom – csókolta meg az asszonyt. – Ne is mondjuk meg senkinek…

– A kettőnk titka lesz – ígérte nevetve Erica.

9. FEJEZET
– Te meg mit csinálsz? – kérdezte Alex. Erica törökülésben ült mellette az ágyon. Ócska fürdőköpenyt viselt, kócos volt, a férfi mégis úgy érezte, életében nem látott még ilyen csodaszép nőt.
– Figyeltelek, amíg aludtál. Olyan édesen, ártatlanul mosolyogtál álmodban, mint Benny.

Alex összevonta a szemöldökét.
– Egy férfi nem mosolyog édesen.
– De te igen. Ne félj, nem mondom meg senkinek.
– Javíthatatlan nőszemély! – Alex nevetve csúsztatta be a kezét Erica köpenye alá. – Hihetetlen, milyen selymes a bőröd!

Az asszony megcsókolta a vállát. – A tiéd is.
– Egy férfi nem selymes, hanem kemény! Mondd, mit csináljak veled? – sóhajtott boldogan Alex.
– Hát, volna éppen ötletem.
– Nekem is, de el kell halasztanunk a dolgot. Nincs nálam több óvszer…

– Nem szükséges. – Erica egy dobozt vett elő az éjjeliszekrény fiókjából.
– Honnan a csudából van ez? – A férfi olyan hirtelen ült fel az ágyon, hogy Erica kibillent egyensúlyából.
– Ajándékba kaptam.
– Ajándékba? Miféle férfi az, aki ilyesmit ajándékoz?
– Alex, te féltékeny vagy! – kiáltotta boldogan az asszony.

A férfi haragosan nézett rá. – Nem vagyok féltékeny, de…

– Igenis, féltékeny vagy – vágott a szavába Erica. – Valld be csak nyugodtan. Nem bűn az. Sőt, nagyon is egészséges…

– Ne feszítsd tovább a húrt! – morogta összeszorított fogakkal Alex. – Megérdemelnél egy alapos verést!
– Azért, mert feltételezed, hogy más férfi is van az életemben? Nincs más férfi, bár alkalom akadt volna bőven… Csak nem volt hozzá kedvem.
– Hogy kerül ez hozzád? – hadonászott Alex a dobozzal.
– A barátnőim rendeztek egy kis bulit a tiszteletemre, amikor kimondták a válást. Kaptam tőlük néhány, egyedülálló nőnek való ajándékot. Volt köztük egy kis fekete, azsúros hálóing is, tudod, olyan, amin felül is be lehet kukucskálni a lyukakon…

– A fenébe is! – A férfi félredobta a dobozt, és magához ölelte Ericát.
– Ez nem hangzik valami romantikusan!
– Ha romantikára vágyódsz, azt is megkaphatod. – Levette az aszszonyról a fürdőköpenyt. – Gyönyörű vagy… – mondta.

Erica megborzongott örömében.
– Nem is tudom… Nem elég nagy a mellbőségem, csípőben pedig hajlamos vagyok a hízásra. Meg aztán azok a terhességi csíkok…

– Majd én elvégzem a minőségellenőrzést.
– Jó… – Erica lélegzetvisszafojtva várta az ítéletet. A férfi a mellére hajtotta a fejét.
– Nem, nem kicsi. Szerintem éppen jó. – Nyelvével az egyik mellbimbót cirógatta, mire az rögtön megkeményedett. – Ez is – mondta Alex, és a másikat vette sorra.
– Ne kínozz tovább! – súgta az asszony rekedten, mikor a férfi ajka lassan a hasához érkezett.

Alex nem hallgatott rá. Sorban végigcsókolta a terhességből visszamaradt csíkokat.
– Ezek is mind-mind nagyon szexisek… Bárcsak láttalak volna terhesen. Milyen érzés volt?
– Nem is tudom, hogy magyarázzam el. Semmihez sem hasonlítható, csodálatos élmény, de volt benne valami félelmetes is.
– Mégpedig?
– Az ember lánya egyszer csak elérkezik egy olyan ponthoz, amikor már nem gondolhatja meg magát. Amikor már tudja, hogy ezt végig kell csinálni.

A férfi az asszony csípőjét simogatta.
– Nagyon fájt a szülés?
– Gondolom, nem jobban, mint másnak.
– Vállalnád még egyszer?

Mi ez, vizsga? – gondolta Erica, és eszébe jutott, amit Alex a volt feleségéről mondott. Érezte, mit szeretne hallani a férfi, helyzetük azonban sokkal bonyolultabb volt annál, semhogy egyszerűen válaszolhasson. – Az attól függ… – mondta végül.
– Mitől?
– Alex, nincs értelme erről beszélni.

A férfi nem szólt semmit. Erica felkönyökölt, úgy nézte. Nem tudott eligazodni az arckifejezésén.
– Igazad volt – mondta hirtelen a férfi.
– Miben volt igazam?
– Féltékeny vagyok. – Eltolta magától az asszonyt. – Gyűlölöm még a gondolatát is, hogy más férfihoz tartoztál, hogy az is úgy érinthetett meg, mint én, hogy megcsókolt, hogy szeretkeztetek, hogy fiad van tőle… Mit gondolsz, mit jelent ez?
– Azt, hogy te is ember vagy. Azt hiszed, én nem vagyok féltékeny arra a sok nőre, akivel lefeküdtél?

Alex válaszolt volna, de Erica az ajkára tette a kezét.
– Ne beszéljünk a múltról. Csak a jövő számít. Megmondjam, mivel szeretném kezdeni?

A férfi az asszony csípőjére tette a kezét.
– Tényleg hajlamos vagy a hízásra – csipkelődött.
– Alex…?
– Jól van. Hol az a fekete azsúros hálóing?
– Rosszul vagyok az ábrándos pillantásaidtól, Erica – közölte Laura, miközben berakta a szennyest a mosógépbe. – Figyelsz rám egyáltalában?
– Sajnálom – mondta Erica, de valójában nem sajnált semmit. – Mit is mondtál az előbb?
– Nem fontos…
Laura beindította a gépet, és leült a konyhaasztal mellé. – Most csak az a fontos, milyen szándékai vannak Alexnek.
– Remélem, minél tisztességtelenebbek…
A szomszédasszony türelmetlenül dobolt ujjaival az asztalon.
– Én beszéltelek rá, hogy találkozzatok, de arra nem gondoltam, hogy mindjárt…
Erica az asztalra könyökölt. – Csodálatos volt vele, Laura.
– Nahát! Képzelem, mi vár rám. Legjobb lesz, ha időben örökbe adom a gyerekeimet, még mielőtt elkezdenek a kamaszkori szexuális élményeikkel traktálni. Hajlandó vagy végre komolyan beszélni?
– Persze.
– Tehát: mit akar ő, és mit szeretnél te?
– Egyszerű. Én őt akarom, ő meg engem. Ráadásul Bennyt is szereti, és a gyerek odavan érte. Mit kívánhatnék még?
– Feladom! – Laura sóhajtva emelte égnek a karját. – Nem, mégsem adom fel! A barátnőm vagy, és kötelességem levenni a rózsaszínű szemüveget az orrodról. Aggódom érted. Arra nem gondoltál, hogy Alex csak a többi szerződést akarja veled aláíratni?
– De, gondoltam rá – vallotta be Erica.
– És mit sütöttél ki?
– Majd meglátjuk. Ha Benny olyan jól érzi magát a stúdióban, mint tegnap, akkor a további filmekbe is beleegyezem. Kell a pénz, ügyvédre.
– Emiatt nem kell aláírnod semmit. Tegnap megbeszéltük Bobbal, hogy kölcsönadjuk neked azt a pénzt.
– Köszönöm, de nem fogadhatom el.
– Miért ne? Majd megadod. Így legalább megtudhatod az igazat Alexről, még mielőtt nyakig belemásznál ebbe a kapcsolatba. Gondold meg, Erica. Nem akarom, hogy újabb csalódás érjen.
– Én sem szeretnék csalódni. Bíznom kell Alexben. Azt hiszem, kezdek beleszeretni.
– Ettől féltem – sóhajtotta Laura.
– Bumm! –kiáltott Benny.
– Elsüllyesztetted! – Alex a kád fenekére nyomta a játékcsónakot. – Vége a tengeri csatának! Kezd kihűlni a víz. Jobb lesz, ha kijössz a kádból.
– Nem akarok – válaszolta automatikusan Benny.

Alex kihúzta a kádból a dugót.
– Jobb lenne, ha elfelejtenéd ezt a két szót! Megőrjíted vele az anyádat. Tudom, hogy nem gondolod komolyan, csak úgy mondod. – Kiemelte a gyereket a kádból, és a törülköző után nyúlt.

Benny az ajtó felé szaladt. – Fogjál meg!
– Azonnal visszajössz! – parancsolta Alex. – Anyád agyoncsap bennünket, ha megtudja, hogy csuromvizesen és anyaszült meztelenül szaladgálsz.

A kisfiú kuncogva továbbrohant.

Alex a fejét csóválta. Az utóbbi napokban eléggé kifárasztotta a gyerek, de szívesen bajlódott vele. A nappaliban érte utol, bebugyolálta a törülközőbe, és felemelte.

Benny nevetett, és átölelte a férfi nyakát. Cuppanós puszit nyomott az arcára, majd közölte: – Szeretlek!

Alex torka elszorult. – Én is szeretlek, még ha csuromvizes vagy is, és…

– ...Anyaszült meztelen – fejezte be a mondatot Benny.
– Most felvesszük a pizsamát, és kimegyünk a garázsba a mamáért. Eleget dolgozott már ma, igaz?

Benny bólintott.

Alex éppen a pizsamáért indult, amikor csengettek. Ajtót nyitott, és rögtön megismerte a váratlan vendéget, aki ugyanúgy nézett ki – felnőtt kiadásban –, mint a karján ülő kisfiú.

Mark meglepődött egy pillanatra, amikor Alexet meglátta, de összeszedte magát, és kezet nyújtott.
– Mark Stewart vagyok, Benny apja.

Alex nem örült a látogatónak, de kezet fogott vele. – Alex Harte.
– Erica itthon van?
– A garázsban dolgozik. Jöjjön be. Rögtön szólok neki, csak előbb ráadom Bennyre a pizsamát.
– Csak hagyja, majd én. – Mark a gyerek felé nyúlt. – Gyere, adjál puszit!
– Nem! –jelentette ki harciasan Benny, és úgy szorította Alex nyakát, hogy az majd megfulladt.
– Dackorszakban van – mondta Alex. Úgy érezte, biztatnia kellene a gyereket, hogy köszöntse az apját, de nem volt hozzá kedve.
– Mindig mondom Ericának, legyen szigorúbb – mondta Mark. – Ha most nem fegyelmezi meg, akkor soha…
Alex dühbe gurult, de nem szólt semmit. Tudta, hogy nincs értelme összevesznie Erica volt férjével.
– Ha megbocsát, felöltöztetem Bennyt – hagyta ott Markot az ajtóban.
– Nem szeretem őt! Egyáltalában nem kedves! – mondta Benny, miközben Alex bevitte a szobájába.
– Egyetértek – morogta a férfi.

Már a pizsamakabátot gombolta, amikor a hátsó ajtó felől Erica hangja hallatszott: – Benny! Alex! Hol vagytok? – Mielőtt megszólalhatott volna, meghallotta az asszony kérdését: – Hát te mit keresel itt?

Mark válaszát nem értette.
– Nem! – hallotta ismét Ericát.
– Maradj most egy kicsit a szobádban, és játsszál – mondta a gyereknek, amikor elkészült az öltöztetéssel.
– A mama nagyon dühös! – Benny lemászott az ágyról, és a játékaihoz ment. Behallatszott Erica és Mark hangos vitája, de szavaikat Alex nem értette.
– Mi a probléma? – kérdezte, amikor a nappaliba lépett.

Mark bosszús pillantást vetett rá. – Ez magánbeszélgetés.

Alex a falnak támaszkodott, és összekulcsolta a karját. – A hangerő nem erre vall. Elmegyek, de csak ha Erica akarja.
– Ne menj sehova, Alex. Ha valaki elmegy, az Mark lesz. Tűnj el az aljas ajánlatoddal együtt! Benny nem eladó.
– A te bajod, Erica – mondta vészjósló hangsúllyal Mark. – Nem vagy hajlandó tudomásul venni a tényeket. Benny az én fiam is, és a bíróság nekem fogja ítélni. Jobb, ha most elfogadod a pénzt, mert nem ajánlom fel még egyszer.
– Csak a holttestemen keresztül kapod meg Bennyt! – kiáltotta Erica. – Sosem törődtél vele. Csak rajtam akarsz bosszút állni, mert megsértettem a hiúságodat.
– Ezt csak bebeszéled magadnak – húzta el a száját Mark. – Egy férfi hiúságát nem tudja akárki megsérteni. Te semmi esetre sem. Ha hozzám való lettél volna, nem keresem más nőknél az örömöt.

Erica maga is csak akkor vette észre, hogy megüti Markot, amikor tenyere már a férfi arcát érte. Ijedten ugrott hátra. Még soha senkit nem ütött meg. Szemébe a szégyen könnyei szöktek.

Mark az asszony felé indult, de megállt, mert Alex halkan, de határozottan megszólalt: – Ha épségben óhajt távozni, jobban teszi, ha nem ér hozzá.

Benny apja egy pillantást vetett Alexre, és a visszavonulás mellett döntött.
– A bíróságon találkozunk – vetette oda Ericának. – Jó lenne, ha mindjárt magaddal hoznád a gyerek holmiját, mert a tárgyalás után ide nem teszi be többé a lábát. – Ezzel sarkon fordult, és becsapta maga mögött az ajtót.
– Nem tudom elhinni, hogy képes voltam megpofozni – suttogta Erica, és az ajtóra meredt. – Egyszerűen hihetetlen…

– Ő tehet róla. – Alex mögéje lépett, és magához vonta. – Szörnyűségeket mondott.
– Az akkor sem mentség. – Erica a férfi mellére hajtotta fejét, és felsóhajtott. – Régen is engem okolt a hűtlenségéért. Miért éppen most vesztettem el a fejemet?

Alex a szemébe nézett. – Felgyülemlett benned a bosszúság. Ez volt az utolsó csepp a pohárban. – Rövid hallgatás után megkérdezte: – Jól értettem? Pénzt kínált Bennyért?
– Igen. – Erica keserűen nevetett. – Egy egész vagyont. Ki tudtam volna kaparni a szemét. Pedig számíthattam volna erre is. Mark Stewart mindig mindent pénzzel akart elérni.

A férfi elgondolkozva harapott az ajkába. – Nem ő a Stewart Fegyvergyár örököse?
– De igen…

– A fenébe, akkor elég nagy hatalom áll mögötte.
– Ne is mondd, Alex. Inkább ölelj meg, és vigasztalj egy kicsit. Mondd, hogy minden rendbejön.

A férfi szerette volna megnyugtatni az asszonyt, de képtelen volt hazudni. Tudták mind a ketten, Mark Stewartnak annyi pénze és összeköttetése van, hogy még a bíróságot is a maga oldalára állíthatja.

Már a gondolat is beteggé tette, hogy Mark megnyerheti a gyermekelhelyezési pert. Benny kiegyensúlyozott, vidám kisgyerek. A szíve tele szeretettel. Mivé lenne, ha elvennék az anyjától? Alex még gondolni sem akart erre, különösen most, hogy Benny azt mondta neki, szereti. Tudta, hogy veszélyes útra téved, mégis kezdte már a gyereket egy kicsit a magáénak érezni.
– Nos, milyen az ex-férjem? – kérdezte Erica.
– Benny pontosan fogalmaz. Azt mondta: Nem szeretem őt. Egyáltalában nem kedves.

Erica nevetett. – A fiam egész jól ki tudja magát fejezni.

Alex a karjába vette az asszonyt.
– Tartozom neked egy vallomással. Benny szókincsét sikerült ma gazdagítanom. Mit szólsz az anyaszült meztelen kifejezéshez?
– Anyaszült meztelen? – Erica végigcsúsztatta kezét a férfi hátán, és végigsimított a fenekén. – Majd megmondom, mit szólok, ha Benny elaludt.
– Már alig várom – mondta Alex, és szenvedélyesen megcsókolta.

A férfi még mélyen aludt. Erica kibújt az ágyból, felvette a fürdőköpenyét, és a nappaliba ment. Önmagának sem merte bevallani, mennyire feldúlta Mark látogatása. Az Alexszel kapcsolatos kételyei is újra feltámadtak.

Már egy hete elhatározta, hogy az összes reklámfilmhez beleegyezését adja, de nem merte megmondani Alexnek. Hátha igaza van Laurának, s a férfi a szexszel csak ezt akarta elérni. Még a szexnél is veszélyesebb volt azonban Alex csábereje olyankor, amikor hármasban voltak Bennyvel. A férfi egészen úgy viselkedett, mintha már a családhoz tartozna…
A rajztömbje után nyúlt. Papírra vetette érzéseit, és kritikus szemmel nézegette legújabb szörnyetegét.
– Sejtettem, hogy nyugtalan vagy – szólalt meg hirtelen mellette Alex.
– Ismét lecsapott a szörnyek asszonya? – Leült az asszony mellé, félredobta a rajztömböt, az ölébe vette és dörzsölgetni kezdte Erica lábait. Az asszony ettől csodálatosképpen megnyugodott. – Hány éves lehettél, amikor először rajzoltál ilyesmit?

Ericának jólesett egy kicsit elengedni magát. Kezdett beleszeretni Alexbe, és ez az érzés bizalommal töltötte el.
– Tízéves voltam. Akkoriban már egyre kevesebbet foglalkoztattak fotómodellként, végül már nem is szerződtettek. Anyámtól mindig azt hallottam, én leszek az új Shirley Temple. Nagyon megviselte szegényt, amikor szembesült a rideg valósággal. Pocsék színésznő voltam, ráadásul tízéves koromra olyan lettem, mint egy csúf kiskacsa…

– Ezért lettél ideges, amikor Ron Shirley Temple-t emlegette.
– Igen. – Erica hátrasimította a haját. – Minél lehetetlenebbül viselkedett az anyám, annál inkább próbált megvédeni a papa. Vétkesnek éreztem magam, amiért megnőttem, és azért is, hogy miattam veszekednek. Aztán egy szép napon elkezdtem rajzolni. A pszichológusnő is bátorított, azt mondta, jót tesz nekem.

Alex a karjába vette az asszonyt, és megcsókolta a feje búbját.
– Mindennek az anyám volt az oka, de lassanként kezdem őt is megérteni – sóhajtott Erica. – Szegénységben nőtt fel, és folyton attól félt, hogy nem lesz elég pénzünk. Nem taníttatták semmire, nem bízott a képességeiben, így aztán rajtam keresztül akart érvényesülni. Nagyon érzékeny asszony az anyám, Alex. Néha hajlamos vagyok erről megfeledkezni, mert ügyesen titkolja.
– Most értem csak igazán, miért nem akartad, hogy Benny filmezzen…
Erica folytatta volna a vallomását, de a férfi megjegyezte: – Semmi kedvem elmenni, de Mark nagyjelenete után nem lenne okos dolog, ha itt tölteném az éjszakát. Nincs értelme fegyvert adni a kezébe.

Az asszony keserűen felnevetett. – Marknak annyi nője volt a házasságunk idején, hogy ostobaság lenne részéről a szexszel előhozakodni. Ez a fegyver visszafelé sülne el.
– Mégse kockáztassunk.

A férfi nehezen vált meg Ericától. Aggódott érte, ugyanakkor meg is ijedt a saját érzéseitől. Minél többet voltak együtt hármasban, annál jobban érezte itt magát. Ha nem vigyáz, egészen beleszeret az asszonyba és ebbe a meghitt, családi légkörbe.

Erica elkísérte a hálószobába, és nézte, amint felöltözik. Két én küzdött most benne egymással. Az egyik ágyba bújt volna a férfival, a másik arra figyelmeztette, ideje lenne tiszta vizet önteni a pohárba. Túl sokat mondott el magáról. Szerette volna tudni, megérdemli-e Alex a bizalmát.

Az ajtóhoz kísérte a férfit, aki megfogta az arcát, és szájon csókolta.
– Hívj fel, ha szükséged van rám. Bármilyen okból…

– Köszönöm.
– Komolyan mondtam. Nem csak rémalakok rajzolásával lehet elviselhetővé tenni az életet. Akad más módszer is…

– Tudom. Az éjjel éppen eléggé bebizonyítottad.
– Ne nézz rám ilyen csábítóan…!
– Menj már! – tessékelte ki nevetve Erica a férfit. Alex már félúton járt a kocsijához, amikor utánaszólt: – Alex!
– Igen?
– Elhatároztam, hogy leforgathatjátok a többi filmet is. Ha holnap kész a szerződés, aláírom.

Nem várta meg a választ, becsukta az ajtót.
– Holnapra okosabbak leszünk – közölte Kitty-vel. A macska a lábához dörgölőzött. – Remélem, nem fogok csalódni…
Felemelte a cicát, és az ágyába vitte. Mégiscsak egy meleg élőlény…
Ha már Alex nem lehet mellette.

10. FEJEZET
Másnap, amikor Erica megérkezett a stúdióba, nem látta Alexet, de nem kérdezősködött utána. Máskor is előfordult, hogy később érkezett náluk.

Az asszonynak most mégis rossz érzése támadt: miután megtudta, hogy megkapja, amit akart, már nem töri magát, gondolta keserűen.

Bennyt már felöltöztették, amikor Ron felbukkant.
– Hello, Erica, Alex épp most telefonált. Közbejött egy váratlan megbeszélése, úgyhogy ma nem jön be. Azt üzeni, várja meg forgatás után az irodájában.
– Köszönöm… – igyekezett viszonozni Ron mosolyát.
– Szívesen. Benny, hogy van Kitty?
– Kitty rossz volt – újságolta a gyerek.
– Tényleg? Mit művelt?
– Hát… – Benny segélykérően nézett az anyjára.
– Összekarmolta a heverőt – magyarázta Erica.
– Nahát! – Ron belekócolt Benny üstökébe. – Tanítsd meg rendesen viselkedni! Készen vagy, kezdhetjük?

Benny lemászott a székről, megfogta a cicát, és a színpadra szaladt vele.
– Bárcsak én is így lelkesednék a munkámért! – sóhajtott Ron.

Erica bólintott. A munkájára gondolt, és bánta, hogy nem hozta magával a rajztömbjét. Akkor talán levezethetné az idegességét. A következő két óra végtelenül hosszúnak tűnt a számára. Elhitte ugyan, hogy Alexnek halaszthatatlan dolga van, mégis valami rosszat sejtett.

Miért is sétált bele ebbe a csapdába? Miért mesélt magáról annyit a férfinak? Hogyan engedhette meg magának, hogy beleszeressen? Mert most már tudta, hogy szerelmes…
Útközben Alex irodája felé azon töprengett, hogyan legyen úrrá a helyzeten. Hűvösen fog viselkedni, mintha semmi sem történt volna közöttük.

Mintha mostanáig csak az időjárásról csevegtek volna.

A kérdés csak az, kit is akar becsapni? Félt, hogy sírva fakad majd, vagy kiabálni kezd Alexszel. Átkozott Alexander Harte! Nem fog felülkerekedni rajta! Erős asszony ő! El tud bánni ezzel a lelkiismeretlen reklámhiénával…
Elszántan lépett be az irodába.

Alex üzleti találkozója elhúzódott, s a férfi sejtette, hogy Erica már ideges. A játékboltba sem kellett volna bemennie, de nem tudott ellenállni a kísértésnek.

Vidáman lóbálta kezében a reklámszatyrot. Ma olyasmit fog csinálni, amire egész életében vágyott.

Előszobájába lépve azonban elszállt a jókedve. Erica keresztbe vetett lábbal ült ott, és karját harciasan összefonta. Már ez a testtartás is elárulta a hangulatát, ráadásul a szeméből csak úgy sütött a harag.

A férfi az első pillanatban vétkesnek érezte magát, de aztán ő is méregbe gurult. Igaz, egy órát váratta az asszonyt, de ezen már nem tud változtatni. Megbeszélése a nemzetközi elektronikai cég főnökével inkább csak ismerkedés volt, de úgy látta, az igazgatót komolyan érdekli a munkája. Ha Erica nem érti meg, hogy milyen fontos új ügyfeleket szereznie, elpazarolt idő volt minden perc, amit vele töltött.
– Hello, Erica! Sajnálom, hogy késtem – mondta, mintha futó ismerőst üdvözölne.

A hűvös köszöntés tőrdöfésként érte az asszonyt. Hirtelen támadt büszkeségrohamában komolyan fontolóra vette, ne mondja-e azt, hogy meggondolta magát, mégsem engedi tovább dolgozni Bennyt. Szerencsére győzött a józan esze. Szüksége van a pénzre.
– Nem történt semmi. Remélem, kész a szerződés. Sok dolgom van, nem szeretnék egész nap itt ülni.
– A szerződés odabent vár, az íróasztalon.
– Remek. Gyere, Benny!
– Nem akarok! – A gyerek eddig a titkárnővel beszélgetett. Most lecsüccsent a szőnyegre, és durcásan nézett az anyjára.

Erica összeszorította a fogát. Elhatározta, törli Benny szókincséből ezt a két szót, ha másképp nem megy, ragtapaszt tesz a szájára.

Még mielőtt kitört volna a botrány, Pamela, a titkárnő, megszólalt: – Majd vigyázunk a kolléganőmmel Bennyre. Szeretjük a gyerekeket. Kettőnknek összesen hat van belőle…

– Köszönöm. Itt hagyom, ha nem zavarja magukat. – Erica most nem akarta a gyerek fegyelmezésével tölteni az időt. Szeretett volna minél hamarabb és minél messzebbre futni Alextől.

Alex betessékelte az irodába, és még mielőtt Erica leülhetett volna, maga felé fordította.
– Mi a baj?

Az asszony olyan szerelmesen nézett rá éjszaka, amikor elment tőle!

Most meg olyan haragos, majd szétdurran.
– Te mondd meg, mi a baj – szólt harciasan Erica. – Ne kímélj, Alex.

Erősebb vagyok, mint gondolnád. El fogom viselni.
– Mit kellene elviselned?
– Az igazat – sziszegte az asszony.
– Tovább tartott a megbeszélés. Igazán sajnálom, hogy megvárattalak. – Az asszony hallgatott, mire hozzátette: – Oké, a játékboltban is eltöltöttem vagy tíz percet. Nem gondoltam, hogy ennyire haragszol majd…

– Játékboltban voltál? – Erica mérge egy pillanat alatt elszállt.
– Igen. – A férfi zavartan toporgott.

Az asszony a zacskóra nézett, amit Alex még a kezében tartott.
– Lehet, hogy azt mondod, butaság…

– Majd kiderül, ha megmutatod..

A férfi az íróasztalra borította a szatyor tartalmát: két, különböző méretű baseball-kesztyűt.
– Egyik az enyém, a másik Bennyé. Gondoltam, elmehetnénk a parkba kirándulni. Nincs messze tőletek. Megtanítanám Bennyt a labdafogásra…
Erica szíve nagyot dobbant. Alex most olyan gyámoltalan arcot vágott, hogy könnyekig meghatódott tőle.
– Azt hiszem, Benny nagyon boldog lesz – suttogta.

A férfi a kesztyűkre nézett.
– Kicsi koromban mindig irigyeltem a többi fiút, amikor az apjukkal labdáztak. Anyám ugyan megpróbálkozott vele, de nem ment neki túl jól. Meg aztán mégis más az, ha férfi dobja a labdát.
– Ó, Alex! – Erica odament, és megölelte.
– Hé, nincs itt semmi sírnivaló – morogta a férfi, mert meglátta az asszony könnyeit.
– Azt hittem, már nem is érdekellek, miután beleegyeztem a többi film forgatásába… – vallotta be Erica.
– Micsoda?
– Hallottad.
– Erica, hát mit csináljak még veled? – Szorosan magához ölelte az asszonyt. – A filmeknek semmi közük a mi kettőnk dolgához. Azt hittem, ezt te is tudod.
– Nem voltam benne biztos…

– Akkor most már tisztában vagy vele. És mi a véleményed a kirándulásról?
– Jól hangzik. De vigyázz, Benny mindenből a nagyobbat szereti. Biztosan a te kesztyűdet akarja majd!
– Majd megbeszélem vele, bízd csak rám. Most pedig csókoljuk meg egymást, és intézzük el az új szerződést.

Erica boldogan engedelmeskedett.
– Még soha nem láttalak ilyen elégedettnek – jegyezte meg Erica anyja, miközben segített a piszkos edényt a mosogatóba rakni.
– Miért ne lennék elégedett? – A fiatalasszony a hátsó udvar felé fülelt.

Amióta Benny megtanulta a labdafogás fortélyát, egy pillanatra sem hagyta békén Alexet, aki szerencsére még élvezte is a dolgot.
– Komoly ez köztetek Alexszel? – kérdezte Madelaine.

Erica megvonta a vállát. – Nem tudom, mama. Majd kiderül.
– Sohasem hittem a jó mostohaszülőkben – mondta Madelaine –, de ezek ketten nagyon összeillenek…

– Igen, Alex nagyon jót tesz neki… – ismerte be Erica.

Madelaine leült az asztal mellé, és bátortalanul megkérdezte: – Gondoltál már rá, hogy Bennyt be kellene íratni egy színjátszótanfolyamra? Láthattad, milyen tehetséges.
– Már ki is kerested az iskolák címeit, igaz?
– Akartam, de aztán mégsem tettem meg. Tudom, hogy gyűlölsz, Erica. Talán van is rá okod. Pedig hidd el, mindig is szerettelek, és csak a javadat akartam. Csak valahogy úgy éreztem, nekem kell irányítanom téged. Amikor apád meghalt, rájöttem, hogy nem volt igazam. Igyekeztem megváltozni, de belátom, néha visszaestem a régi hibámba. Megértelek téged. Benny a te fiad.

Erica a konyhapultnak dőlt, és döbbenten nézte az anyját. Nem hitte volna, hogy valaha is ilyen szavakat hall tőle. Úgy látszik, mégsem reménytelen eset.
– Ha túl leszünk a pereskedésen, lehet szó színjátszásról is – szólalt meg. Madelaine izgatottan felnevetett, a fiatalasszony pedig folytatta: – Próbafelvételre soha többé nem engedem, mama, de ha van tehetsége, nem árthat, ha fejleszti. Még nagyon kicsi. Ha színész akar lenni, természetesen támogatom, de ha más pályát választ, akkor is mellette leszek.

Madelaine nem mutatta ki a csalódottságát.
– Az is valami, hogy adsz neki lehetőséget. Segíthetek tálalni?

Alex Erica nappalijában üldögélt, és a borospoharát forgatta. Az asszony éppen Bennyt fektette le.

Minden a legnagyobb rendben volt, Alex érzései mégis teljesen összezavarodtak. Szereti Bennyt, és egyáltalán nem zavarja, hogy a gyerek mindig velük van, sőt még örül is neki. Néha nem tudta eldönteni, Erica miatt szereti-e Bennyt, vagy a fia miatt szereti Ericát. Talán nem is egyszerűen az asszonyba szeretett bele, hanem abba az életstílusba, amit a gyerek léte jelent…?

Jó lenne egy kicsit egyedül maradni, vagy még jobb volna Ericával kettesben tisztázni mindezt. Sajnos most, a gyermekelhelyezési per tárgyalása előtt néhány héttel, nem valószínű, hogy az asszony hajlandó lesz elszakadni a fiától.
– Azt hiszem, elaludt – mondta Erica, és lehuppant a férfi mellé a heverőre. – A mama is elment, kifújhatjuk magunkat egy kicsit. Ihatok egy kortyot a borodból?

Alex odanyújtotta a poharát. – Mit tervezel a hét végére?

Erica valami szokatlant érzett a férfi hangjában, és felfigyelt rá. – Semmi különöset. Miért kérdezed?
– Mi lenne, ha együtt töltenénk a hétvégét? – Alex felállt, és az ablakhoz ment. – Szeretnék veled kettesben lenni néhány napig.
– Azaz Benny kezd az idegeidre menni…

– Nem erről van szó. Benny nagyszerű gyerek. Csak olyan keveset vagyunk kettesben, Erica. Még annyi mindent nem tudok rólad. Például: mi a kedvenc színed, milyen virágot szeretsz?
– Miért nem kérdezel? A zöld a kedvenc színem, és szeretem a szegfűt, akár fehér, akár vörös. Még mit szeretnél tudni rólam?
– Érdekel, hogy áll neked az estélyi ruha. Tudsz-e keringőzni? Udvarolni akarok neked, és ezt mégsem lehet Benny jelenlétében.
– Megmondtam neked az elején, hogy Bennyvel összetartozunk.
– Persze, értem. Nem is akarom én félreállítani Bennyt. Csak egy víkendet kérek tőled. Szeretnélek elvinni pénteken vacsorázni. A legszebb ruhádban, gyertyafénynél. A táncparketten akarlak meghódítani, aztán hazavinnélek, és a kandalló előtt, Rahmanyinov zenéjére szeretkeznénk. Sajtos omlettet akarok neked sütni reggelire, föl akarom olvasni a kedvenc verseimet és a többi és a többi…
Erica értette, mire gondol Alex. Ő is vágyott ilyesmire, de a határidős plakátjára gondolt, a nagymosásra, arra, hogy cipőt kellene vásárolni Bennynek és a többi…
Az is eszébe jutott, hogy elvehetik tőle a fiát, és talán éppen ezek az utolsó napok, amelyeket vele tölthet. Feláldozhat-e ezekből kettőt egy szerelmes víkendért?

Nemet akart mondani, de meglátta Alex arcán, hogy teljesítenie kell a kívánságát, ha be akarja bizonyítani, milyen sokat jelent neki is ez a kapcsolat.
– Rendben van…

– Ígérem, nem bánod meg. – A férfi odament hozzá, és a karjába vette.

Te sem fogod megbánni, fogadkozott magában Erica.

Alex kiszállt a kocsiból, és idegesen igazgatni kezdte az inggallérját. Már vagy századszor figyelmeztette magát, hogy nem kamasz már, és nem ez az első randevúja. Izzadt tenyerét a nadrágjába törölte, mielőtt magához vette a szegfűcsokrot az anyósülésről.

Erica ajtót nyitott. A férfi némán bámulta az asszony tökéletes frizuráját, szűk, fekete ruháját, amely szabadon hagyta vállát, fekete selyemharisnyáját és magas sarkú szandálját.

Erica csípőre tette kezét, és tréfásan a manökenek mozdulatát utánozta. Alexnek elállt a lélegzete, mert meglátta a ruha hasítékát és az alóla kivillanó kis piros rózsával díszített, fekete harisnyakötőt.
– Na, mit szólsz? – Az asszony egy híres hollywoody szexbomba hangját utánozta.

A férfi első gondolata az volt, hogy leveszi a zakóját, és ráborítja Ericára. Úristen, mit szólnának a szomszédok, ha így meglátnák?

Zavartan köhécselt.
– Gyönyörű vagy, de nem gondolod, hogy ez a ruha kissé merész egy izé… egy anyának?

Az asszony megsimogatta Alex arcát. – Most nem vagyok anya. Nő vagyok, akinek udvarolni kell. Innál valamit, mielőtt elindulunk? Van diétás kóla és narancslé. A bort legutóbb megittad.
– Köszönöm, nem kérek. – Alexnek most inkább egy pohár whiskyre lett volna szüksége.
– Nekem hoztad a virágot?

A férfi elpirult, és átnyújtotta a csokrot.
– Gyönyörű! – mondta az asszony halkan, miközben lehunyt szemmel beszívta a szegfű illatát. Alex attól félt, hogy a kis fekete ruha bármelyik pillanatban szétpattan.
– Nem jönnél be, amíg vízbe teszem? – pislogott hosszú szempilláival Erica. – Egy perc és indulhatunk.
– Inkább itt várok. – Ha most belépne a házba, többé nem mozdulna ki innen, pedig okvetlenül ki akarta ragadni az asszonyt megszokott környezetéből. Ettől az estétől várta, hogy zűrzavaros érzései tisztázódjanak.
– Ahogy akarod. – Erica olyan kecsesen fordult meg magas sarkú cipőjében, mintha világéletében ilyet viselt volna. Csípője kihívóan ringott.
– Hol a bőröndöd és a kabátod? – kérdezte Alex, mert az asszony csak egy kis kézitáskával tért vissza.
– Kabát nem kell, mert meleg van, és minden, amire ezen a hétvégén szükségem lesz, elfér a táskámban.

A férfi már-már elveszítette az önuralmát. Pedig egy szava sem lehetett, hiszen romantikára vágyott, Ericán pedig látta, mekkora odaadással készült fel erre a víkendre. Alex még élvezte is volna a helyzetet, ha nem gondolt volna folyton azokra a férfiakra, akikkel ma este találkoznak, és akikre kénytelen lesz majd haragos pillantásokat vetni…
Besegítette a kocsiba az asszonyt. Amikor mellé ült, megérezte parfümjének illatát, amely önmagában is alkalmas volt rá, hogy elcsavarja a férfiember fejét.
– Új parfümöd van? – kérdezte rekedten.
– Igen. – Erica hozzáhajolt, és végigsimított a combján. – Tetszik?
– Kellemes. Kapcsold be magad, mert megbüntetnek.

Erica szót fogadott. Még soha nem csábított el senkit, de ma este mindenre képesnek érezte magát. Csak azt sajnálta, hogy erre az izgalmas éjszakára nem került sor előbb.

Hátradőlt az ülésen, és behunyt szemmel hallgatta a rádióból szóló halk zenét. Mostantól kezdve negyvennyolc órán át csak Alexre akart gondolni.

Minden kívánságát teljesíteni fogja. Izgatottan nevetett, és elégedetten szorongatta kis táskáját, benne a fekete, azsúros hálóinggel.

Mire az elegáns francia étteremhez értek, a férfinak sikerült valamennyire visszanyernie az önuralmát, de amikor kisegítette Ericát a kocsiból, megint majdnem elvesztette a fejét. A kis piros rózsa a harisnyakötőn kivillant, és ingerlően kacsingatott rá. A látvány könnyen közlekedési balesetet okozhatott volna…
A parkolóban valaki elismerően füttyentett. Alex halkan átkozódott.
– Szóltál? – kérdezte Erica ártatlanul.
– Nem – válaszolt összeszorított fogakkal a férfi. Még ma este elégetem ezt a ruhát, gondolta. Ne füttyentgessenek egy anyának…!

Birtokló mozdulattal fogta meg az asszony karját, és el sem engedte, míg le nem ültek a – szerencsére sötét sarokban álló – lefoglalt asztalhoz.

Alex idegesen fészkelődött a helyén. Erica az étlap mögé rejtette mosolyát, és kibújt a cipőjéből. Amikor a férfi megkérdezte, mit eszik, csábító pillantást vetett rá, és lábával a nadrágja szárát simogatta.
– Valami osztrigafélét kérek. Hosszú éjszaka áll előttünk. Kell az erő.

Alex elhúzta a lábát.
– Erica, az isten szerelmére, mi bújt beléd?
– Egyelőre semmi, de te majd gondoskodsz róla…
A férfi csak bámult. Hová lett az ő édes, anyáskodó, házisüteményt sütő, rémeket rajzoló Ericája, aki ócska fürdőköpenyt visel, és letörli Benny könnyeit?

Most döbbent rá: ő azt a régi Ericát, azt az életmódot szereti igazán.

Persze kedvére volt az asszony kacérkodása, de zavarta, hogy ezt mások is megláthatják.
– Gyere, tűnjünk el innen – mondta, és felállt az asztaltól.
– De Alex, még nem is ettünk, és… Mit csinálsz? – kiáltotta. A férfi elhúzta a székét, és karjaiba emelte Ericát.
– A cipőm! Ottmaradt az asztal alatt! – nyöszörögte az asszony, de közben élvezte, hogy Alex hirtelen úgy viselkedik, mint egy barlanglakó ősember.
– Veszek neked másikat. Rendes tornacipőt. Az illik hozzád.

Erica kuncogott. – Mosolyogj és integess! Mindenki minket néz!
– Nem baj! – mondta Alex jó hangosan. – Legalább látnak egy szerelmespárt.

Az étteremben mindenki nekik tapsolt.

11. FEJEZET
– De hiszen romantikára vágytál – mondta Erica, amikor Alex végre letette az előszobában.

A férfi bezárta az ajtót. – Csakhogy nem tudom elviselni hozzá a közönséget.
– Ilyen szemérmes vagy?
– Elvben semmi kifogásom a kivágott női ruhák ellen. Téged viszont csak nyakig felöltözve viszlek máskor vacsorázni. – Futólag megcsókolta az asszony orrát. – Ha éhes vagy, hozathatunk pizzát.
– Nem pizzára éhezem.
– Hanem?
– Szeretkezni akarok a kandalló előtt Rahmanyinov zenéjére. Sajtos omlettet akarok reggelizni veled, és meghallgatni a kedvenc verseidet…

– Akkor jobb, ha nem vesztegetjük az időt.

Az asszony lábujjhegyre állt, és szájon csókolta a férfit.

Alex már akkor is nagyon kívánta Ericát, amikor kihurcolta az étteremből, most mégsem sietett. Bekapcsolta a lemezjátszót, tüzet gyújtott a kandallóban, aztán egy párnahalomhoz vezette az asszonyt.

Lassan, türelmesen vetkőztette. Megcsodálta gömbölyű vállát, feszes mellét, a térdhajlat finom bőrét, a kecses lábfejeket. Erica gyengének és törékenynek látszott, amint meztelenül állt előtte, de Alex tudta, milyen erős, meleg és eleven lesz, ha megérinti.
– Én készen vagyok – suttogta az asszony. Levette a férfi zakóját, és lassan, gondosan tovább vetkőztette, úgy, ahogy Alex tette vele az előbb.

Amikor levette az ingét, végigsimította a mellét, a vállát, a hátát.
– Még nem fejeztem be – figyelmeztette Alex. Hangja nyersen csengett a vágyakozástól.
– Van időnk. Szeretném megismerni minden porcikádat.

Alex felhördült, és utánanyúlt.
– Ne érj hozzám, míg nem vagy meztelen…

– Siess, Erica. Már nem tudok tovább várni.

Az asszony lassan megoldotta a férfi övét.
– Erica…! – figyelmeztette Alex, mert az asszony a nadrágjába csúsztatta a kezét, és a fenekét cirógatta.

Erica letérdelt, és kisegítette a férfit a cipőjéből, zoknijából. Levette a nadrágot is, és megsimogatta a combját. Amikor az alsónadrág került sorra, izgatottan megnyalta a szája szélét. Alex behunyta a szemét, és mély lélegzetet vett.
– Kérlek, siess! Ha nem nyúlhatok hozzád, felrobbanok!

Az asszony nem sietett. A meztelen férfi elé kuporodott, és csodálattal mondta: – Első osztályú látvány vagy, Alex! – Szeme sóváran csillogott. Alex letérdelt hozzá, karjába vette, és a párnákra húzta. Még volt annyi önuralma, hogy vigyázzon Ericára, aztán szenvedélyesen forrtak össze.

Beleszerettem, vallotta be magának Alex, amikor mindketten a csúcspont felé közeledtek. Mi lesz ebből? Úgy döntött, ezen majd később gondolkozik.

Erica erősen átkulcsolta a lábaival, körmét a hátába vájta, és a nevét kiáltozta. Szájuk összetapadt, egyszerre futott végig testükön a kéj.

Vasárnap reggel, amikor Erica felébredt, nem is csodálkozott, hogy nem látja Alexet. Már péntek esti szeretkezésük óta érezte a férfi fokozódó idegességét. Talán megbánta volna…? Ezt nem tartotta valószínűnek. Mi aggaszthatja hát ennyire? Nincs más mód megtudni az igazat, meg kell kérdeznie.

Belebújt a puha flanelingbe, amit Alex pongyola helyett kölcsönzött neki, és a férfi keresésére indult. Alex az erkélyen pihent a nyugágyban, az óceánt bámulta.
– Jó reggelt, szépségem! – mormolta, és megcsókolta Erica kezét. – Miért keltél már fel?
– Felébredtem, és üresen találtam a helyedet. Nem volt, aki felmelegítse a lábam…
A férfi mosolygott, átfogta a derekát, és az ölébe húzta.

Erica hozzábújt, a lábai közé dugta a lábfejét. Szüksége volt egy kis időre, hogy összeszedje a bátorságát.
– Mi bajod, Alex?
– Semmi – jött a gyors válasz, de az asszony érezte, a férfi nem mond igazat.
– Alex, olyan közel kerültünk egymáshoz. Érzem, hogy bánt téged valami. Ne tagadd, kérlek! – Hátrahajtotta a fejét, hogy a férfi szemébe nézhessen. – Megbántad ezt a víkendet? Nem akarsz többé látni? Mondd meg őszintén. Megígérem, nem fogok hisztizni, és nem ugrok ki az ablakon. El tudom viselni az igazságot.

Alex felsóhajtott. Nem akarja látni többé? A baj éppen az, hogy fülig szerelmes belé. Mindent megadna neki, amit csak kíván, kivéve azt az egyetlenegyet, amit az asszony a leginkább akar. Nem veheti el feleségül.

Hátradőlt, ismét az óceánt nézte. Lelkiismeretlenség lenne nem megmondani az igazat. Aztán majd Erica eldöntheti, elhagyja-e vagy sem. Ha bele is pusztul az elvesztésébe, legalább nem vádolhatja magát azzal, hogy hamis illúziókba ringatta.
– Szerelmes voltál Markba, amikor hozzámentél? – kérdezte.
– Igen, szerelmes voltam – válaszolta Erica őszintén. Erről van tehát szó? Megint Markra féltékeny?
– És milyen volt, amikor elmúlt a szerelem?
– Szomorú. Csalódott voltam és zavarodott.
– Én is ezt éreztem, amikor tönkrement a házasságom. Tulajdonképpen akkor értettem meg anyámat is, aki nagyon szerette az apámat, és soha nem tudta egészen túltenni magát a dolgon. Én is nagyon nehezen gyógyultam ki Kristenből. Amikor végül sikerült, megesküdtem, hogy soha többé nem teszem ki magam ilyen csalódásnak.

Egy pillanatra elhallgatott, aztán folytatta.
– Vigyáznom kellett volna, de beléd szerettem. A szerelem pedig sokkal törékenyebb valami annál, semhogy tartós legyen. Nagyon tud fájni, ha másképp alakul, mint ahogy elképzeltük. Szeretnék továbbra is együtt lenni veled és Bennyvel, de nem veszlek feleségül. Sem téged, sem mást. Ha most azt mondod, neked ez nem elég, megértelek.

Alex szavai szíven találták Ericát. Őt is óvatossá tette a csalódás. Nem akart mindenáron férjhez menni, de nem is volt olyan eltökélt, mint Alex.

A legjobban azonban az fájt neki, hogy Alex nem képzeli tartósnak a szerelmüket.

Vitatkozni akart, de aztán eszébe jutott, amit a férfi az életéről mesélt.

Ez a szerelem kezdettől fogva nem volt szerencsés. Régebben, mikor még Benny nem volt, egyszerűen szakított volna ebben a helyzetben. A fia mellett tanulta meg, hogy leküzdje határozatlanságát, és harcoljon azért, amit akar. Most Alexet akarta. Lehet, hogy nem tart örökké ez a szerelem, mindig történhet valami rossz. Egyet tudott: mindent megtenne azért, hogy kapcsolatuk örökké tartson.

Hogyan tudná ezt Alexnek elmagyarázni? A szavak ilyenkor semmit sem érnek. Rá kellene vennie a férfit, hogy saját kijelentésében kételkedni kezdjen. Lehetőleg most mindjárt.

Életében először gondolt hálásan az anyjára, aki öt éven át színjátszó tanfolyamra járatta. Nem lett ugyan belőle második Shirley Temple, de eleget tanult ahhoz, hogy képes legyen Alexet egy kicsi becsapni.
– Ó, Alex! – ült föl a férfi ölében, és sugárzó mosolyt küldött feléje. – El sem tudod képzelni, mennyire megkönnyebbültem. Én is szeretlek téged, és szeretném, ha megmaradna a kapcsolatunk. Most már bevallhatom, aggódtam, hátha te valami szorosabb kötődésre gondolsz. Nekem ugyanis eszem ágában sincs újra férjhez menni.

A férfi kételkedve nézett rá. – Nem akarsz férjhez menni?
– Természetesen nem.
– És mi lesz Bennyvel?
– Mi lenne?
– Bennynek apa kell, Erica.
– Van neki apja, még ha Mark nem viselkedik is úgy, ahogy az apához illik. Te pedig minden kétségemet eloszlattad. Most már nagyon is elhiszem, hogy fel tudom nevelni Bennyt egyedül.
– Hogyan oszlattam el a kétségeidet?
– Téged is egyedül nevelt fel az anyád, és remek ember lett belőled. Ha majd a fiamnak olyan problémái lesznek, amelyeket egyedül nem tudok megoldani, remélem, segítesz a tanácsaiddal.
– Hát persze.
– Nagyszerű. Örülök, hogy tisztáztuk ezt. – Erica felugrott Alex öléből, és megfogta a kezét. – Éhes vagyok, és sajtos omlettet ígértél reggelire.
– De Erica…

– Azt akarod, hogy éhen haljak? Majd később még beszélgetünk.

Alex szívesebben maradt volna az erkélyen. Nem volt világos számára ez az egész dolog. Miért mondja, hogy nem akar férjhez menni? Hiszen eddig akart. Legalább fél tucatszor megmondta. Éppen ezért nem mert eleinte közeledni hozzá!

Aztán visszaemlékezett a beszélgetéseikre, és megállapította, hogy Erica soha nem mondta ki a házasság szót. Beszélt ugyan kötelezettségekről, családról, de ő ezeket mindig csak hagyományos jelentésükben értette.

Ha viszont nem akar férjhez menni, akkor mit akar?

Amikor leültek enni, újra visszatért ehhez a témához.
– Erica, gondolkoztam azon, amit az előbb mondtál. Ha nem akarsz házasságot, éljünk együtt csak úgy!

Az asszony nevetve nézett fel a tányérjából. – Tréfálsz? Miért élnénk együtt?

A férfi megdühödött. – Hát mert szeretjük egymást, és…

– Éppen azért maradjon minden úgy, ahogy eddig – szakította félbe vidáman Erica. – Légy szíves, add ide a sót!
– Miért ne élhetnénk együtt?
– A sót kértem, Alex. – A férfi szinte hozzávágta a sótartót. Erica mézédesen folytatta: – Köszönöm. Szóval, nem kérek az együttlakásból. Nem mondhatom Bennynek, ha felnő, hogy ne feküdjön le fűvel-fával, ha az életem nagy részét ilyen bűnösen töltöm el…
Evett egy falatot az omlettből.
– Azonkívül gondolnunk kell a hétköznapok nehézségeire is. Egyébként tényleg jó ez az omlett. Okvetlenül add ide a receptjét.
– Igen – mormolta a férfi. – Milyen nehézségekre gondolsz?
– Például nekem kellene mosnom a fehérneműdet, neked kellene kivinni a szemetet. Gondjaink lennének a számlákkal, és kétszer is meggondolnánk, elmenjünk-e étterembe vagy moziba. Ha így marad minden, nem veszekszünk azon, hogyan rendezzük be a hálószobát. Megtarthatom a jó kis ágyamat a csipketerítővel, te meg a tiédet a műszőrme takaróval. Ha továbbra is csak randevúzunk, ugyanolyan szerelmesek maradunk, mint most. Nincs igazam?

Tulajdonképpen igaza van, gondolta Alex. Miért nem tudok mégsem örülni?
– Szóval, teljesen szabadok maradunk?
– Nem egészen. – Erica elkomolyodott. – Ragaszkodnom kell a feltétel nélküli hűséghez. Anya vagyok, és vigyáznom kell az egészségemre. Szívesen találkozom veled máskor is, de a hűség kérdésében nincs megalkuvás, sem veled, sem más férfival. Ha most azt mondod, nem vállalod, megértelek.

A férfi úgy érezte magát, mint akit nyakon öntöttek egy vödör hideg vízzel. A saját szavait hallotta most vissza Erica szájából. Vajon akkor is ilyen szánalmasan hangzott mindez, amikor ő mondta? Lehetetlen, hiszen akkor az asszony nem beszélne ilyen vidáman a viszonyukról. Miféle viszony is lesz ez? – tette fel magának a kérdést.

Mielőtt megtalálta volna a választ, Erica megtörülte a száját, és felállt.
– Nem szívesen megyek el, de őszintén szólva, nagyon hiányzik Benny. Még sohasem voltunk ennyi ideig távol egymástól. Ne aggódj, Alex, az idő mindent megold. Gondolj csak arra, milyen kellemesek az ilyen romantikus közjátékok. Hova is tetted a ruhámat?

A szemétbe, ahová való, szerette volna mondani Alex. Nem tetszett neki ez az egész. Egy cseppet sem…

– Az előszobaszekrénybe akasztottam.

Erica egy csókot nyomott az arcára.
– Ne felejtsd a receptet. Már alig várom, hogy sajtos omlettet süssek Lauráéknak, ha Benny meg én meghívjuk őket tízóraira.

Dúdolva csukta be maga mögött a konyhaajtót, és Alex csak ekkor kapott észbe: Erica meg sem hívta őt…!

Laura csokoládés aprósüteményt töltött Erica kekszesdobozába.
– Mesélj, hogy állnak a dolgok. Lesz házasság? – kérdezte.
– Köszönöm a süteményt. Már éppen kifogyott, de nem volt időm frisset sütni. Ami a házasságot illeti… reménykedem. Alex már kétszer is említette, hogy hívjunk meg benneteket – figyelj a többes számra! –, hiszen olyan sokat segítesz nekünk. Felajánlotta, hogy süt nektek sajtos omlettet is. Istenien csinálja, de nem hajlandó elárulni a receptjét.

Laura elégedetten mosolygott.
– Alex nagyon rendes ember. Csak sikerüljön jobb belátásra bírnod!
– Hát, talán. Nagyon szeretem, és Benny imádja. Képzeld, sikerült neki Benny szókincséből kiirtani azt, hogy nem akarok!
– És a te életedből mit irtott ki?
– Minden rosszat, persze Markot kivéve. Két hét múlva lesz a tárgyalás. Nem tudom, mit forral Mark, de el kell készülnöm a legrosszabbra.
– Mit mond az ügyvéd?
– Szerinte a bíró nemcsak arra lesz tekintettel, milyen rossz lenne Bennynek nélkülem, hanem arra is, hogy ha messzire kerülne tőlem, nem láthatnám rendszeresen. Azt is figyelembe veszik majd, hogy Mark eddig alig látogatta. Két év alatt ötször jött el, és ez nem vall olyan szerető apára, akinek szörnyen hiányzik a kisfia. Az ügyvédem nem hiszi, hogy Mark megnyerheti a pert.
– Ó, ez nagyszerű! – Laura megölelte Ericát.
– Van még egy jó hírem. Anyám most már hajlandó elfogadni minden döntésemet Bennyvel kapcsolatban. Még akkor is, ha más a véleménye.
– Tehát minden remekül megy!
– Van még azért néhány dolog, ami aggaszt, de bízom benne, hogy sikerül megoldani. Csak Alexet tudnám valahogy meggyőzni arról, hogy a szerelem megér némi kockázatot!
– Mit csinálsz, ha nem sikerül?
– Sok mindent kibírok, Laura. Ha Alex most szakítana velem, nagyon fájna, de nem halnék bele.

Laura szeretettel nézett rá.
– Olyan büszke vagyok rád, mintha az egyik gyerekem lennél. Sokra vitted, amióta megismerkedtünk.
– Tudom – mosolygott Erica. – Kezd benőni a fejem lágya.
– Ez milyen? – kérdezte Benny, és egy felhőre mutatott.
– Elefánt formájú – vélte Alex. Már egy negyedórája ezt játszották a fűben fekve. A férfi szerette volna, ha még legalább ugyanennyi ideig fekve maradhatna. Alaposan elfáradt a fogócskázástól és a bújócskázástól.

Őszintén csodálta Erica állóképességét.
– Nem! – Benny kuncogott, és a hasára gördült. – Olyan, mint egy majom!
– Majomnak túl kövér. Legfeljebb gorilla lehet.
– Mégis elefánt! – döntött Benny. – Majomnak túl kövér!

Alex nevetve húzta magához a gyereket. – Ha én azt mondom, fehér, te csak azért is azt mondod, fekete. Nem vagy te egy kicsit koravén?
– Az mit jelent?
– Hogy ravasz kis kölyök vagy, és túl sokat tudsz. Főleg ahhoz értesz, hogyan kell megőrjíteni a felnőtteket.

Benny nevetett, és a férfi derekára telepedett. Számolni kezdte az ingén a gombokat.

Amikor Erica megkérte, hogy vigyázzon Bennyre, amíg az ügyvédhez megy, Alex rögtön beleegyezett. Szeretett vele lenni, élvezte a gyerek őszinteségét. Ha Bennyt bántotta valami, sírt, ha örült, nevetett. Könnyen bajba keveredett, legtöbbször a kíváncsisága miatt. Benny számára az egész világ egy nagy játékbolt volt, és igyekezett ennek a birodalomnak minden titkát felderíteni.

Amióta Bennyvel foglalkozott, Alex másképp látta az életet. A gyerek nem ismert árnyalatokat, a dolgokat sötétnek vagy világosnak látta, és Alex egyre gyakrabban vette észre, hogy ő is hajlamos erre. A magánéletével azonban még mindig nem jött tisztába.

Szerette Ericát, és tudta, hogy az asszony is szereti őt. Az arca mindig felderült, ha meglátta a férfit. Mégis, ahányszor csak hosszabb ideig szeretett volna együtt lenni vele, Erica száz kifogást talált. Megbeszélések, mosás, bevásárlás, számlák kifizetése, levelek megválaszolása és a többi és a többi… Aztán azzal vigasztalta, hogy a tárgyalás után majd megint együtt tölthetnek egy romantikus hétvégét.

Alex viszont időközben rájött, hogy egy egész évig tartó romantikus víkendről is hajlandó lenne lemondani, ha Erica mellett ébredhetne reggelenként, és este együtt alhatnának el.

Ehhez persze feleségül kellene vennie őt, és Alex még mindig kételkedett abban, hogy a házasság az egyedül üdvözítő megoldás. S ha mégis rászánná magát, vajon Ericát rá tudná-e beszélni? Hiszen az asszony világosan megmondta, hogy nem akar házasságot.
– Gyere, bemegyünk. Kapsz egy pohár tejet és süteményt – mondta a gyereknek. Valami mozgásra volt szüksége, hogy megszabaduljon a gondjaitól.
– Három sütit! – emelte fel három ujját a kisfiú.
– Kettőt. Nemsokára vacsorázol, és ha nem lesz étvágyad, kikapunk a mamától.

Benny csalódott arcot vágott.
– Esetleg a harmadikat megfelezhetjük – javasolta a férfi. – Oké?
– Oké. – Benny nevetve futott a ház felé. – Fogjál meg!

Alex felugrott, és a gyerek után szaladt. Bár Erica is olyan követelőző lenne, mint a fia, gondolta. Akkor nem kellene azon törnie a fejét, hogy mit tegyen. Egyszerűen engedelmeskedne.

Erica alig kapott levegőt, annyira meglepte Mark legújabb húzása. Éppen azt használta fel ellene, amibe csak nagy nehezen egyezett bele, hogy pénzhez jusson a pereskedéshez.
– Erica, jól van? – kérdezte aggodalmaskodva Daniel Adams, az ügyvéd.

Az asszony bólintott, pedig egyáltalán nem volt jól. Mark megnyeri a pert, és elveszi a fiamat. Ezt nem lehet túlélni, gondolta.
– Mark tehát mégis győzni fog? – kérdezte. – Elhozza a tárgyalásra a gyermekpszichológus szakvéleményét, és magával viszi Bennyt?
– Bevallom, nem áll túl jól a szénánk – felelte Daniel.
– Valamit tennünk kell! Hiszen ha ártott volna Bennynek a filmezés, oda sem engedtem volna!
– Tudom, Erica, de a volt férje két híres szakértő véleményével fogja bizonyítani, hogy a filmezés jóvátehetetlen lelki károsodást okozhat a gyereknek. Mr. Stewartnak még az is kapóra jött, hogy maga ezt annak idején a saját bőrén tapasztalta.
– Olyan ez, mint egy rémálom. – Erica felállt és ide-oda járkált az irodában. – Csak azért egyeztem bele az egészbe, mert kellett a pénz a perhez. Nem kényszerítettem a gyereket. Boldogan csinálta!

Daniel felsóhajtott. – Az utcán is boldogan játszanak a gyerekek, mégsem engedjük ki őket, nehogy bajuk essék.

Az asszony megállt, és hitetlenkedve nézett az ügyvédre. – Maga is nekik ad igazat?
– Dehogy. Csak szeretném felkészíteni arra, amit majd Mark ügyvédjétől fog hallani. Véleményem szerint most már csak egyet tehet: nem engedi Bennyt tovább dolgozni. Ezzel meggyőzi a bírót, hogy amint meghallotta a pszichológusok véleményét, rögtön cselekedett, nehogy a gyerek lelki épsége veszélybe kerüljön. Persze a reklámügynökség beperelheti szerződésszegésért, és ez is csak Mark malmára hajtja a vizet.
– A szerződéssel nem lesz baj. – Erica biztosra vette, hogy Alex szereti annyira Bennyt és őt, hogy mindenbe beleegyezik. Csakhogy Alexnek ez nagyon sok pénzébe kerülhet. Éppen most kezdtek bele az utolsó film forgatásába. Kénytelen lesz közölni a My Fair Baby céggel, hogy a film nem készül el, és ha a megrendelő nem lesz megértő, Alex mindent elveszít.

Erica tudta, hogy ez az ő kapcsolatuknak is a végét jelentheti. A férfi sokkal büszkébb annál, semhogy életét egy olyan családhoz kösse, amelyet nem tud eltartani. Talán soha nem bocsátaná meg, ha minden reménységét tönkretenné.

12. FEJEZET
– Nagyon szép. maguktól, Laura, hogy elvállalták éjszakára Bennyt – mondta Alex, miközben a gyerek holmiját csomagolta. – Biztosan fontos oka lehetett Ericának, ha megkérte erre a szívességre.
– Mondtam már, szívesen látom a gyereket. Erica nem csak a barátnőm. Olyan, mintha a húgom volna. Mondta magának, mit tanácsolt az ügyvédje?
– Csak annyit mondott, beszélni akar velem.
– Milyen volt a hangulata?
– Nyugodtnak látszott. Talán túlságosan is. Legszívesebben megfojtanám Markot. Ha csak feleannyira szeretné a fiát, mint Erica, tudná, hova tartozik a kisgyerek. Miért csinálja ezt?
– Erica szerint bosszúból. Nekem más a véleményem – mondta Laura. – Mark a maga módján még mindig szerelmes a volt feleségébe. Különben miért várt volna két évig ezzel a pereskedéssel?

Alex leült Benny ágyára, és csodálkozva nézett az asszonyra.
– Még mindig szereti? Miből gondolja?

Laura megvonta a vállát. – Nagyon szerelmes lehetett már akkor, amikor elvette. Az ilyen dúsgazdag aranyifjak nem szoktak megnősülni. Szerintem Mark azért követeli Bennyt, mert azt reméli, Ericát is visszakaphatja így.
– Állítólag eljegyzett valakit…

– Jól mondja: állítólag. Egy eljegyzést különben is könnyen fel lehet bontani. Képzelje csak magát Mark helyébe. Erica elhagyta, és most már megáll a maga lábán. Marknak sietnie kell, ha vissza akarja szerezni. Fegyverként használja a gyereket. Maga mit csinálna Erica helyében, ha Bennyt Marknak ítélik?
– Visszamennék Markhoz – válaszolta elgondolkozva Alex. – Egy pillanatig sem haboznék…

– Na, ugye? Erica már nem szereti Markot, de az egész élete Benny körül forog. Még a pokolba is utána menne. Pedig jobb sorsot érdemel.
– Jobbat – morogta Alex.

Erica bármit megtett volna, csak ne kelljen szóba hozni Alexnek az ügyvéd javaslatát. Nem elég, hogy Mark pokollá teszi az életét, még Alexet is kénytelen belekeverni az ügybe.

Mégsem lett volna szabad beleegyezni a filmezésbe, gondolta a kocsiban hazafelé menet. Jobb lett volna kitartani az eredeti elhatározása mellett.

Persze, ezen utólag kár tűnődni. Most már felhasználhatják ellene a döntését. Csak imádkozhat, hogy ne menjen tönkre mindaz, ami Alexszel kettejük között kialakult, s hogy a férfi megbocsássa neki, ha valóban mindent elveszít. Mi lesz, ha Alex meggyűlöli?

Ráhajtott a ház felé vezető útra, és felkészült rá, hogy a férfi eléje jön.

Szerencsére nem jött, így maradt egy kis ideje összeszedni a bátorságát.

Remélte, Alex megérti, miért kell megszegnie a szerződést. Hiszen ő is szereti Bennyt, jóformán mindent megtenne érte. Nagyot sóhajtott, és kiszállt a kocsiból.

Alex hallotta megérkezni az asszonyt, de nem kelt fel a kanapéról. Laura kérdése csengett a fülében: Maga mit tenne Erica helyében?

Most már biztos volt benne, hogy az asszony visszamegy Markhoz.

És neki mi marad? Csak a vállalkozása, de legalább azt senki nem veheti el tőle. Minden energiájával azon lesz majd, hogy a Harte cég legyen a legjobb a reklámszakmában. Ez lesz az egyetlen öröme.

Csak egy pillantást vetett Erica arcára, s máris tudta, mindennek vége.

Miért is szeretett bele ebbe az asszonyba? Most aztán Erica bebizonyítja, hogy milyen fájdalmas is lehet a szerelem.
– Hello! – Erica az ajtónak támaszkodott.
– Essünk túl rajta. Mondd el a rossz hírt. – Alex idegesen a hajába túrt. – Jó lenne most egy erős ital, de persze ebben a házban nem akad ilyesmi.

Erica mérges lett.
– Tudod, hogy nem tartok itthon alkoholt, annyi gyermektragédiát okozott már…

– Persze, és itt minden Benny körül forog. Csak ő számít. Mi lesz, ha felnő, és elköltözik? Egész nap a telefon mellett ülsz majd, és várod a hívását?
– Miért vagy ilyen utálatos? – Ericán látszott, mennyire bántják a férfi szavai.
– Tudod te azt. – Alex most nem óhajtotta vigasztalni az asszonyt, aki elhagyja őt, és visszamegy ahhoz az emberhez, akit megvet. – Mit mondott az ügyvéd?
– Rosszak a kilátásaim. Mark ugyanis…

– Mi van Markkal? – sziszegte türelmetlenül a férfi, mert az asszony egyszerre elhallgatott. – Az ördögbe is, Erica, nekem dolgoznom kell. Nincs időm itt üldögélni, és nézni, amint megint a meggyötört ártatlanságot játszod. Mondd el, mi a helyzet, és már itt sem vagyok.
– Meggyötört ártatlanság? – kérdezte megdöbbenve az asszony. – Miért mondod ezt?
– Nagyon jól tudod. Eddig én voltam az, aki fogta a kezedet, és vigasztalt. Annyit hallottam a szegény, boldogtalan kis Ericáról, hogy már rosszul vagyok tőle. Nehéz volt az életed. Sajnálom. Azt hiszed, csak neked volt nehéz? Én is átéltem egyet s mást, de nem bújtam a sarokba a sebeimet nyalogatni. Talán igaza van Marknak. Lehet, hogy jobb lesz nála Bennynek.

Erica elsápadt.
– Ezt nem mondhatod komolyan. Tudom, hogy szereted Bennyt.
– Nagyon jól sikerült kisfiú, de nem csodagyerek. Ráadásul néha kimondottan fárasztó.

Ez már sok volt Ericának. Bátran elviselte Alex kirohanásait, de Bennyt nem engedte bántani.
– Te is tudod, hogy jó gyerek, ha néha nehéz is vele boldogulni. Engem szidhatsz, de Bennyt hagyd békén!

Alex halkan átkozódva az ablakhoz ment. – Igazad van. Bocsáss meg. Mit mondott az ügyvéd?
– Mark megszerezte két közismert gyermekpszichológus szakértői véleményét. Szerintük a filmezés jóvátehetetlen lelki károsodást okozhat Bennynek. Tudom, hogy nincs igazuk, Alex, de sarokba vagyok szorítva. Vagy felbontom a szerződést, vagy elveszítem a fiamat. Le kell mondanod az utolsó filmről.
– Eszemben sincs.
– Alex, kérlek! Ne engedd, hogy elvegyék Bennyt!
– Semmi közöm ehhez a gyermekelhelyezési ügyhöz, Erica. Aláírtad a szerződést, és ha nem tartod be, perelek. Nem adhatok fel mindent, amiért dolgoztam, csak azért, hogy legyőzd a volt férjedet.
– Ez nem tisztességes tőled!
– Az élet nem tisztességes! – kiáltotta magából kikelve a férfi. – Mark játszik veled, és ha most engedsz neki, addig küszködhetsz majd vele, míg Benny nagykorú nem lesz! Ha magadat akarod feláldozni, a te dolgod. Engem hagyj ki belőle. Én is szerzek pszichológusokat, akik eljönnek a stúdióba, és látni fogják, hogyan dolgozik Benny. Ha megszeged a szerződést, megbánod. Erre mérget vehetsz. Velem még rosszabb lesz pereskedned, mint Markkal.
– És az mindegy neked, hogy Bennyvel és velem mi lesz? – kérdezte Erica. – Mi csak bábuk voltunk az életedben! Miért akarsz mindenáron győzni, Alex? A siker fontosabb neked minden emberi kapcsolatnál?
– Igen – válaszolta ingerülten a férfi. Odalépett az asszonyhoz, és az állánál fogva maga felé fordította az arcát. – A siker mindig is fontos volt nekem, és az is marad. Mielőtt pálcát törsz fölöttem, Erica, gondolj arra, hogy te is a magad céljára használtál fel engem. Ha nincs ez a per, soha nem engedted volna filmezni Bennyt. Itt ülnél a megszokott kis biztonságos világodban, és festegetnéd a szörnyeidet. A szerelem is messzire elkerült volna. Tőlem tanultál szeretni. Ilyen érzelmeket másnál nem találsz…
Elvette a kezét az asszonyról, mintha megbánta volna, hogy valaha is megérintette.
– Menj! Fuss a garázsba, és fesd meg rólam a legújabb vámpírodat! Csak ne felejtsd el, milyen volt velem lenni, hogy érezd a különbséget, ha majd Mark ölelget megint…
Alex kiment, és becsapta maga mögött az ajtót. Erica döbbenten nézett utána. Miről beszélt? Mark ölelése? Inkább a halál!

Lassanként felfogta Alex szavainak értelmét. Nem hajlandó lemondani a filmjéről, és ez azt jelenti, hogy két rossz közül választhat. Ha Benny tovább dolgozik, Mark megnyeri a pert, ha viszont abbahagyja, Alexszel kerül szembe.

Erica szeme könnybe lábadt. A falat verte öklével kétségbeesésében.

Most már mind a két férfi az ellensége, és Benny lesz az áldozat.

A rajztömbjére pillantott, de amikor a kezébe vette, Alex szavai jutottak az eszébe: fesd meg rólam a legújabb vámpírodat! A blokk kiesett a kezéből.

A szörnyek rajzolása, úgy látszik, már olyan nélkülözhetetlen a számára, mint az alkoholistának a pálinkásüveg.

Hátha igaza van Alexnek, és Bennynek jobb lesz Marknál.

Nem, ez lehetetlenség, gondolta. Szeretem Bennyt, és senki nem veheti el tőlem. Lehet, hogy nem én vagyok a legjobb anya a világon, de mindent megtettem, ami tőlem telt. Ha Benny Markhoz kerül, felvesznek mellé egy gyermekgondozónőt, később pedig bentlakásos kollégiumba küldik.

Úgy érezte, megőrül, ha sürgősen nem beszélhet valakivel. Tárcsázott, és amikor meghallotta az anyja hangját, belesírt a telefonba.
– Mama, találkoznunk kell. Nem tudom, mit csináljak…

– Pamela! – ordított a titkárnőjének Alex. A nő bedugta a fejét az ajtón.
– Már egy órája kérem az elektronikai cég papírjait!
– Ott van az orra előtt. De ha már itt vagyok, hadd kérdezzem meg, miért akar mindenáron belém kötni?

Alex elpirult. – Sajnálom. Nem vagyok valami rózsás hangulatban.
– Én inkább elviselhetetlennek nevezném… – állapította meg a titkárnő. – És ez már két hete így megy. Kettőnk közül valakinek szabadságra kellene mennie, én pedig csak karácsonykor szeretnék…

– Mondták már magának, hogy…

– Mondták. Méghozzá a férjem – szakította félbe Pamela. – Mindig akkor, amikor olyan a kedve, mint most magának. Én meg ugyanazt válaszolom, amit a férjemnek szoktam: akármi is bántja, oldja meg a problémáját, de ne engem használjon bűnbaknak!

Becsukta az ajtót. Alex sóhajtva dőlt hátra. Tisztában volt azzal, hogy gyerekesen viselkedik, de már két hete pokolian szenvedett. A veszekedés óta nem járt a filmstúdióban. Ron szerint még két forgatási nap kellene a kész filmhez. Erica perének holnap lesz a tárgyalása. Ha nem ítélik a gyereket az asszonynak, akkor nemcsak Erica élete megy tönkre, hanem az övé is.

Kezébe vette az asztalán heverő szakértői véleményt. Két gyermekpszichológust kért fel, figyeljék Bennyt munka közben. Mindkettő dicsérte a stáb munkamódszerét, és elismerően nyilatkozott a gyerek lelki egyensúlyáról. Az egyik ezt írta: Benjamin Stewart élénk, koraérett gyerek. Elkényeztették, de hallgat a jó szóra. Nem bánnám, ha az én gyermekem is ilyen kezelhető lenne. Gratulálok Mrs. Stewartnak, a kiváló anyának.

Benny valóban elkényeztetett gyerek, de minden makrancosságát meg lehet neki bocsátani. Ha rossz fát tesz a tűzre, és az ember megcibálná a fülét, a nyakába csimpaszkodik, és kijelenti, hogy szereti.

Talán ma jön a srác utoljára a stúdióba. Lehet, hogy soha többé nem láthatja. Elhatározta, szót fogad Pamelának: meg fogja oldani a problémáját.
– Madelaine, hol van Erica? – kérdezte a stúdióba érve.
– Otthon maradt. – Az asszony szemrehányó pillantást vetett rá. – Holnap lesz a gyermekelhelyezési per tárgyalása, de amint látja, Erica azért betartja a szerződést.
– Látom. –Alex zsebre dugta a kezét. Nem volt lelkiismeret-furdalása.

Ő csak a munkáját végzi. Sajnálja Ericát, de nem felelős a sorsáért. Ha valaki bűnös, az csak Madelaine. Ha nem hozta volna el Bennyt a próbafelvételre, most nem ülnének nyakig a pácban.
– Hogy viseli Erica az izgalmakat? – kérdezte.
– Rosszul. Pocsékul néz ki. Már két hete nem eszik. Ha megpróbál lenyelni valamit, azonnal kijön belőle. Az orvos azt mondja, az idegességtől. Benny ma nálam alszik, mert Erica attól fél, nem tesz jót a gyereknek, ha vele van. Tudja, hogy őt is beidézték tanúnak?

Alex a gyerek felé fordult, aki önfeledten játszott a cicával a kamerák előtt.
– Nem tudtam, de helyeslem. Hiszen róla van szó.
– Erica ügyvédjének az a véleménye, hogy Benny jelenléte eldöntheti az ügyet. De most, ha nem haragszik, inkább a felvételt figyelném. Később még beszélgethetünk.

Alex a kocsijához ment. Az irodába indult, de az autó – mintha önálló akarata lenne – Erica házához vitte. Félve csengetett be, és hosszan várakozott. Már éppen vissza akart fordulni, amikor az asszony ajtót nyitott.
– Mit akarsz?

Madelaine igazat mondott, gondolta a férfi. Erica szörnyen nézett ki.

Ha így jelenik meg a bíróságon, nincs sok esélye.
– Gondoltam, megnézem, nincs-e szükséged egy jó barátra.

Az asszony első gondolata az volt, hogy elküldi a férfit. Hiszen miatta áll élete legnehezebb napja előtt. El akarta felejteni, hogy szerette ezt az embert, aki kihasználta őt is és a fiát is. Már majdnem becsapta az ajtót az orra előtt, de amikor a férfi elindult, hirtelen megfogta a karját.
– Alex, kérlek, én…
Mihelyt Erica megérintette, Alex mindenről megfeledkezett. Az asszony hagyta, hogy átölelje, és zokogva simult hozzá.
– Ne sírj! Minden rendbe jön. Nem veszik el tőlünk Bennyt.
– Megígéred? – könyörgött Erica. – Kérlek, Alex, mondd még egyszer!
– Nem veszik el. Megígérem. – Felemelte, és a hálószobába vitte az asszonyt. – Pihenned kell. Így nem mehetsz a tárgyalásra.
– Nem tudok pihenni – panaszkodott Erica. – Ha egy percre behunyom a szemem, azt álmodom, hogy Benny eltévedt, és engem hív, de hiába keresem, nem találom sehol.
– Ne törődj az álmokkal! – Alex betakargatta, az ágy szélére ült, és a haját simogatta. – Most aludj. Majd felébresztelek, ha rosszat álmodsz.
– Eljössz reggel a bíróságra? – Az asszony lehunyta a szemét. – Gyere el, kérlek. Megígérem, soha nem kérek tőled többé semmit.

Nem! – figyelmeztette egy belső hang Alexet. Mostanában ő is rosszakat álmodott: Markot látta kijönni a tárgyalóteremből Bennyvel és Ericával. Elsétáltak előtte, mint egy összetartozó család, és együtt léptek ki a napfényre.
– Ott leszek – válaszolta.
– Köszönöm – suttogta Erica, és hosszú idő után először nyugodtan elaludt.
– Alex! – kiáltotta, boldogan Benny, amikor meglátta a bíróság épületébe lépő férfit Erica oldalán. Odarohant hozzájuk. Alex felemelte.

A gyerek olyan szorosan ölelte a nyakát, hogy majd megfulladt.
– Úgy hiányoztál!
– Te is nekem. Jó voltál?

Benny kuncogva nézett a szemébe. – Nem!
– Legalább őszinte vagy.

Erica könnyes szemmel nézte őket. Milyen szép volna, ha egy jó tündér visszavarázsolná a régi, boldog napokat, amikor még nem hangzott el mindaz, amit egymás fejéhez vágtak!

A férfi feltűnően hallgatag volt ma. Nem üdvözölte csókkal Ericát, és amikor az asszony megérintette, úgy ugrott el, mint akit áramütés ért.

Erica szíve vérzett, mert úgy érezte, nem a szerelem hozta ide Alexet.

Az ügyvéd lépett hozzájuk.
– Erica, ideje bemenni a terembe.

Alex bátorítóan emelte fel a hüvelykujját. Erica igyekezett egy kicsit összeszedni magát.
– Szeretlek – mondta Bennynek, megölelte, és megcsókolta. – Itt maradsz a nagymamával. Ugye, jó leszel?

A gyerek bólintott, és fejét Alex vállára hajtotta.
– Sok szerencsét – mondta halkan a férfi.
– Köszönöm. Rám férne.

Ha Benny nem csimpaszkodik a nyakába, Alex fel-alá járkált volna a folyosón. A gyerek a nyakkendője csomóját babrálta.
– Meddig tarthat még? – kérdezte a férfi Madelaine-t, aki némán ült mellette. – Már egy órája bent vannak.

Az asszony megvonta a vállát.
– Ha Mark nyer, jobb, ha ki sem jönnek. Mindennek én vagyok az oka. Ha jobb anya lettem volna, Erica nem dől be az első férfinak, aki kedves hozzá…
Alex megszorította Madelaine kezét.
– Ne vádolja magát. Mindnyájan hibázhatunk. Emberek vagyunk…

– Emberek vagyunk – visszhangozta Benny, és meghúzta Alex nyakkendőjét. A tárgyalóteremből egy egyenruhás asszony lépett ki.
– Benjamin következik!

A gyerek úgy kapaszkodott Alex nyakába, mintha az élete függne tőle.
– Nem! Alexnél maradok!
– Benny, menj szépen be a nénivel. – A gyerek csak még erősebben szorította Alex nyakát.

Madelaine-nek sem sikerült elrángatni a kisfiút.
– De Benny, a mama odabent van! Nem akarsz bemenni hozzá?
– Nem! – kiabált a gyerek.
– Mi a probléma? – kérdezte egy középkorú, őszülő hajú asszony, aki bírói talárt viselt.

Még csak ez hiányzott, gondolta Alex. Erica már egy órája bizonygatja, milyen jó anya, és most Benny dührohama mindent tönkretesz.
– A gyerek ideges – mondta a férfi. Végre lefejtette magáról a kisfiú egyik karját, de összerándult, mert Benny kapálózás közben nagyot rúgott a hasába.

A bírónő mosolygott. – Úgy látszik, maga nélkül nem jön be, Mr…

– Harte – mutatkozott be Alex. – Alexander Harte. Sajnálom, tisztelt bírónő, de Benny ma engem választott ragaszkodása tárgyául. Máskor nem ennyire makacs…
A bírónő összevonta a szemöldökét. – Kérem, hozza be a gyereket, hogy beszélhessek vele.

Alex zavartan követte az asszonyt a tárgyalóterembe. Amikor Erica ijedt arcát meglátta, tehetetlensége jeléül megvonta a vállát.

A bírónő a helyére ült.
– Benjamin ragaszkodik Mr. Harte jelenlétéhez. A gyermek nyugalma érdekében remélem, senkinek nincs ellene kifogása.

Alex örömmel látta, hogy Mark ügyvédje, aki tiltakozni akart, visszaül a helyére. Daniel, Erica ügyvédje, megnyugtatóan kacsintott Alexre.

Benny, miután érvényesült az akarata, nyugodtan ült Alex ölében a bírói asztal mellett. – Ki vagy te? – kérdezte a bírónőt.
– Gilliam bíró vagyok, de te hívhatsz Marynek. Tudod-e, Benny, miért vagy itt?
– Nem tudom. Ez mi? – A gyerek előrehajolt, és megérintette az asztalon heverő kalapácsot.
– Kalapács.
– Juj! – Benny gyorsan elhúzta a kezét. – Az fáj!
– Már megütötted magad kalapáccsal?
– Nem.
– Akkor honnan tudod, hogy fáj?
– Mama mondta. Igaz, mami? – nézett Ericára a kisfiú.
– Igaz – mondta halkan Erica, és az ajkába harapott. Nem szabad sírni, gondolta. Amíg a bírónő kiment a kisfiúért, Daniel elmagyarázta, milyen sok függ a Bennyvel való beszélgetéstől. Ha most elsírja magát, felizgatja a gyereket.

Benny lemászott Alex öléből, és odaszaladt a bírói asztal mellé állított kaliforniai zászlóhoz. – Jaj, de szép! – mondta és megfogta a selymet.

A bírónő elgondolkozva nézte a gyereket. – Tényleg szép… Azt hallottam rólad, hogy szerepelsz egy filmben. Igaz ez?
– Igaz! – a gyerek nevetett. – Kitty és én együtt játszunk a televízióban. Ugye, mami?
– Szeretsz a stúdióba járni?
– Persze. – Benny leült a padlóra, és kibogozta a cipőfűzőjét. – Meg tudom kötni egyedül! Megmutassam?

A bírónő nevetett. – Mutasd!

Benny minden figyelmét a cipőfűzőre összpontosította. A csomó nem lett tökéletes, de nem is oldódott ki.
– Ügyes vagy, Benny – dicsérte a bírónő. – Most megkérlek valamire. Nézz körül a teremben, és ha meglátod a papádat, menj oda hozzá.

Benny elhúzta a száját. – Minek?
– Mert most ezt játsszuk. Szeretsz játszani, nem?

A gyerek bólintott.
– Akkor szaladj szépen a papához.

Erica visszafojtotta a lélegzetét. Ügyvédjével együtt elmondták a tárgyaláson, hogy a gyerek alig ismeri az apját, olyan kevés időt töltöttek együtt. Mark szerint Erica akadályozta ezeket a látogatásokat, de Benny azért tudja, ki ő.
– Nos, Benny? – kérdezte a bírónő.
– Papa! – kiáltotta a gyerek, és Alexhez szaladt.
– Tiltakozom! – üvöltötte Mark, felugorva a helyéről.

A kisfiú visszamászott Alex ölébe, és cuppanós puszit nyomott az arcára, aztán a bírónőre nevetett.

Mark odalépett Bennyhez. Remegett az idegességtől, mégis szelíden szólt hozzá.
– Aranyos vagy, Benny, de az apád én vagyok. – Kitárta a karját. – Gyere, csókolj meg!

Benny a fejét rázta.
– Nem szeretlek. Nem vagy kedves egy cseppet sem!

Mark letérdelt, hogy a gyerek szemébe nézhessen. Benny félrelökte a feléje nyújtott kezet.
– Menj innen!

Stewart igyekezett uralkodni magán.
– Benny, ez nem játék! Légy jó fiú, gyere ide hozzám!

Benny megint csak hevesen rázta a fejét.
– Talán jobb lenne, Mr. Stewart, ha visszamenne a helyére – szólt a bírónő.

Mark mondani akart valamit, de aztán jobbnak látta, ha nem feszíti tovább a húrt.

A bírónő Alexhez fordult. – Milyen kapcsolatban áll ön, Mr. Harte, a Stewart családdal?

Alex nagyot nyelt. Mit válaszoljon? Mondja meg, hogy az anya volt szeretője? Ericára nézett, aki mereven, fejét magasra tartva ült, mint aki kész a nyaktiló alá is menni. Erre pedig minden oka megvan, ha Alex megmondja az igazat.

A férfi tudta, hogy a bírónő előtt az igazat kell mondania. Igen ám, de mi az igazság?

Benny hozzásimult, és dudorászott. A férfi megismerte a dallamot. Abból a filmből való volt, amit ő vitt Ericáékhoz a kölcsönzőből. Hármasban nézték, és közben pattogatott kukoricát ettek.

A színtiszta igazság pedig nem más, mint hogy Alex élete legboldogabb óráit Ericával és Bennyvel töltötte. Szerette mindkettőjüket, és ezen semmi nem változtathat. Feleségül akarja venni ezt az asszonyt, még ha a hajánál fogva kell is az oltár elé cipelnie.
– Erica Stewart a menyasszonyom – jelentette ki.

Az asszony megdöbbenve nézett rá. Megszólalt volna, de a férfi könyörgően nézett rá. Mi a csudát akar ezzel Alex elérni? – gondolta Erica.
– Fogadják szívből jövő szerencsekívánataimat – mondta a bírónő. – Most pedig néhány percre fáradjanak ki mindannyian. Majd szólok, ha bejöhetnek az ítélethirdetésre.

Benny lemászott Alex öléből, és az anyjához futott. Az asszony arca kipirult. Szándékosan nem nézett Alex felé.

A férfi a folyosón a falnak támaszkodva várt. Mark ment el előtte az ügyvédjével. Ha pillantással ölni lehetne, Alex holtan rogyott volna össze.

Ehelyett barátságosan rámosolygott az ellenfelére.

Erica, aki Daniellel jött ki a teremből, még mindig nem mert Alexre nézni. A férfi most nem is bánta ezt. Nem lesz könnyű jobb belátásra bírni az asszonyt. Hiszen megmondta, hogy nem megy hozzá.

Szilárdan eltökélte, akkor is feleségül veszi, ha az ítélet Marknak kedvez. Majd fellebbeznek, és ha megint Mark nyer, folytatják a harcot. Nem engedheti, hogy Erica olyan embernek áldozza fel magát, aki nem méltó hozzá.

Erica nem tudta, mi idegesíti jobban: a várakozás, vagy az, hogy Alex őt nézi. Vajon miért rendezte odabent ezt a színjátékot? Mit remélt elérni vele? Egyetlen magyarázat jutott az eszébe: a My Fair Baby filmek sorsa.

A felvételeket csak akkor folytathatják, ha Erica nyeri meg a pert. Alex tehát mindent a maga érdekében tett, állapította meg méregbe gurulva az asszony.

Az ügyvéd véleménye szerint Alex vallomása az ő javukra billenti a mérleg nyelvét. A bírónő is láthatta, mennyire szereti Benny Alexet. Ha viszont mégsem házasodnak össze, Mark valószínűleg újra bíróság elé viszi az ügyet, és kezdődik minden elölről.

Itt az ideje, gondolta Erica, hogy megmondja Mr. Alexander Harte-nak a véleményét az átkozott reklámfilmjeiről. A szerződést pedig akkor is felbontja, ha megnyeri ezt a pert.

Dühösen indult feléje.

A férfi igyekezett komoly maradni. Erica olyan volt most, mint egy fúria. Önarcképét nyugodtan ráfesthette volna a leghatásosabb plakátjára is. Alex szinte megörült az asszony haragjának. Aki dühös, az beszél. Így talán megtudhatja, mit érez, mire gondol. S ha mégsem, akkor is megtalálja majd a módját, hogy elbánjon ezzel a méregzsákkal.
– Tudom, miért csináltad ezt a cirkuszt! – sziszegte az asszony. – Tudd meg, a legocsmányabb alak vagy, akit csak ismertem. Kezdettől fogva kihasználtál bennünket. De most véget vetek ennek! Akkor is felbontom a szerződést, ha nekem ítélik Bennyt!

Mélyet lélegzett, úgy folytatta. – Idecibálhatsz a bíróságra, de én nem hagyom magam! Úgy elhúzódik majd az eljárás, hogy mire megnyered, Benny elvégzi az egyetemet!

Alex megsokallta a dolgot. Megfogta Ericát, és keményen, hosszan, szerelmesen megcsókolta. Az asszony eleinte ellenkezett, aztán hozzásimult.

Szenvedélyes szavakat suttogott a férfi fülébe, aki erőt vett magán, és elengedte. Utóvégre a bíróság folyosóján vannak!

Az asszony fátyolos szemmel nézett rá.
– Fütyülök a szerződésre, Erica – mondta a férfi. – Nem kell többé Bennyt elhoznod a forgatásra. Szeretlek, és komolyan gondoltam, amit mondtam. Feleségül akarlak venni, és tudom, hogy te is ezt akarod.
– De… – Erica nem tudta folytatni a mondatot, mert a bírónő kinyitotta az ajtót, és behívta őket.
– Itt várlak – mondta Alex.

Az ügyvéd intett Ericának, jöjjön már. Alex gyengéden az ajtóhoz vezette az asszonyt.
– Remélem, Mrs. Gilliam legalább olyan bölcs, mint amilyennek látszik. Sok szerencsét!
– Mit gondol, mi lesz az ítélet? –kérdezte Madelaine, mikor Erica mögött becsukódott a terem ajtaja.
– Nem tudom – válaszolta Alex. – Csak egy biztos: feleségül veszem a lányát. Ha kell, erőszakkal.

Ezt a drámai pillanatot választotta Benny legújabb hőstettéhez. Felborította a homokkal telt, nagy hamutartót.
– Benjamin Thomas Stewart, mi a fenét csinálsz? – kiáltotta Madelaine.

A gyerek angyali ártatlansággal nézett nagyanyjára.
– Egészen magától felborult!

Alexből kitört a nevetés. Még akkor is nevetett, amikor Mark Stewart kirohant a tárgyalóteremből, megállt előtte, és mutatóujjával rábökött.
– Még hallani fog rólam!

Alex udvariasan válaszolt: – Benny apja mindig szívesen látott vendég lesz nálunk.

Mark káromkodva elviharzott. Erica megdicsőülten botladozott ki a teremből.
– Nos? – kérdezte Madelaine.
– Megnyertem! Benny nálam marad. Ráadásul mindig ott kell lennem, amikor Mark meglátogatja. Egészen addig, amíg Benny meg nem szokja őt. A bírónő ezenkívül duplájára emelte a tartásdíjat, és amikor Mark tiltakozott, megtriplázta. Figyelmeztette, ha tovább rabolja a bíróság idejét, megnégyszerezi!
– Erica, hiszen ez nagyszerű! – Madelaine megölelte a lányát. – Majd belehaltam, annyira sajnáltalak, mi mindent kell kiállnod. Úgy szeretlek!
– Én is szeretlek, mama – suttogta Erica.

Madelaine eltolta magától Ericát. – Most hazamegyek. Ha van kedvetek, benézhetnétek hozzám. Van pezsgőm a hűtőben.

Erica bólintott, és Bennyt kereste. A gyerek a padlón ült, a hamutartóból kiömlött homokkal játszott.
– Mit műveltél már megint?
– Egészen magától dőlt fel – mondta Alex, és maga felé fordította az asszonyt. – Ami pedig az eljegyzést illeti…
Erica mélyet lélegzett. – Nézd, Alex. Segíteni akartál, és sikerült is segítened. Amit odabent mondtál, nem kötelez semmire. Tudom, mi a véleményed a házasságról, és…

– Mi baj, Benny? – kérdezte Alex a kisfiút, mert az a nadrágja szárát rángatta.
– Fogjál meg! – kiáltotta Benny, és a kijárat felé futott.
– Benjamin, azonnal gyere vissza! – kiabált Erica, és utána rohant.

Alex a fejét csóválta. Ki hinné, hogy milyen nehéz dolog egy eljegyzést nyélbe ütni?

Ő is futásnak eredt. Megelőzte az asszonyt, és felemelte a gyereket, még mielőtt az az ajtóhoz ért volna.
– Benjamin, kiverem a fenekedet! – szidta a fiát Erica.

Benny kuncogva ölelte Alex nyakát. – Fussunk, papa, nehogy utolérjen!
– Fussak, Erica? Ha elkapod Bennyt, engem is megfogsz. Összetartozunk.

Az asszony csak bámulta őket. Ezek ketten szeretik egymást, nem vitás. Alex már egészen a fiának tekinti Bennyt.
– Biztos vagy benne, hogy igazán akarod? – adott még egy utolsó lehetőséget Alexnek. Most még megúszhatja…

– Benny fárasztó gyerek, és ha megnő, csak még több lesz vele a baj. Odalesz az autókért, aztán a lányokért, meg az SZ-E-X-ért – betűzte.

Alex nevetett. – Mindenre felkészültem. Különösen az SZ-E-X-re.
– Ne mondj ilyet Benny előtt!
– Ugye, nem hallottál semmit? – kacsintott a férfi a kisfiúra.
– Nem – válaszolta Benny, és fejét Alex vállára hajtva ismételte: – SZ-E-X!
– Benjamin! – kiáltotta ijedten Erica.

A férfi nevetett. – Hozzám jössz feleségül?

Az asszony a szemébe nézett, és bólintott. – Igen Alex, de csak egy feltétellel.
– Mégpedig?
– Ha sok kis Alexet ígérsz nekem. Kell az utánpótlás a My Fair Baby filmekhez.

A férfi hosszan hallgatott, és nagyot sóhajtott.
– Nekem is van feltételem. A My Fair Baby lányoknak való ruhát is gyárt. Minden kicsi Alexhez szükségem lesz egy kis Ericára is…

