Michelle Reid 
Gyászra nász 
(Júlia 376.)


Júlia

Michelle Reid
Gyászra nász
[image: image1.jpg]


Az ír származású Shannon Gilbraith, a saját vállalkozását vezető reklámgrafikus, honlap-tervező hitetlenkedve bámul a küszöbén álló férfira. Két évvel ezelőtt Luca hűtlenséggel vádolta és szó nélkül el​hagyta. A büszke olasz most megtör​ten számol be a családját ért szeren​csétlenségről. Bátyja és Shannon nővére autóbalesetet szenvedett, pici babájuk élet és halál közt lebeg. A lány követi Lucát Firenzébe, de a felaján​lott házasságot elutasítja. Hogyan is élhetne egy olyan férfival, aki képtelen megbízni benne?

Eredeti címe: The Salvatore Marriage

Megjelent: 2006. október 05.
HARLEQUIN

Minden perce különleges TM
1. FEJEZET
Odakinn heves vihar tombolt. A telefon süket volt. Shannon halkan szitkozó​dott, miközben remegő kézzel megnyomta az újrahívó gombot, és megint a fülé​hez emelte a mobilját.

Félelem járta át, az egész teste belereszketett.

- Gyerünk... - rimánkodott fogvacogva, de hiába.

Öt perccel ezelőtt ért haza. Amikor kiszállt a taxiból és a házhoz rohant, kizá​rólag az érdekelte, hogy minél előbb száraz helyre kerüljön. Pokoli napja volt. Minden azzal kezdődött, hogy reggel elaludt, aztán siettében, hogy elérje a pári​zsi gépet, itthon hagyta a mobilját, amely nélkül egész nap elveszettnek érezte magát.

Ráadásul a tárgyalása merő időpocsékolásnak bizonyult. Szeszélyes topmodel​lek és tehetséges reklámgrafikusok egyszerűen nem illenek össze. Erre a felisme​résre jutott, miután az említett modell csak egyetlen pillantást vetett a reklámgra​fikus karcsú alakjára, hosszú lábára, és azonnal riválist látott benne.

Shannon számára rejtély maradt, miként képzelhette az a hibbant nőszemély, hogy egy százhetvenöt centi magas, vörös hajú nő fenyegetést jelenthet egy száz​nyolcvanhárom centis, mesés arcberendezésű, légies szőkeség számára... min​denesetre a remény, hogy a modell megbízza a honlapja megtervezésével, akkor és ott szertefoszlott.

És azután is tovább üldözte a balszerencse. Ítéletidőben repült vissza Lon​donba. Csak hosszú várakozás után kapott taxit, és csuromvizes lett, mire beért a házba. Az első, amit a lakásába belépve megpillantott az előszobaasztalon, a mobilja volt. A hangpostamenüben látta, hogy egy tucatszor keresték. Legtöbb​ször az üzlettársa, Joshua próbálta elérni, aki nem értette, miért nem veszi fel a telefont.

Ám egy másik üzenet volt az, ami teljesen kizökkentette a lelki egyensúlyá​ból.

- Shannon, mihelyt tudsz, hívj vissza ezen a számon! - Itt a hang eldarált egy telefonszámot, majd hozzátette: - Történt egy... baleset.

Egy baleset... Shannon torka elszorult. A telefonáló nem mutatkozott be, de a háttérzajok ellenére a kicsit idegenszerű kiejtés elég ismerős volt ahhoz, hogy pánikba essen. Feltételezte, hogy Angelo, a nővére férje kereste, ami azt jelenti, hogy Keira szenvedhetett balesetet.

- A pokolba! - Megint megnyomta az újrahívó gombot. 
Ekkor felsivított az ajtócsengő.

Shannon szórakozottan átlépett az útitáskáján, amelyet hazaérkezésekor ledo​bott az előszoba közepén, végiggereblyézett nedves haján, és még mindig a füléhez szorítva a mobilt, elhúzta a reteszt. Nem gondolkozott azon, hogy ki állhat odakinn, és elakadt a lélegzete, amikor meglátta azt az embert, akit a legkevésbé várt.

A férfi százkilencven centinél is magasabb volt; széles válla majdnem telje​sen betöltötte az ajtónyílást. Hosszú, fekete kabátot viselt.

Shannon megszédült, és ösztönösen az ajtótokba kapaszkodott, ahogy a férfi fenyegetően föléje tornyosult.

- Luca! - suttogta.

A férfi némán kivette a telefont merev ujjai közül, és előrelépett, ezzel kény​szerítve a lányt, hogy visszahátráljon a lakásba.

Shannon csaknem fuldoklott. Sokat elárult a lelkiállapotáról, hogy nem ripa​kodott rá a férfira: tűnjön el, de rögtön! Addig hátrált, míg háta a falnak nem üt​között, aztán tágra nyílt szemmel figyelte, ahogy a férfi megfordul, és csendesen becsukja az ajtót.

Az előszoba hirtelen összezsugorodott. Shannon úgy érezte, mintha ő is összetöpörödne egyszeriben, talán mert annyira szeretett volna elmenekülni.

Luca volt a Salvatore-birodalom feje. Ez a firenzei, befolyásos üzletember, a nővére férjének a bátyja volt az a férfi, akihez valaha feleségül akart menni, aki​vel hat csodás hónapig élt együtt. Szenvedélyesen szerette őt, de most azt is alig bírta elviselni, hogy a férfi ránézzen.

Luca lesöpörte az esőcseppeket a kabátjáról. Az előszobában összekeveredett a hideg levegő, a nedves gyapjú és az eső illata.

A férfi hosszú, sötét szempillái alól a lányra, majd az útitáskájára sandított. 
- Nem voltál itthon - mormolta. Tökéletesen beszélt angolul, enyhe akcentussal, s a hangja lágy volt, és simogató, mint egy szerető keze...

Ebből elég!

- P… Párizsban voltam - válaszolta Shannon.

A férfi bólintott, mintha a lány megerősített volna valamit, amit egyébként is sejtett, és Shannon már ebbe is beleremegett. Luca most nem számít, gondolj Keirára – parancsolt magára.

Aggódva bámult Luca kemény, feszült arcába. Mi történt? - akarta kérdezni, de a férfi megelőzte.
- Kettesben vagyunk?
Shannon képtelen volt elhinni, hogy ilyet mer kérdezni tőle. Luca nyilván úgy döntött, nem várja meg a válaszát, mert átlépett a táskáján, és nyitogatni kezdte az ajtókat.

Shannon megdöbbenése haragba csapott át. Két évvel ezelőtt Luca váratlanul hazatért a firenzei lakásába, és rajtakapta, amint megpróbálta eltüntetni egy légy​ott nyomait. Shannon utána megtanulta, milyen következményekkel jár, ha vala​ki megcsal egy Salvatorét.

Annak idején Luca egyik szobából a másikba vonszolta, és mindenhová be​kukkantott, ahol egy másik férfi elrejtőzhetett volna. Ezúttal azonban inkább egyedül kutat, nem mintha ehhez bármi joga is lett volna!

- Te szemét! - sziszegte a lány. Ellökte magát a faltól, és bement a nappaliba.

A szoba hideg volt és sötét, csak az utcai lámpa kintről beszűrődő fénye vilá​gította meg. Shannon gépiesen felkapcsolta a villanyt, az ablakhoz lépett, és összehúzta a krémszínű függönyt.

Amikor megfordult, Luca az ajtóban állt, és őt figyelte. Sötétbarna szemében aranyszín pontocskák csillogtak, büszke arcvonásai elárulták mediterrán szárma​zását.

Arányos testével, szép arcával úgy nézett ki, mint egy római isten, de a lényé​ben nem volt semmi isteni. Ugyanolyan esendő és ingatag volt, mint a többi ha​landó.

Shannon várta, hogy feltámadjanak benne a régi, keserű érzések, a fájdalom, a harag és a kétségbeesés, ám csodálkozva állapította meg, hogy mindebből sem​mi sem maradt. A férfi szeme, amely régen úgy elbűvölte, most teljesen hidegen hagyta, miként érzéki ajka is. Az aranybarna bőr, a magasan fekvő pofacsont, a fantasztikus férfitest, amelyet most eltakart a vastag kabát, semmilyen hatással nem volt rá.

Megkönnyebbülten felsóhajtott. Ezek szerint végre - remélhetőleg örökre - kigyógyult ebből a szerelemből!

- Nos, elégedett vagy? - gúnyolódott. - Vagy be akarsz lesni a függöny mö​gé is?

Luca összeráncolta a homlokát, aztán fintorral nyugtázta az ironikus megjegy​zést.

- Nem - felelte, és körültekintett a szobán, amely fényes fapadlójával, krém​színű, modem bútoraival annyira más volt, mint az ő régiségekkel telezsúfolt la​kása, ahol a gyönyörű mozaikpadlót méregdrága szőnyegek borították.

Shannon arra gondolt, hányszor csókolóztak összesimulva Luca valamelyik barna bőrkanapéján, amely elég széles volt, hogy... Ez meg miért jutott az eszé​be, ha a szerelmük már közömbös számára? - hökkent meg. Gyorsan átvágott a szobán, majd felkattintott egy másik kapcsolót.

A következő pillanatban a nyitott kandallóban fellobbantak a lángok, és a fe​hér kavicságyon felizzott a műanyag farakás.

Amikor a lány visszafordult, észrevette, hogy Luca a lábát bámulja, azaz amit látni engedett belőle hátul felsliccelt szoknyája. Vajon tetszik neki a lába? Hát persze hogy tetszik! Hányszor cirógatta az ajkával, a nyelvével...

Elég! - mordult magára megint gondolatban, és Luca felnézett, mintha hango​san beszélt volna. A tekintetük találkozott, és a levegő megtelt feszültséggel.

Évekkel ezelőtt szeretők voltak, mohó, érzéki szeretők, akik ismerték a másik testének minden négyzetcentiméterét, és tudták, mivel okozhatják egymásnak a legnagyobb élvezetet...

Szólalj már meg, az ördög vigyen el! - szeretett volna Shannon Lucára kiál​tani. Ez a férfi mindig értett ahhoz, hogy megnyirbálja mások önbizalmát, és a lány egyre idegesebb lett. Luca csak állt és nézte őt, mintha azt várná, hogy mondjon valamit... vagy hogy hellyel kínálja?

Na, azt lesheti!

Talán Luca kitalálta, mit gondol? Talán még mindig képes ráhangolódni úgy, mint rég, villant át Shannon agyán... Mindenesetre a férfi szemhéja megrebbent, és tekintetét a jobb válla fölött egy pontra szegezte.

Anélkül hogy arrafelé pillantott volna, a lány tudta, mit néz. A bekeretezett es​küvői fotót, amelyen a nővére, Keira imádattal mosolyog fel a férjére, Angelóra, Luca jóképű öccsére.

A boldogságtól sugárzó ifjú pár mögött ott álltak ők ketten, a magabiztos Lu​ca, Angelo tanúja, és ő, a kicsit suta koszorúslány. Luca huszonnyolc éves volt, ő pedig tizennyolc, de már akkor is jól kijöttek egymással.

Különös, hogy a sok rossz emlék helyett éppen ez a szép elevenedett fel most benne...

- Azt hiszem, jobb lesz, ha leülsz.

Shannon összerezzent. Egy ilyen kérés csak egyet jelenthet...

- Keira? Vele történt valami? - kérdezte élesen. 
A férfi az egyik kanapéra mutatott. 
- Elmondom, ha leültél - felelte, aztán rezzenéstelen arccal hallgatta Shannon kifakadását.

- Beszélj végre! Csak egy zagyva üzenetet kaptam, amelyből a háttérzajok miatt alig értettem valamit, és egy nem létező telefonszámot...

- Az a szám létezik - válaszolta higgadtan a férfi. 
És Shannon hirtelen ráébredt a valóságra.

- A te mobilszámod volt, igaz? - Nehezen hitte el, hogy összetéveszthette Luca mély erélyes hangját a fivére meleg, lágy hangjával. - Szegény Luca! – csúfolódott – Kénytelen volt megadni a gonosz boszorkánynak az új számát, és megkockáztatni, hogy megint zaklassák!

A férfi arckifejezése csak megerősítette a gyanúját. Két évvel ezelőtt mindent megpróbált, hogy Luca hallgassa meg. Éjjel-nappal hívogatta a mobilján, míg a férfi meg nem változtatta a számát, éppolyan kíméletlenül kizárva őt az életéből, ahogyan mindentől megfosztotta, ami fontos volt számára.

- Beszélj végre! - ismételte meg rekedten.

Luca összepréselte a száját. Shannon remegett, de a feldúltságát vasakarattal leplezte. Ebben segítségére volt a makacssága és a dac, amely Luca szemében mindig az egyik legbosszantóbb hibája volt, ha nem a legnagyobb.

Annak idején... Shannon megrázta a fejét. Most nem akart a múlton rágódni, még az sem érdekelte, hogy Luca ugyanolyan megvetően vizsgálgatja, mint az utolsó találkozásukkor. Gyűlöljön, és vessen meg, ha akar! - gondolta.

Luca megmoccant, és Shannon meglepetésére az arckifejezése megváltozott. Egyszerre nagyon komolynak tűnt, és amikor leszegte a fejét s nagy levegőt vett, a lány hátán végigfutott a hideg.

- Ma reggel történt egy baleset, egy tragikus autóbaleset - kezdte a férfi.

- Keira? - suttogta Shannon.

- Igen - bólintott Luca. - Erősnek kell lenned. Az orvosok nem sok reményt fűznek a felépüléséhez, és... A pokolba, te makacs perszóna!

Shannon észre sem vette, hogy megtántorodott, amíg a férfi meg nem fogta a vállát, hogy odakormányozza a legközelebbi kanapéhoz. A lány üveges szemmel hagyta, hogy lenyomja rá.

- Miért nem hallgatsz soha az okos szóra? - dohogott Luca leguggolva eléje, és megragadta jéghideg kezét. - Azért kértem, hogy ülj le, mert tudtam, hogy ez lesz a vége... Majdnem összeestél. Úgy látszik, semmi sem változott, még min​dig te vagy önmagad legnagyobb ellensége.

Shannon elrántotta a kezét, és Luca elnémult. A lány megpróbált rendet te​remteni a gondolataiban.

- Mi történt? - kérdezte zakatoló szívvel, és elfordult, hogy ne lássa a férfi sá​padt arcát.

- Az autópályán hajtottak Firenze felé, amikor egy felhőszakadásba kerültek. Az előttük haladó utánfutós teherautó megcsúszott, és keresztbe fordult az úton. Már nem kerülhették ki, és egyenesen belerohantak. - Luca elhallgatott. Shan​non most a feje fölött a levegőbe bámult, ahogy a jelenet, mint egy film, leper​gett előtte.

- Keira meg...? - dadogta.

- Nem! - vágta rá gyorsan, szinte gorombán a férfi.

Shannon megkönnyebbülten fellélegzett, aztán megint megdermedt.

- Többes számot használtál - motyogta, és ahogy ránézett a férfira, egyszerre a megértés és a bánat könnyei szöktek a szemébe.

- Jaj, ne! Ne mondd, hogy Angelo...

De hiába várta a tagadó választ. Szájára szorította az öklét. Luca dünnyögött valamit olaszul, aztán lehajtotta a fejét, és tenyerébe temette az arcát.

A gyász sötét felhőként borult rájuk. Shannon bénultan magába roskadt. Angelo és Keira, Keira és Angelo. Egyre csak ez a két név kavargott a fejében, míg az eső kopogott az ablakon, és Luca ott kuporgott előtte, a saját démonaival küzdve.

Luca és Angelo mindig nagyon közel állt egymáshoz. Együtt dolgoztak, együtt töltötték a szabadidejüket, sokat nevettek és beszélgettek. Lehetetlen volt elképzelni egyiküket a másikuk nélkül...

- Jaj, Luca! - Shannon felemelte remegő ujjait, és gyöngéden megérintette a férfi esőtől nedves, sötét haját. - Annyira sajná...

Luca hevesen összerezzent, talpra szökkent és eltávolodott tőle. Néhány má​sodpercig mereven állt, és amikor visszafordult, megint ura volt önmagának - már amennyire valaki, aki aznap vesztette el szeretett fivérét, higgadt lehet.

Hideg tekintete végigsöpört a lányon.

Bizonyára azt gondolja, nem igazság, hogy ő elveszítette a fivérét, nekem viszont életben maradt a nővérem. Igen, eléggé gyűlöl ahhoz, hogy így érezzen!

Shannon keserűsége visszatért. Azt kívánta, bár elküldhetné a férfit, de még meg kellett kérdeznie tőle valami fontosat.

- Azt mondtad, az orvosok nem sok reményt fűznek Keira felépüléséhez. - A hangja megremegett, ahogy a keze is, mikor felállt és lesimította a szoknyáját. - Miért?

- Súlyosan megsérült. Ki kellett szabadítani a kocsiból, és...

Shannon összerázkódott, ahogy ráébredt, hogy Luca már egyes számot hasz​nál. Ez azt jelenti, hogy Angelón nem lehetett segíteni? Nem kérdezte meg... at​tól felt, nem tudná elviselni a választ.

- Mire kiszabadították, túl sok vért vesztett. - Luca hangja egyre reszelősebbé vált. - Hála az égnek, végig eszméletlen volt, így semminek sem volt a tu​datában...

És Angelo? Shannon gyomra görcsbe rándult a gondolatra, hogy soha többé nem láthatja sógora kedves mosolyát, vidáman csillogó szemét. Felzokogott, és visszarogyott a kanapéra. Most ő temette tenyerébe az arcát.

- Komplikációk merültek fel - folytatta feszülten Luca. - Egy részüket az or​vosok elhárították, de voltak olyanok is, amelyeken nem segíthettek...

Csakhogy még valakit érintett ez a szörnyű tragédia. Shannon a rosszulléttel küzdve leengedte a kezét, és a férfira bámult.

- Mi... mi lett a kisbabával?

A nővére hét és fél hónapos terhes volt. Mindannyian azt remélték, hogy szá​mos vetélése után végre sikerül kihordania egy gyermeket.

- Keirán császármetszést hajtottak végre - közölte Luca, maga elé meredve. - Meg kellett tenniük, mert erősen vérzett.

Megint elnémult. Úgy tűnt, az információkat csak apránként képes elmonda​ni, és újra meg újra szünetet kell tartania, hogy összeszedje magát és a gondola​tait.

Shannont, ahogy egyik megrázkódtatás követte a másikat, elárasztotta a bánat, a fájdalom, a félelem...

- És...? - nyögte ki megbicsakló hangon.

- Kislánya született. Nagyon pici, ezért inkubátorban lélegeztetik, de az orvo​sok szerint jó esélye van arra, hogy egészséges legyen. A mamája állapota sok​kal jobban aggasztja őket. Keira kómába esett.

Shannon érezte, hogy hatalmába keríti a rettenet. Angelo meghalt, a nővére haldoklik, a kisbabájukat mesterségesen lélegeztetik. Mi jöhet még ezután?

- Sajnálom - dörmögte Luca.

De a részvétnyilvánítással már elkésett azok után, hogy az előbb olyan gyűlö​lettel nézett rá. Luca azt sajnálja, hogy - vele ellentétben - ő még reménykedhet valamiben.

- Bocsáss meg - nyögte Shannon -, rosszul vagyok!

Feltápászkodott és a fürdőszobába szaladt. A férfi nyilván hallotta, hogy ök​lendezik, hiszen nem ért rá becsukni az ajtót, de nem követte. Shannon mégis tu​datában volt a közelségének, mint egy régi sebnek, amely újra sajogni kezd. Bán​totta és dühítette, hogy éppen Lucának kellett közölnie vele a rossz hírt, hogy a férfi ilyen állapotban látja, hogy tanúja az összeomlásának.

Mivel túl gyenge volt, lehajtotta a vécé fedelét, és leült rá. Meg kell őriznie a higgadtságát, határozta el, mert egészen biztos volt benne, hogy Luca már meg​szervezte az ő elutazását is, mielőtt eljött hozzá.

Ez a férfi már csak ilyen, és ilyen az egész családja. Minél nagyobb nyomás nehezedik rájuk, annál jobb teljesítményt nyújtanak, a mottójuk a hatékonyság. Válsághelyzetben pedig összetartanak, és közösen látnak neki a probléma meg​oldásának.

Shannon Keirára gondolt, aki most egy kórházban fekszik valahol, és tudta, hogy a Salvatore klán mindent megtett érte. Ez megvigasztalhatta volna, ehelyett azonban visszatért a hányingere, és kénytelen volt megint a vécékagyló fölé ha​jolni.

Felzaklatta, hogy őt kizárták mindebből. Eltaszították, száműzték az állítóla​gos bűne miatt. És a gondolatra, hogy át kell törnie Salvatorék védőfalán, ha lát​ni akarja Keirát, elfogta a szorongás. Ez a szorongás tartotta távol Firenzétől az elmúlt két évben.

- Jaj, Keira! - nyögött fel. Aztán szegény Angelóra gondolt, és gyorsan meg​engedte a csapot, azt remélve, hogy a vízcsobogás elnyomja a zokogását.

Amikor visszatért a nappaliba, Lucát nem találta ott, de az orrát megcsapta a férfi ismerős illata. Furcsa, hogy korábban nem érezte, és még furcsább, hogy azt hitte, Luca már hidegen hagyja őt. Rá kellett eszmélnie, hogy ez nem igaz. Ami​kor meglátta a kabátját egy széktámlán, az ismerős kép megint könnyeket csalt a szemébe.

Valami történt vele az imént a fürdőszobában. Kinyílt a lelkében egy kapu, és sok-sok elfojtott emlék özönlött ki rajta: a szerelem, a szenvedély, egy el​vesztett, tökéletes boldogság emlékei. És másféle emlékek is… a nővéréről, akit mindenkinél jobban szeretett, és akinek mégis hátat fordított, amikor Lucával szakítottak.

Elfogta a bűntudat, de még most, két évvel később is haragudott azokra, akik elárulták. Luca és Keira összetörte a szívét, mindketten a maguk módján, és a ré​gi sebek még mindig fájtak.

Shannon a férfi keresésére indult. A konyhában talált rá. Luca az egyik fe​hér beépített szekrény előtt állt, és éppen forró vizet öntött az üveg kávéskan​nába. Ahogy a lépteire megfordult, Shannon egy másodpercre újra maga előtt látta a két évvel ezelőtti Lucát, aki pucéran, terpeszállásban lecövekelt előtte, és dühösen meredt rá, undorodva tőle és önmagától is. Aztán a kép elhomályo​sult, és már csak az elcsigázott embert látta, aki elfojtja a fájdalmát, és azt mondogatja magában, hogy az élet megy tovább, és neki teljesítenie kell a kö​telességét.

A férfi most halványan rámosolygott.

- Azt gondoltam, mindkettőnknek jólesne egy kávé. Csináltam pirítóst is, at​tól majd rendbe jön a gyomrod.

A pulton egy tányéron két szelet megpirított korpás kenyér feküdt. Shannon gyomra megint felkavarodott, de nem az ételtől, hanem mert a jelenet arra az idő​re emlékeztette, amikor ez a gazdag, kulturált és elkényeztetett férfi meglepte őt a háziasságával.

Lucának számos ingatlana, több repülőgépe, helikoptere és egy gyönyörű jachtja is volt. Multinacionális befektetési cége több ezer embert foglalkoztatott, de ő utálta, ha kiszolgálták. Beletörődött, hogy személyzetet kell tartania, ez együtt járt az életmódjával, de jobban szerette, ha az alkalmazottai a munkájukat a távollétében végzik el. Tudott főzni, takarítani, és ő készítette a legjobb kávét, amelyet Shannon valaha ivott.

De hogy itt szorgoskodjon a konyhájában? Hogy úgy tegyen, mintha törődne vele? Ez a képmutatás felbőszítette a lányt.

- Inkább máris indulnék Firenzébe - mondta. - Feltételezem, itt a magángé​ped, és semmi akadálya, hogy azonnal elrepüljünk.

- Valóban itt van - erősítette meg a férfi a gyanúját -, de a gépemnek előbb üzemanyagot kell felvennie, aztán, ha átesett a szokásos ellenőrzéseken, még meg kell várnunk, hogy egy üres kifutópályára irányítsanak.

- Úgy érted, hogy ma Firenzéből repültél ide? - csodálkozott Shannon.

- Valakinek értesítenie kellett téged - vont vállat Luca, de mindketten tudták, hogy csak megjátssza a közönyöst.

Az öccse tragikus körülmények között meghalt, a sógornője életveszélyesen megsérült. Az anyjának, a nővérének és a húgának bizonyára nagy szüksége lenne a támogatására, ő mégis itt áll a konyhában, és kávét meg pirítóst készít neki!

- Nem lett volna jobb, ha üzenetet hagysz a hangpostámon? - csóválta meg a fejét a lány.

- Az lett volna? - kérdezte Luca jelentőségteljesen.

Shannon tudta, mire céloz. Azért jött el, mert ismerte őt, és sejtette, hogy össze fog roppanni. És így is történt.

Luca letette a kávét a pultra, és arany karórájára pillantott. A csuklója ugyanolyan izmos volt, mint az egész teste, és a mozgása mindig ruganyosnak hatott.

Sötét öltönyt viselt, világoskék inget és sötétkék selyem nyakkendőt. A válla széles volt, a csípője keskeny. Olyan erős volt, hogy fél kézzel fel tudta emelni Shannont, és egyszer meg is tette, amikor a lány provokálta. Akkor végül az ágyon kötöttek ki, mert Luca rájött, hogy nem könnyű egy vizes, kapálódzó, meztelen lányt a fenekénél fogva megtartani.

Nem volt olyan nő a világon, akinek Luca láttán ne vert volna szaporábban a szíve. Shannon pedig a szó szoros értelmében vibrált a közelében. Luca testesí​tette meg számára az ideális férfit.

- Edd meg a pirítósodat!

A férfi mély hangjára Shannon megborzongott. Lebámult a tányérra, és hirte​len fellángolt benne a vágy, hogy megmondja Lucának, kinek parancsolgasson! Semmi szüksége arra, hogy a férfi a konyhájában sertepertéljen, és gyámkodjon fölötte, mint egy aggódó sógor!

Jóságos ég, amikor szeretkeztek, szinte eggyé váltak!

Luca szenvedélyes olasz volt, ő forróvérű ír. Mindketten csökönyösek és lobbanékonyak. De Shannon tudta, hogy jobb lesz, ha nem vitatkozik a férfival. Ismerte őt. Ha Luca egyszer a fejébe vett valamit, senki sem bírhatta más belátásra.

Keserűség kaparta a torkát, ahogy leült a reggeliző pulthoz, és megint eltűnő​dött, miért is hitte, hogy már nem érdekli Luca, amikor még egy ilyen válság​helyzetben is csak ő jár az eszében.

De talán éppen azért foglalkozik annyit vele, mert el akarja terelni a figyelmét arról, amivel most még nem lenne képes megbirkózni.

- Hogy vannak a testvéreid és az édesanyád? - kérdezte, maga elé húzva a tá​nyért.

- Rosszul - válaszolta gorombán a férfi, aztán valamivel kedvesebben hozzá​fűzte: - Amikor csak lehet, ott ülnek Keira vagy a kicsi ágya mellett. Ez... segít nekik.

Shannon megértően bólintott.

Luca közben leült melléje. Ahogy előrehajolt, hogy kávét töltsön magának, a combjuk összeért.

Shannon agya egy pillanatra felmondta a szolgálatot, aztán újabb emlékek árasztották el: milyen volt, amikor meztelen combjuk összedörzsölődött, milyen izmos volt Luca lába, hogyan cirógatta a férfi a térdhajlatát és...

A régi vágy újra fellobbant, a tűz elharapózott. Shannon próbált úgy viselked​ni, mintha mi sem történt volna, elvett egy pirítóst, és beleharapott, bár nem is érezte az ízét. Rágta, rágta, de nem tudta lenyelni a falatot. A szája kiszáradt, és... És szüksége volt arra a kávéra!

Meg arra, hogy minél messzebb kerüljön ettől a férfitól! Gyűlölte magát, de a férfit is, mert idejött, és ezt tette vele, megmutatta, milyen gyenge, felszínes te​remtés. Hiszen hagyja, hogy így hasson rá, amikor...

- Kérsz tejet? - kérdezte a férfi.

Shannon a gőzölgő feketekávéra bámult, és arra gondolt, hogy ezen a téren semmi sem változott köztük. Elég volt egy pillantás, egy szó, egy véletlen érin​tés, hogy megkívánják egymást. Mindketten szenvedélyes, találékony, merész szeretők voltak, és ő Luca mellett megtapasztalta a legteljesebb gyönyört.

A férfi csak kétszer okozott neki fájdalmat, az első és az utolsó alkalommal. Először azért, mert nem tudta, hogy még érintetlen, és ő lesz az első szeretője, de ezért Shannon csakis magát hibáztathatta. És amikor a szeretkezésük után elpi​tyeredett, Luca átölelte, s addig simogatta, míg megnyugodott, aztán újra egye​sült vele, ezúttal sokkal gyengédebben. Nyilván kárpótolni akarta a vadságáért, és ez sikerült is neki.

- Nem kérek semmit - válaszolta most, miközben felidézte a második alkal​mat, amikor a férfi fájdalmat okozott neki.

Lucát akkor teljesen elvakította a harag és a féltékenység. Mindennek elmond​ta, szajhának nevezte, és őt annyira felháborította az igazságtalansága, hogy to​vább hergelte, mígnem a férfi elvesztette a fejét.

És nem a durvaságával sebezte meg, hanem a megvetéssel, amellyel a szex után eltaszította magától.

Azóta nem hallott felőle. Luca nem írt, nem telefonált, még akkor sem, amikor visszaküldte neki a gyűrűjét.
És ezért, szögezte le magában Shannon, köztük igenis vége mindennek. Elég volt felidéznie a régi sérelmeit, hogy eltemesse, amit a férfi iránt érzett. Még ha most kiderülne is az igazság, és Luca térden állva könyörögne a bocsánatáért, ő akkor sem bocsátana meg neki!

Szóval nem számít, hogy az érverése felgyorsul, és a teste vibrál a közelében, a rossz emlékek mindig többet fognak nyomni a latban a jóknál.

- Megyek és becsomagolok. - Shannon lecsúszott a székről, és kimasírozott a konyhából anélkül, hogy egyetlen pillantásra méltatta volna a férfit.

2. FEJEZET

Luca a bögréjébe bámult. Azon tűnődött, Shannont egyáltalán érdekli-e, hogy ő itt van.

De hát számít ez? - kérdezte magától. Túl jól ismeri a lány igazi énjét ahhoz, hogy újra kapcsolatba akarjon kerülni vele. Kettőnk között mindennek vége, gondolta, a két keze közé szorítva a bögrét.

Arra számított, hogy a múlt rajta hagyta a nyomát Shannon arcán, de a lány szebb volt, mint valaha.

Csakhogy a látszat néha csal. Shannon tiszta, ártatlan kék szeme, lágy, csábí​tó ajka egyszer már becsapta.

Bosszantotta, hogy Shannon, valahányszor rápillantott, most is dacosan fel​szegte az állát. Kihívást és megvetést látott az arcán, mielőtt beszélt neki a bal​esetről. Hogy merészel Shannon így nézni rá, amikor ő csalta meg? Méghozzá a saját ágyában szarvazta fel. Az ágyukban...

- Dio!
Luca letette a bögréjét, és felugrott. A haragjába azonban némi sajnálkozás is vegyült, amiről eltökélten nem akart tudomást venni. Shannonnak ő volt a párja, a nagy szerelme. Ezt sugallta a lány tekintete, a mosolya, az odaadása, a mód, ahogy magába fogadta... de akkor miért dobta el mindezt?

Luca nagyot sóhajtott, és a konyhaablakhoz lépett. Az eső még mindig esett, az égen felhők gomolyogtak. Kellemetlen repülőútjuk lesz. Minek is jött Angliába? Bár tudná, mi késztette erre! Tényleg azt hitte, hogy elfelejtheti a múltat, és eb​ben a tragikus helyzetben képes lesz megértően és együtt érzően viselkedni?

Vagy talán titkon azt remélte, hogy enyhítené a gyászát, ha Shannon arcán fel​fedezné a lelkifurdalás és a megbánás jeleit?

Amikor azonban a lány ajtót nyitott, az arcán csak megdöbbenés tükröződött. És ahogy hátrálni kezdett, Lucának eszébe jutott az utolsó alkalom, amikor ilyen riadtan pislogott rá. Ezért kutatta át a lakást, nyitott ki minden ajtót, amin Shannon joggal háborodott fel.

- Dio! - nyögött fel Luca.

Bolond volt, hogy személyesen jött ide. Bolond volt, hogy lelkifurdalást várt a nőtől, aki a legcsekélyebb bűntudatot sem tanúsította, amikor ő hűtlenségen ér​te. Firenzében kellett volna maradnia a családjával. Ahogy Shannon mondta, üzenetet kellett volna hagynia a hangpostafiókjában: „Autóbaleset történt, a nő​véred haldoklik, és a bátyám halott."

- A pokolba! A pokolba! - káromkodott, ahogy e gondolat nyomán újra átjár​ta a fájdalom.

Angelo halott.

Luca szíve úgy kalapált, hogy majd kiugrott a mellkasából. Látta az ablak​üvegben a saját, merev arcát és az esőcseppeket, amelyek úgy csillogtak, mint el nem sírt könnyei. Elfordult, és megdörzsölte a tarkóját. Érezte, hogyan dagad benne a tehetetlen harag. A legszívesebben tört-zúzott volna, hogy megszabadul​jon a szörnyű kíntól.

Keira és a kisbaba... Most rájuk kell gondolnod, emlékeztette magát. Ők még élnek, és ahol élet van, ott remény is van.

Elővette a mobilját, de az ítéletidő miatt nem volt térerő, úgyhogy vissza​csúsztatta a zakója zsebébe a készüléket, és bement a nappaliba. Talán a vezeté​kes telefon működik. Remélte, hogy nem kell a vihar végéig várniuk, előbb is megkapják a felszállási engedélyt. Hiszen minél előbb Firenzébe érnek, annál előbb megszabadulhat a lánytól.

Beszéd közben hallotta, hogy Shannon az előszobában motoszkál, és bár hát​tal állt az ajtónak, megérezte, amikor a lány megjelent a küszöbön.

Luca letette a kagylót, és megfordult. Tüstént látta, hogy Shannon időközben lezuhanyozott. Szexi, felsliccelt szoknyáját a lány kopott farmerre cserélte, puló​vere éppolyan világos volt, mint a bőre. Ragyogó vörös haját kontyba csavarta fel, s az egyszerű frizura kihangsúlyozta arca ovális formáját, finom vonásait, hihetet​lenül kék szemét és puha ajkát. Ezek voltak a leghatásosabb fegyverei.

- Semmi sem változott - felelt Luca a lány ki nem mondott kérdésére.

Ez most jó hír, vagy rossz? Shannon többet akart tudni, de attól félt, megint elbőgi magát. Pedig szüksége volt az erejére, hiszen hosszú utazás várt rá.

- Én is szeretnék telefonálni, ha végeztél - jelentette ki olyan nyugodtan, aho​gyan csak telt tőle. - Értesítenem kell az ismerőseimet, hogy egy időre elutazom.

Luca bólintott, és félrehúzódott. Komor arcával, sötét zakójában mintha ár​nyékba borította volna az ő barátságos, derűs szobáját.

Shannon felvette a kagylót, amelyen még érződött a férfi kezének melege, és gyorsan beütötte Joshua Soames, a társa számát. Joshsal együtt építették fel si​keres reklámgrafikai cégüket.

- Szia, Josh, én vagyok... - kezdte.

Luca megfordult, és kisétált a szobából, de a nyomasztó légkör csak nem osz​lott el. Shannon mély lélegzetet vett, és nekifogott a mondókájának, lélekben fel​készülve az együtt érző szavakra, amelyeket most szívesen nélkülözött volna.

Luca akkor tért vissza, amikor már a második telefonhívásnál tartott. Ezúttal a szomszédnőjét, Alexet hívta fel, hogy megkérje, a távollétében vigyázzon a la​kására.

- Kösz, Alex, az adósod vagyok - hálálkodott éppen. - Ha majd hazajöttem, meghívlak vacsorára.

Miután letette a kagylót, kínos csend telepedett közéjük.

- Akarsz még valakivel beszélni? - kérdezte Luca nyersen, ahogy belebújt a kabátjába, és amikor Shannon megrázta a fejét, cinikusan mosolygott. Csak két férfi van az életedben? Meg kell hagyni, következetes kis bestia vagy.

Shannon elengedte füle mellett a sértést. Megértette a férfi keserűségét, ugyanakkor dühítette is, hogy Luca éppen most ilyen undok hozzá, és esze ágá​ban sem volt megmagyarázni, hogy Alex nő, Josh pedig az a férfi, aki gyakorla​tilag megmentette az életét, amikor Luca Salvatore mindent elkövetett, hogy tönkretegye!
Az eső még mindig ömlött. Szerencsére a férfi a közelben hagyta bérelt autó​ját. A távirányítóval kinyitotta az ajtót, és Shannon beszállt. Luca berakta a bő​röndjét meg a laptoptáskáját a csomagtartóba, aztán a kormány mögé csúszott, megtörülte kézfejével vizes homlokát, és indított.

Haragudott magára az iménti célzásért. Azt a benyomást keltette, hogy érdekli Shannon magánélete, és ez nem volt igaz. Felőle annyi Alexszel hálhat, amennyi​vel akar!

Joshua Soamesszal már más volt a helyzet. Tudta, hogy ő és Shannon nem​csak közeli barátok, hanem üzlettársak is. Keira többször említette, milyen sike​res a cégük. Azt is tőle tudta, hogy Josh és Shannon még az egyetemen barátko​zott össze, és mindketten kitüntetéssel vizsgáztak számítógépes tervezésből.

Keira mindig nagyon büszke volt a húgára, és sokat mesélt róla, de ő nemigen figyelt rá. Csak homályosan emlékezett az öccse esküvőjéről a csinos, szeplős kamasz lányra, akinek csodás vörös hajához remekül illett a gyönyörű kék taft koszorúslányruha. Annak idején bájosnak és szórakoztatónak találta Shannont, aki már akkor is nagyon talpraesett és éles eszű teremtés volt.

Ez a kép jelent meg előtte, valahányszor Keira a húgát említette. Nem csoda, hogy amikor négy évvel az esküvő után Shannon meglátogatta a nővérét és Angelót Firenzében, ő meglepődött!

A kicsit suta bakfisból lélegzetelállító szépség lett. Eltűntek a szeplői, a teste kigömbölyödött, épp a megfelelő helyeken. És ez a magabiztos, elegáns, diplo​más nő, aki szinte habzsolta az életet, őstehetségnek bizonyult a flörtölés terén. Minduntalan csábos pillantásokat lövellt feléje, miközben elmesélte, hogy saját céget alapít Joshua Soamesszal, és hamarosan világraszóló sikereket érnek el.

Ő pedig, az érett, tapasztalt férfi, akit máskor megmosolyogtatott volna ennyi optimizmus, türelmesen hallgatta, válaszolgatott a költségvetés-készítésre vonat​kozó kérdéseire, és végül megállapította, hogy Shannon egy csapásra meghódí​totta.

Az első csókot csak baráti búcsú puszinak szánta. Shannon el akart menni az operába, és ő elvitte egy Puccini-előadásra. Utána gyertyafénynél megvacsoráz​tak a kedvenc éttermében, és noha addigra már tudta, hogy túl mélyen belebo​nyolódott ebbe a kapcsolatba, elbizakodottságában azt hitte, hogy ura a helyzet​nek. Addig a bizonyos csókig.

Még most is, ahogy az ítéletidőben kihajtott a városból, égni kezdett az em​lékre az ajka. Az egyszerű búcsúcsókból sokkal több lett, talán mert Shannon ugyanazzal a lelkesedéssel vetette bele magát, amellyel az életbe is. És ő még so​sem érzett hasonló izgalmat.

Egy útkereszteződésnél lefékezett, és a lányra sandított. Shannon a fejét elfor​dítva ült mellette, és kibámult az ablakon. A fülét eltakarta nevetséges kis kalap​ja, és a férfi szíve körül melegség támadt. Csak Shannon tudott benne ilyen ér​zéseket kelteni, anélkül hogy bármit tett volna ezért.

A lány tíz évvel fiatalabb volt nála, élettapasztalatban pedig összehasonlítha​tatlanul szegényebb, mégis ő lett a rabja. Shannon levadászta, becsomagolta és begyömöszölte egy Elkelt! feliratú ládába. Igen, ezt tette vele ez a szép, fantasz​tikus testű nő, akinek a gyöngédség utáni csillapíthatatlan vágya megrémítette, mert azt a félelmet keltette benne, hogy másnál kereshet kielégülést.

És pontosan így történt. Tulajdonképpen örülnie kellett volna, hogy kiderült az igazság, mielőtt a templomban az ujjára húzta volna a gyűrűjét. De miután el​párolgott az első haragja, már másképp látta: ha Shannon a felesége lett volna, utánamehetett volna, hogy a hajánál fogva ráncigálja haza és megbüntesse, ami​ért elárulta.

Ehelyett két éve emészti magát, azon tépelődve, hogy mi lett volna, ha... És közben a keserűség úgy belerágta magát a lelkébe, hogy egyetlen nőhöz sem tu​dott hozzáérni.

Mennyire hízelegne Shannon hiúságának a tudat, hogy impotenssé tette!
Ha még egyszer ilyen undok pillantást vet rám, képen törlöm, határozta el Shannon, aki az ablaküvegben figyelte a férfit. Az elmúlt néhány percben Luca először gúnyosan nézett rá, aztán undorodva, ellenszenvvel, kétszer pedig meg​vető, mégis vágyakozó pillantást vetett rá.

Még most is az ösztönei irányítják, gondolta a lány. Lucának csak a szex volt a lényeg, nem a szerelem. Érzéki és kielégíthetetlen szerető volt, remek partner. Nem csoda, hogy a híre megelőzte. „A változatosság gyönyörködtet" - mondta a férfi annak idején, és szégyentelenül vigyorgott, amikor ő elismételte a róla hallott pletykákat. Már akkor sejtenie kellett volna, hogy ő is csak egy kellemes változatosság a számára.

Szerelem? Luca valószínűleg azt sem tudja, mi fán terem. A szavakkal bezzeg mindig ügyesen bánt! „Szeretlek!" - suttogta a fülébe. Az ilyen szavaktól min​den nő elgyengülne.

Aztán egyetlen ballépés miatt - amelyet ráadásul nem is ő követett el - kizár​ta az életéből, olyan könyörtelenül és gyorsan, hogy ezt ő mind a mai napig nem heverte ki.

- Ebben az időben nem szállhatunk fel - dörmögte a férfi.

Shannont elöntötte a bűntudat, ahogy ráébredt, hogy már megint Lucával fog​lalkozott Keira helyett. Az isten bocsásson meg nekem, gondolta kétségbeeset​ten kotorászva táskájában egy zsebkendő után.

- Minden rendben? - kérdezte Luca, aki nyilván meghallotta a szipogását.

- Persze! - vágta rá a lány. Gyűlöli ezt a férfit, tiszta szívéből gyűlöli! Luca tudta, hogy hazudott, hiszen úgy ismerte, mint a tenyerét, elvégre fél évig együtt éltek, de összepréselte az ajkát, és a gázpedálra lépett.

Olyan gyorsan hajtott, amilyen gyorsan csak tudott a szakadó esőben, hogy minél rövidebb ideig kelljen elviselnie a közelségét a nőnek, akit gyűlöl, és megkönnyebbülten felsóhajtott, amikor a távolban feltűntek a magánrepülőtér fényei.
A sors végül megkönyörült rajtuk. Miután félórán át várakoztak - Luca a bár​nál, valami tömény itallal, amelyet meg sem kóstolt, Shannon az ablaknál, tekin​tetét az eső áztatta kifutópályára szegezve -, a vihar kicsit csillapult.

- Ha most felszállunk - mondta Luca, Shannon mögé lépve -, egy kis szeren​csével eltűnhetünk innét.

Shannon semmire sem vágyott jobban, és sietve összeszedte a holmiját. Öt perccel később egymás mellett, de lélekben milliónyi mérföldre a másiktól, oda​siettek a repülőgéphez.

Csodával határos módon az eső hirtelen elállt, és Shannon észrevett néhány, a felhők közül kikukucskáló csillagot. Ezt jó jelnek tekintette. Keira fel fog épül​ni! - hajtogatta magában. Felépül, mert én ezt akarom!

- Ülj le valahová, és csatold be magad! - parancsolta Luca, mihelyt beszál​ltak. - Beszélek a pilótámmal.

Alighogy eltűnt egy ajtó mögött a kabin másik végében, megjelent egy légiutas-kísérő, és elpakolta a lány holmiját. Nyilván tudta, hogy nem kéjutazásra készülnek, mert miután komoly arccal odavezette Shannont a legjobb helyhez, és a lány lehuppant a krémszínű bőrülésre, diszkréten visszavonult.

Két perccel később a gép a levegőbe emelkedett, és a felhők között támadt lyuk felé vette az irányt. Eltelt vagy félóra, de Luca még mindig nem tért vissza. Shannon szemhéja le-lecsukódott. Egy darabig még küzdött az álmosság ellen, mert úgy érezte, virrasztania kellene a nővére kedvéért, de végül mégis elbóbis​kolt. Álmában hallotta Keira nevetését, aki jó illatú kisbabákat tartott a karjában, és ő maga is része volt a fantáziavilágnak, ahol mindenki egészséges, és senkire nem leselkedik veszély.

Luca, miután visszatért, egy darabig ott ült, és figyelte. Shannon mindig így aludt, emlékeztette magát, olyan mozdulatlanul, hogy gyakran úgy érezte, halla​nia kell, hogy lélegzik-e még egyáltalán. Ami igazán butaság volt, amikor a kar​jában tartotta, és érezte a teste melegét...

Gondolj másra! - parancsolt magára, és hátrahajtotta a fejét, de képtelen volt ellazulni.

Angelo... Angelo...

Nem szokott sírni, de most közel járt hozzá. Vissza akarta kapni az öccsét, hogy még egyszer, utoljára megmondhassa neki, mennyire szereti! A könnyek marták a szemét. Végül felkelt, és elkezdett fel-alá sétálni.

A mai volt élete legrosszabb napja. Úgy érezte magát, mint egy halálhírnök. Először az édesanyját értesítette, aztán a testvéreit, Renátát és Sophiát, akik he​vesen ellenezték, hogy Londonba jöjjön, és Shannonnal is személyesen közölje a hírt. Most pedig hazafelé repül a nővel, aki inkább elszenderedett, semmint hogy vele beszélgessen.

De hát erre vágyik? Hogy Shannon beszélgessen vele? - kérdezte magától. Azt akarja, hogy a lány felébredjen? Nem!

Odébb sétált, aztán megint visszatért a lányhoz. Shannon még mindig aludt, de az arca nagyon sápadtnak tűnt. Rózsaszín ajkát görcsösen összepréselte, és ha az orrán át lélegzett, hát ő nem hallotta. Sőt azt sem látta, hogy a mellkasa emel​kedne és süllyedne.

Ne légy bolond! - mérgelődött. Tudod, hogy mindig így alszik. Ennek ellené​re a lányhoz hajolt, és ujjai begyével megérintette az arcát.

Shannon szeme felpattant, és ahogy Lucára nézett, a két év, amely az utolsó együttlétük óta eltelt, semmivé foszlott. Megint azt a Lucát látta, aki féltékeny haragjában szeretkezett vele, aztán félredobta őt, és összetörte a szívét. Látta az arcán a haragot, a megvetést, a keserűséget, és a fájdalom újra elárasztotta.

- Gyűlöllek! - dadogta könnyes szemmel, és ütésre lendítette remegő, ökölbe szorított kezét.

- Gyűlölsz? - visszhangozta Luca, és még a levegőben elkapta a csuklóját. - Azt sem tudod, ez mit jelent. Ez az igazi gyűlölet, drágám!

Felhúzta az ülésről a lányt, és ajkával elfojtotta dühös tiltakozását. Úgy csó​kolta, mintha meg akarná büntetni, hogy dacolni mert vele, de a szenvedélye he​vessége volt az, ami Shannont a legjobban megijesztette.

Luca átkarolta a derekát, és magához szorította. A kezét már eleresztette, és most a tarkójára nyomta tenyerét, hogy ne ránthassa el a fejét. Miközben az aj​kát harapdálta, halk káromkodásokat mormolt. Shannon kontya kibomlott. Luca tovább ostromolta a száját mindaddig, míg a lány fel nem adta az ellenállást.

Két év önmegtartóztatás és az okai nem számítottak többé. Ott folytatták, ahol abbahagyták: újra háborúban álltak egymással, és a szexet használták fegyverül. Shannon végighúzta körmeit a férfi ingmellén, a hajába mélyesztette az ujjait, és ekkor, amilyen hirtelen kezdődött, olyan hirtelen véget is ért a kis közjáték.

Luca hevesen félrelökte a lányt, aki mint egy rongybaba visszaesett az ülésre, aztán a férfi átment a kabin másik végébe, italt töltött egy pohárba, és felhajtotta.

Shannon mondani akart neki valamit, valami sértő gorombaságot, amiért így letámadta, csak hogy teljesen fölöslegesen bebizonyítson valamit, de a szája még mindig lüktetett, és a gyomra kavargott...

Végül némán tenyerébe temette az arcát, és hagyta, hogy függönyként előreomló haja eltakarja. Lucát remélhetőleg túlságosan lekötötte, hogy megalázza őt, és nem vette észre, hogy visszacsókolta.

Az utazás hátralévő részében mindketten hallgatásba burkolóztak.
 Olaszországban tiszta, csillagos égbolt fogadta őket, de a levegő elég hűvös volt. Shannon örült, amiért kabátot és sapkát is hozott magával.

Luca kocsijával, amelyet a férfi a repülőtéri parkolóban hagyott, Firenzébe hajtottak, és minél közelebb jutottak a városhoz, Shannon annál idegesebb lett. Végül befordultak egy széles kapun egy magas stukkódíszes fallal övezett, ápolt parkba, és megálltak a kórház előtt.

Shannon mély lélegzetet vett, kikapcsolta a biztonsági övet és kiszállt, aztán imbolyogva a bejárathoz indult. Luca melléje szegődött, de nem ért hozzá.

A lány nem is akarta, hogy hozzáérjen, legalábbis ezt mondogatta magában. Ám mihelyt belépett a kihalt előcsarnokba, megváltozott a véleménye.

Luca a felvonók felé intett. Amikor beléptek az egyik fülkébe, Shannon kezd​te nagyon furcsán érezni magát. A férfi láthatta rajta ezt, mert amint a liftajtók összezárultak, lenézett rá.

- Minden rendben? - kérdezte.

Shannon bólintott, és megpróbálta lenyelni a torkában támadt fojtogató gom​bócot, de a félelemtől nem szabadulhatott meg.

- Ne ijesszen meg a sok vezeték és készülék, amely Keirát körülveszi! - figyelmeztette Luca. - Az ilyen esetekben az orvosok minden életfunkciót folya​matosan ellenőriznek.

Shannon tisztában volt azzal, hogy igyekszik őt felkészíteni a látványra, de egy biccentésnél többre nem futotta az erejéből.

A lift megállt, az ajtók kinyíltak. Ez az előcsarnok ugyanolyan volt, mint a len​ti, de Shannon képtelen volt megmozdulni. Behunyta a szemét, megint nyelni próbált, aztán levegő után kapkodott, ahogy hullámokban elborította a félelem.

A lift halkan csengetett, jelezve, hogy az ajtók mindjárt összecsukódnak. Shannon felnézett, és látta, hogy Luca az ajtók közé dugja a karját. A férfi is na​gyon feszültnek tűnt, és aggódva mustrálgatta őt.

- Jól vagyok - bizonygatta halkan Shannon. - Csak adj egy másodpercet, hogy...

- Hát persze - mondta rekedten Luca. - Semmi ok a sietségre. 
Shannon ezzel nem értett egyet. Talán már így is elkésett.

Túl késő, visszhangzott a fejében. Túl késő, mert évekig nem jött Firenzébe, hónapokig nem állt szóba Keirával, és még miután úgy-ahogy kibékültek, akkor is megtartotta a három lépés távolságot.

A lift megint jelzett, aztán újra és újra, de Luca még mindig nem húzta vissza a karját, így az ajtók nem tudtak összezárulni.

Shannon végre összeszedte magát, és kilépett a fülkéből. Az első, akit meglá​tott, Luca édesanyja volt, akinek még mindig szép arcát eltorzította a bánat.

Shannon könnyes szemmel odasietett hozzá.

- Annyira sajnálom Angelót, Mrs. Salvatore - suttogta olaszul, és ösztönösen kitárta a karját.

Eltartott néhány pillanatig, mire rájött, hogy az együttérzését nem fogadják szívesen. Mrs. Salvatore mereven állt, s bár udvariasságból nem tiltakozott az ölelése ellen, nem is viszonozta azt.

Shannon zavartan hátralépett, és a tekintete végigfutott Luca testvéreinek és sógorainak zárkózott, hideg arcán.

Luca ekkor mellette termett, és jelentőségteljesen a vállára tette a kezét. Egy szót sem szólt, de a családtagjai rámeredtek, aztán gyorsan lesütötték a szemü​ket.

- Balra - súgta a férfi Shannon fülébe.

A lány sajgó szívvel megindult. Luca vele ment, a keze még mindig a vállán nyugodott. Befordultak egy folyosóra, ahol a többiek már nem láthatták őket, és ahol nyomasztó csend honolt.

Luca megállt az első ajtónál, kinyitotta, és előreengedte a lányt. Shannon be​lépett a fehér jól megvilágított szobába. Tekintete átsiklott az egyenruhás ápoló​nőn, és az ágyban fekvő nő sápadt arcára tapadt.

3. FEJEZET

Shannon eddig azt hitte, mindenre felkészült, ám ahogy meglátta testvérét, aki olyan mozdulatlanul feküdt a kórházi ágyon, mintha az élet máris kiröppent vol​na a testéből, nem bírta tovább. Fojtottan felzokogott, majd öklét a szájára ta​pasztva hátralépett, de Luca izmos teste elállta az útját, és megakadályozta, hogy gyáván elmeneküljön.

Végül sikerült annyira visszanyernie az önuralmát, hogy remegő térddel az ágyhoz menjen, és a kezébe vegye nővére egyik ernyedt kezét. Keira tenyere me​leg volt, hála az égnek... mert a meleg életet jelent.

- Keira? - suttogta Shannon. - Én vagyok az, Shannon. Hall engem? - kér​dezte az ápolónőtől, de meg sem várva a választ, visszafordult a testvéréhez. - Jaj, Keira! - tört ki kétségbeesetten. - Ébredj fel! Szólj hozzám!

Luca lesegítette a kabátját, mögéje tolt egy széket, és lenyomta rá. Ezzel azt is megelőzte, hogy összeessen, amihez láthatóan közel járt.

- Felébredt legalább egyszer a baleset óta?

- Nem - válaszolta a férfi nyersen.

- Akkor még azt sem tudja, hogy megszületett a kisbabája?

- Nem.

Az ápolónő közben észrevétlenül távozott.

Hány vetélést kellett szegény Keirának elszenvednie az évek során, mielőtt si​került majdnem teljesen kihordania ezt a babát? - gondolta Shannon. Legalább ötöt vagy hatot.

Vajon beéri ezzel az egy kislánnyal? Most, hogy az élete a tét, lemond majd megszállott vágyáról, hogy fiúörökössel ajándékozza meg Angelót? 
Angelót? Mi jut eszébe? Angelo nincs többé!

- Jaj, Keira! - suttogta megint Shannon. Mit fog csinálni a testvére imádott Angelója nélkül?

Hosszú, fájdalmas órák következtek. Shannon ott virrasztott Keira ágyánál, és beszélt, beszélt. Amikor az orvosok, akik meg akarták vizsgálni Keirát, megkér​ték, hogy fáradjon ki, gépiesen engedelmeskedett, és leroskadt egy székre a fo​lyosón. Gondolatai Angelo felé szálltak, őt gyászolta mélységes fájdalommal. Olykor odajött hozzá Luca, az édesanyja vagy valamelyik testvére. Shannon nem vette észre, hogy sosem hagyták teljesen egyedül, sem azt, hogy a család maga​tartása lassacskán megváltozott. Talán ha mindezt észreveszi, még jobban meg​rémült volna. Ő egyébként senkihez sem szólt, kivéve amikor Keira mellett őr​ködött, mert akkor be nem állt a szája - bár hogy miket mondott, arra később ő maga sem emlékezett.

Valamikor valaki kedvesen megkérdezte tőle, hogy megnézi-e a babát. Shan​non úgy vélte, Keira kedvéért meg kell tennie, ezért bólintott. És a szíve elfacsa​rodott, amikor megpillantotta az inkubátorban az életéért küzdő apróságot.

Ez a csöppség Keira lánya... Angelóé és Keiráé.

Shannon felzokogott. Siratta a sógorát, a nővérét, a kicsit, sírt, mert ilyen ször​nyűség történt azokkal, akiket szeretett. De amikor visszatért a nővére ágyához és újra beszélni kezdett, a hangja már megint nyugodtan és lágyan csengett.

- Ennyi elég lesz mára, Shannon.

Valaki megérintette a vállát. Shannon felemelte a fejét - eddig nem is tudato​sult benne, hogy lehajtotta a lepedőre kimerültségében -, és kábán felnézett Lu​ca elszánt szemébe.

- Ma éjjel itt már nem tehetsz többet - mondta a férfi. - Ideje pihennünk egy kicsit.

- De én... - Shannon tiltakozni akart, Luca azonban határozottan megrázta a fejét.

- Keira állapota stabil - folytatta. - Az orvosok tudják, hol érhetnek el ben​nünket, ha... szükség esetén. Menjünk!

Shannon jól ismerte ezt az ellentmondást nem tűrő hangot, és a lelke mélyén tudta, hogy a férfinak igaza van. Mégis úgy érezte, mintha cserbenhagyná a nő​vérét, amikor felállt, és megpuszilta Keira kezét meg arcát.

- Szeretlek - suttogta, aztán elfordult, és könnyes szemmel az ajtóhoz ment. - A kisbaba - tett egy bizonytalan kézmozdulatot az újszülöttosztály felé. - Én...

- Jól van - nyugtatta meg a férfi. - Vele töltöttem az elmúlt órát, amíg te Keira mellett virrasztottál.

Luca egy teljes órát a babával töltött? Ezt nehéz volt elképzelni róla...

- Miután a nővér tisztába tette, megengedték, hogy egy darabig a karomban tartsam...

Megilletődöttség és fájdalom suhant át a férfi arcán, és Shannont elfogta a bűntudat. Luca elvesztette az öccsét, de míg ő csak Keirával törődött, neki min​denkivel foglalkoznia kellett, meg kellett osztania az idejét közte és lesújtott csa​ládja között. Bár a férfi csak azt tette, amihez a legjobban értett: magához ragad​ta az irányítást. Most azonban meglátta szemében a bánatot, és már könnyebben el tudta képzelni, hogy beül a csecsemőosztályra, és a karjában ringatja a kisba​bát, halott öccse gyermekét.

- Jaj, Luca... - Shannon nyelve hegyén az együttérzés szavai lebegtek, és a férfi kitalálhatta, mire készül, mert az arca egyszerre kifejezéstelenné vált.

- Bújj bele! - mondta, eléje tartva a kabátját.

Shannon rájött, hogy épp most vágtak be az orra előtt egy képzeletbeli ajtót. Végül is érthető, gondolta, mégis beleremegett. Keira él, de Angelo meghalt. Lu​ca nyilván megalázónak érezné, hogy elfogadja az ellenségének kikiáltott volt szerető vigasztalását.

Így aztán hagyta, hogy felsegítse a kabátját, beburkolódzott a meleg gyapjú​ba, és a felvonókhoz sétált. A várócsarnokban a székeken már senki sem ült a Salvatore család is hazatért.

Ahogy tovarobogtak a hideg, sötét éjszakában, Shannon a műszerfalon világí​tó órára pillantott, és megállapította, hogy elmúlt éjfél. Mintha egy teljes hét el​telt volna azóta, hogy tegnap reggel hatkor kiugrott az ágyból, és taxit hívott, hogy elérje a párizsi járatot.

A támlának vetve fejét behunyta égő szemét. Néhány perccel később elszunnyadt.

Luca rásandított, és egy grimasz futott át fáradt arcán. Tudta, milyen benyo​mást keltett a kórházban, de Shannon félreértette a mozgatórugóit. Attól félt, a lány együttérzése megfosztaná maradék lelkierejétől, ezért nem fogadta el a vi​gasztalását.

És az erejére még nagyon is szüksége lesz. Shannon nem fog örülni, amikor rájön, hogy hová viszi. Kettőjük csatájában azonban neki kell fölülkerekednie, ha nem akarja kiszolgáltatni magát ennek a makacs nőnek.

De talán, villant át az agyán, míg áthajtott Firenze néma utcáin, ez már meg is történt. Hiszen elég volt ránéznie Shannon hosszú lábára, szép arcára, és feléb​redt a vágya. Akár szerette őt, akár gyűlölte, mindig kívánta.

Könnyű prédák voltunk, tréfálkozott annak idején az öccse. Áldozatul estünk két elbűvölő ír boszorkánynak, akik az ujjuk köré csavartak bennünket.

Luca mellkasába fájdalom hasított. Angelo már most is kegyetlenül hiányzott neki. Vissza akarta kapni! Könnyek gyűltek a szemébe, de visszapislogta őket.

A gázpedálra lépett. Előtte piros volt a lámpa, és ő egyenesen feléje szágul​dott. Ki akarta hívni maga ellen a sorsot! Szembe akart nézni a Halál nevű csir​kefogóval! Milyen csábító gondolat...

Ekkor Shannon megmoccant. Luca a mellette alvó gyönyörű nőre tekintett, és az őrült pillanat tovaszállt. Fogcsikorgatva lelassított. Egy autóbaleset a család​ban untig elég... Még jó, hogy Shannonnak fogalma sincs róla: ő kis híján ve​szélyeztette a testi épségét. De az öccse értelmetlen halála miatt tovább forrt ben​ne a harag. Csillapítania kellett... és azt is tudta, hogyan!

Shannon akkor ébredt fel, amikor behajtottak a mélygarázsba. Véreres szemmel körülkémlelt. Luca azt hitte, tiltakozni fog, de hallgatott. Valószínűleg túl kábult volt ahhoz, hogy észrevegye, hol vannak.

Amikor nagyot ásítva kiszállt, a férfi is kiugrott a kocsiból.

Shannon megvárta, míg kiveszi a holmiját a csomagtartóból, és követte a lift​hez. Együtt léptek be a fülkébe. Luca bedugta a résbe a chipkártyáját, és a felvo​nó enyhe rándulással megindult. Shannon az egyik falnak dőlt, és lebámult a ci​pője orrára.

- Szóval szabad bejárásod van ide - jegyezte meg, elfojtva egy újabb ásítást.

- Igen.

- Ez kedves tőlük. 
- Hm?

- Angelótól és Keirától. Kedves tőlük, hogy szabad bejárást engedtek a laká​sukba. Persze ebben nincs semmi különös - tette hozzá a lány, keserű mellékzöngével a hangjában. - A Salvatoréknál ez már így szokás.

- Szerinted ez rossz?

- Szerintem butaság! Tudom, hogy az olaszok nagyon családszeretők, de le​hetővé tenni, hogy bármikor bemehessenek egymás lakásába, mégis túlzás!

A lift megállt, az ajtaja kinyílt. Shannon Lucát figyelte, és még mindig nem vette észre, hol vannak. Amikor a férfi előretessékelte, felkapta a bőröndjét meg a laptoptáskáját.

- Jó éjt! - szólt hátra a válla fölött. - Gondolom, egyedül is kitalálsz.

Azzal kilépett a fülkéből. Vagy inkább kivonult? - tűnődött Luca, ahogy utá​na nézett. Shannon varázslatos látványt nyújtott. Bokáig érő kabátja fekete fel​hőként úszott utána, a haja vörös sátorként terült szét a vállán.

Shannon hirtelen megtorpant. Ez a lakás, a krémszínű falak, a mozaikparket​ta, a régi, értékes bútorok egyáltalán nem illettek Keira ízlésvilágához.

Luca figyelte, ahogy körülnéz, megpördül és rámered. A liftajtó közben bezá​rult, és a férfi visszatette a chipkártyát a tárcájába.

- Nem! - kiáltotta rémülten Shannon. - Nem fogok itt maradni! Arról szó sem lehet!

Visszamasírozott hozzá, és dacosan csillogó szemmel meg akarta nyomni a lift hívógombját.

- A chipkártyám nélkül nem működik - emlékeztette a férfi.

- Akkor add ide a kártyádat! - parancsolta a lány.

Luca érezte a leheletét az arcán, látta a szemében a rémületet, amiért épp ide hozta, a tett színhelyére. Megnyugtathatta volna, hogy nincsenek hátsó szándé​kai, hogy valahol aludnia kell, és még ő sem olyan lelketlen, hogy a halott fivé​re lakásába vigye, de ez nem lett volna igaz.

Valami történt vele ez alatt az őrült autóút alatt, és most annyira kívánta Shannont, hogy szinte belebetegedett. A vállára akarta dobni, hogy a legközelebbi ágyhoz vigye, és a magáévá tegye. Nem vágyott előjátékra, csak szexre, amely elfeledteti vele Angelo halálát, Keira állapotát, azt, hogy Shannon visszatért, és elérhető közelségben van. Ez a nő pokollá tette az élete utolsó két évét, az a leg​kevesebb, hogy most segítsen rajta!

Shannon tudván tudta, mire gondol. A régi vonzódás, a bizsergető izgalom új​ra ott izzott köztük, ettől égett Luca szeme aranyfényben.

- Nem - suttogta a lány, megnyalva az ajkát.

- Miért nem? - Luca látta az áruló kis gesztust, és elmosolyodott. - A régi szép idők kedvéért...

A régi szép idők kedvéért?! Shannon majdnem prüszkölt a felháborodástól. Hát elfelejtette a férfi, miért utazott ide? Hogy nem messze tőlük Keira és a kis​babája az életéért harcol, hogy Angelo halott?

- Szégyellhetned magad! - Megpördült, és átvágott a tágas előtéren, ellépked​ve a régi fiókos szekrény mellett, melynek tetején egy gyönyörű bronz Apolló​-szobor állt, és áthaladt a széles, boltíves átjáró alatt, amely a lakás hátsó részébe vezetett. A konyhába igyekezett, ahonnan a mosókonyha nyílt, és máris ott állt a hátsó bejáratnál - amelyet zárva talált.

A szíve elszorult, de az elszántsága mit sem csökkent. Ledobta a holmiját, és szikrázó szemmel Lucához fordult, aki utána baktatott, és a konyhaajtóból fi​gyelte.

- Kijutok innen - közölte Shannon -, még akkor is, ha be kell törnöm egy ab​lakot!

- A negyedik emeleten vagyunk - emlékeztette a férfi.

- A betört ablakok felkeltik az emberek figyelmét - magyarázta gúnyosan a lány. - És amikor üvegszilánkok záporoznak a fejükre, hajlamosak értesíteni a rendőrséget.

Luca ajka csúfondáros mosolyra görbült.

- Nincs szerencséd - mondta vontatottan. - Ez biztonsági üveg. 
Shannon csüggedten összegörnyedt. A helyzet kezdett nevetségessé válni.

- Későre jár - morogta. - Mindketten fáradtak vagyunk, mindkettőnknek ro​hadt napja volt, szóval elég a mókából! Engedj ki, Luca - próbálkozott könyör​géssel.

- Bár ilyen egyszerű lenne! - grimaszolt a férfi.

- De hát az!

- Tévedsz! Tisztázzunk valamit! Azért hoztalak ide, mert itt közel vagyunk a kórházhoz...

- De én szívesebben laknék Angelónál és Keiránál.

- Angelo meghalt! - kiáltotta hevesen Luca. - Megköszönném, ha nem emle​getnéd állandóan!

Shannon elsápadt. Ezt tette volna? Ha igen, nem tudatosan. De hát valahány​szor eszébe jutott a nővére, gépiesen Angelóra is gondolt. Angelo és Keira, Keira és Angelo...

- Sajnálom - dadogta.

Luca összeráncolta a homlokát.

- Egyébként Angelo és Keira elköltözött, amióta utoljára náluk jártál. Az új lakásuk autóval több mint egyórányira fekszik a várostól. Az édesanyámat nem lehetett egyedül hagyni, így ő Sophiánál lakik, vagyis választhatsz: itt maradsz, vagy Renátánál fogsz lakni, vagy Sophiánál az anyámmal.

Ami azt jelenti, hogy nincs választási lehetőségem, gondolta Shannon. Luca anyja gyűlöli őt, ahogyan a testvérei is. Különben sem tolakodhat be a család​jukba.

- Szállodák is vannak a világon - mutatott rá.

- Tényleg annyira önző vagy, hogy inkább egy hotelba mennél, amikor tu​dod, hogy ezzel nemcsak az édesanyámat sértenéd meg, hanem Keirát is, ha... amikor megtudja? - kérdezte metsző hangon a férfi. - Bennünket okolna, főleg engem, mert nem voltam képes a kedvéért félretenni az irántad táplált érzései​met.

- De hát nem vagy rá képes! - kiáltotta a lány.

- De igen, ha te is.

- Hazug alak! - lehelte Shannon, aztán belátta, hogy Lucának részben igaza van, és a bezárt ajtónak támasztva hátát, eltakarta az arcát.

Beadta a derekát - ezzel mindketten tisztában voltak -, ám azért nem bírt le​nyelni egy utolsó megjegyzést:

- Gyűlöllek!

- Nem, nem gyűlölsz - ellenkezett a férfi. - Még mindig megőrülsz értem, cara, és ezt gyűlölöd.

Shannon leengedte a kezét.

- Ez hazugság!

- Valóban? - Luca tekintete elárulta, hogy meg van győződve a maga igazá​ról. - Gondolj a csókolózásunkra a repülőgépen! Ha nem eresztelek el, teljesen hatalmába kerített volna a szenvedély!

- Beképzelt alak! Te csókoltál meg engem!

- És te élvezted, mint mindig!

- Miért, te talán nem? 
Luca elfintorodott.

- Kíváncsi vagyok, kibírjuk-e a következő pár napot anélkül, hogy leteper​nénk egymást - jegyezte meg.

- Ez undorító!

Luca hidegen végigmérte a lányt.

- Tagadod, hogy megduzzadt a melled? Hogy forróság öntötte el az öledet? Még mindig felizgat, ha a szexről beszélünk, igaz?

Shannon ellökte magát az ajtótól, és fenyegető arccal feléje indult.

- Szex a mosókonyhában, milyen izgalmas! - csúfolódott a férfi. - De hát a hely és a partner neked sosem számított, a lényeg mindig csak a hancúrozás volt.

Shannon megtorpant egylépésnyire tőle, és igyekezett megzabolázni haragját, mert az ösztöne azt súgta, hogy Luca szándékosan provokálja.

- Nem értem, miért csinálod ezt - dünnyögte, mire Luca nyersen felnevetett.

- Talán mert érdekel, mennyit tanultál, amióta más karjában keresed a gyö​nyört. Az új szeretődet is úgy csábítottad el, ahogyan engem? Addig kacérkod​tál vele, míg meg nem tanított minden trükkre, amelyet ismert?

Shannon pofon akarta vágni a férfit, de amikor a keze már csak néhány centi​re volt az arcától, Luca megragadta a csuklóját.

- Mindketten tudjuk, hogy neked csak ez volt a fontos - folytatta könyörtele​nül. - Azt hitted, kimerítetted a lehetőségeimet? Tévedtél, drágám. - Pimaszul megcsókolta a lány karmolásra görbített ujjait. - Még csak a felszínt súroltuk. Fogalmad sincs, mi mindentől fosztottad meg magad!

- Fogd be a szád! - nyögte Shannon csaknem fuldokolva. Elviselhetetlennek tartotta, hogy a férfi így meghamisítja a valóságot.

Luca tekintete fogva tartotta az övét.

- Ha a szádra nézek, ma is emlékszem az ízére, és arra, hogy milyen volt a testemen érezni - mormolta, és a lány megborzongott. - Nem tudtál betelni ve​lem! Nem hízeleg a hiúságodnak, hogy éppolyan megszállottan kívánlak, mint te engem?

- Nem kívánlak megszállottan! Megvetlek! Azt hiszed, elfelejtettem, hogyan estél nekem és elégítetted ki a szenvedélyedet, amikor azt hitted, hogy megcsal​talak? Vagy hogy miként viselkedtél utána? Olyan szavakat használtál, amilye​neket én soha egy nőre sem mondanék! - robbant ki a lányból az éveken át el​fojtott harag.

Luca elsápadt.

- Azért már bocsánatot kértem - morogta.

A bocsánatkérése nem lehetett valami őszinte, mert Shannon akkor emléke​zett volna rá.

- Amit tettél, megbocsáthatatlan - felelte. - És ami még rosszabb, annyira sem méltattál, hogy meghallgass, mielőtt rám mérted a büntetést. Nem adtál ne​kem semmi esélyt. Tisztességes tárgyalás nélkül bűnösnek találtál, és elítéltél. Nos, hadd meséljek valamit... Nem hagylak tovább bizonytalanságban, beisme​rem a vétkemet - zihálta. - Egy másik férfit engedtem az ágyadba, és el sem tu​dom mondani, hogy ezt mennyire élveztem!

- Elég! - mordult rá a férfi.

Igen, elég volt! Elég a hazugságokból! Shannon kirántotta a kezét a férfiéból, és elfordult. Hazudott Lucának, de miért? Miért kell mindig azt mondania a fér​finak, amit az hallani akar? Szégyellte magát, és a legszívesebben sírva fakadt volna.

- Most már elengedsz? - kérdezte tompán.

Luca válasz helyett faképnél hagyta. Shannon lassan követte, ám amikor be​lépett a konyhába, megértette, hogy semmit sem ért el. Luca ingujjban állt a mo​sogatónál, és éppen vizet engedett a vízforralóba.

- Vedd le te is a kabátodat! - parancsolta anélkül, hogy hátrafordult volna.

- Luca... Az ég szerelmére, engedj ki! Hadd menjek szállodába! - könyörgött a lány.

- Mit iszol? Teát vagy kávét?

- Óóó! - nyögött fel Shannon, megdörzsölve a szemét. - Hát nem érted? - ki​áltotta, még egy utolsó kétségbeesett erőfeszítést téve, hogy jobb belátásra bírja a férfit. - Nem maradhatok nálad!

Luca válaszra sem méltatta.

- Te érzéketlen szörnyeteg! - dünnyögte Shannon, belefáradva a meddő küz​delembe.

- Teát kérsz, vagy kávét? - ismételte meg a férfi.

- Mindegy - sóhajtott fel Shannon.

Lerogyott az egyik székre, és az asztalra könyökölt. Élvezze csak a férfi seké​lyes győzelmét! Ó most csak meleg italra és puha ágyra vágyott!

Luca maga sem értette, miért csinálta ezt a jelenetet. Mi késztet arra egy jó​zan, harmincnégy éves férfit, hogy így viselkedjen a volt barátnőjével?

A vágy, hogy megszabaduljon a fájdalomtól, amely elemészti, válaszolt ma​gának. És Shannon nem egyszerűen a volt barátnője! Ő az a nő, akit szeretett, akivel le akarta élni az életét. Amíg rá nem jött, hogy megcsalja őt.

- Sosem tudtam kideríteni, ki volt az a férfi.

- Micsoda...? - Shannon rábámult. - Szánalmas alak vagy, ha megpróbál​tad - gúnyolódott. - Felejtsd el a teát, beérem egy ággyal! - Azzal kiszáguldott.

Luca nem tartotta vissza. Haragudott magára, mert bár nem akarta emlegetni a múltat, pontosan ezt tette. Ott állt, és fülelt. Amikor hallotta, hogy Shannon vé​gigsiet a folyosón, majd kinyitja az egyik hajdani vendégszoba ajtaját, ádáz mo​soly suhant át az arcán. A lány nem tudhatta, hogy abba a szobába költözött át a szakításuk után. A legszívesebben nemcsak a hálószobát, de a lakást is itt hagy​ta volna, ám ehhez túl büszke volt.

A pultra támaszkodva várt. Ahogy számított rá, néhány másodperccel később a lány kijött a szobából, és továbbment a folyosón. Megint eltelt néhány másod​perc, aztán becsapódott a másik vendégszoba ajtaja. Luca csak ekkor fújta ki a tüdejében rekedt levegőt.

Nem kellett volna hagynia, hogy a lány kihozza a sodrából! Ami történt, meg​történt, ideje elfelejtem a múltat. De akkor miért érzi ugyanolyan nyomorúságo​san magát, mint két évvel ezelőtt? Persze tudta, miért, de még magának sem akarta bevallani.

A víz zubogva forrt, aztán a készülék kikapcsolt, és a gőzfelhő lassan elosz​lott a levegőben.

A férfi haragosan felmordult, a szobájába vágtatott, és Shannont utánozva ő is bevágta maga mögött az ajtót. Mostantól fogva elkerüli a lányt, határozta el. Shannon holnap átköltözik egy szállodába, ez majd megkönnyíti a dolgát.

Luca levetkőzött, bement a hálószobájából nyíló fürdőszobába, és a zuhany alá állt. Ahogy a forró vízsugár ostorozni kezdte, azt hajtogatta magában, hogy nem akarja viszontlátni Shannont. Sajnos, a teste mást mondott. Luca a csempe​falra vágott az öklével. Ha Shannon az egyetlen nő, aki fel tudja izgatni, tényleg szánalmas alak!
Shannon remegő kézzel kivette világoskék selyempizsamáját a bőröndjéből. Megveti a férfit... de akkor miért könnyes a szeme? Miért sebezték meg Luca szavai, ha a múlt már nem számít?

Ha bűnös lett volna, okkal érezhetné rosszul magát, de ő ártatlan. A legszíve​sebben most rögtön felvilágosította volna a férfit az igazságról, hogy végre meg​nyugodjon a lelke. De hát két évvel ezelőtt már megtette!

Luca hitetlenkedéssel vegyes felháborodással fogadta a vallomását. Meg volt róla győződve, hogy megcsalta őt, hiszen rajtakapta, amikor el akarta rejteni egy másik férfi jelenlétének a bizonyítékát. Az összegyűrt ágynemű, az óvszer​csomag - mind ellene szólt. És azzal, hogy mint Luca hitte, megpróbálta Keirát is belerángatni a dologba, csak tetézte a bűnét a szemében.

Ha a sors így akarta próbára tenni a szerelmüket, akkor aznap kiderült, hogy az érzéseik nem elég erősek. Ami pedig a jelent illeti... Minél előbb elmegy in​nen, annál jobb, mert a napnál is világosabb, hogy Luca éppoly kevéssé tudja ke​zelni ezt a helyzetet, mint ő.

- Jaj, Keira! - sóhajtott fel. - Térj magadhoz és gyógyulj meg, hogy minél előbb visszamehessek Londonba!

Aztán eszébe jutott Angelo, aki már nem gyógyulhat meg... Angelót minden​ki szerette, de senki sem szerette úgy, mint a bátyja...

Shannon hirtelen rájött, hogy Angelo halála lehet az oka Luca őrült viselke​désének. Miért nem gondolt erre előbb? - fogta el a bűntudat. Az ösztöne arra biztatta, hogy menjen, és vigasztalja meg a férfit. De aztán bánatosan felsóhaj​tott, és megrázta a fejét. A legutolsó dolog, amit Luca kapni akar tőle, az az együttérzés. A szexet igen, azt elfogadná valami általános csodaszerként, efelől semmi kétséget nem hagyott!

Shannon az ágyra terítette a pizsamáját, levetkőzött, és bement a fürdőszobá​ba, hogy lezuhanyozzon. A szomszédos fürdőszobából vízcsobogást hallott, és szinte látta Lucát a zuhany alatt... a széles, napbarnított vállakat, az izmos mell​kast, a hosszú combokat... A keble megfeszült, az ölét forróság öntötte el, de gyorsan megengedte a csapot, és igyekezett másra terelni a figyelmét.

Mennyei érzés volt bebújni a hűs lepedők közé, fejét a puha párnába fúrni, a füléig felhúzni a takarót, és kirekeszteni a külvilágot.

Holnap szállodába költözöm! Ez volt az utolsó gondolata, mielőtt elnyomta az álom.

4. FEJEZET

Shannon vádli görcsre és a saját sikolyára ébredt. Szélsebesen félrerántotta a takarót, és kezét a bal lábára szorította. Nyöszörögve dörzsölgette a kemény cso​mót, de fájdalma csak fokozódott, az izom még jobban begörcsölt, és ő a kíntól elhomályosult szemmel legurult az ágyról a kemény padlóra.

Még soha életében nem járt így, és fogalma sem volt róla, mi ilyenkor a teen​dő. Megrázta a lábát, megmasszírozta, végül fel akart tápászkodni, mert arra gondolt, ha ki tudna bicegni a fürdőszobába, borogatást tehetne rá, ám ekkor a fájdalom olyan elviselhetetlenné vált, hogy ő egy éles sikollyal megint a földre roskadt.

Az ajtó felpattant, fény ömlött be a folyosóról a szobába.

- Mi a fene...? - kérdezte egy nyers hang. 
Shannon felnézett az ajtókeretben álló sötét alakra.

- Vádli görcs - nyögte.

Luca javára írta, hogy nem kellett többet mondania. A férfi letérdelt melléje, és erőteljesen gyúrni kezdte a lábát.

- Sejthettem volna, hogy ez lesz a vége - szűrte a fogai közül, miközben Shannon halkan nyüszített. - Mikor ittál utoljára? Biztosan teljesen kiszáradtál, te bolond!

Shannon most már csillagokat látott, és szeméből potyogni kezdtek a könnyek.

- Fáj! - jajgatott az öklével püfölve a padlót, míg a férfi tovább gyúrta a vádliját.

Csodálatos módon a masszázs végül hatott, és a görcs enyhült. Addigra már hideg veríték gyöngyözött a lány homlokán.

- Ááá! - sóhajtott nagyot megkönnyebbülésében. - Soha életemben nem érez​tem ilyen fájdalmat! - panaszkodott, de Luca nem is figyelt rá. Lerántotta a ta​karót az ágyról, belebugyolálta a lány remegő testét, aztán átvitte a konyhába, és az asztalhoz ültette.

Shannon, aki még jóformán fel sem fogta, mi történt, döbbenten pislogott. Luca a hűtőszekrényhez ment, és egy pillanattal később egy öblös üvegpoharat meg egy vizespalackot tett eléje az asztalra.

- Igyál! - parancsolta.

A lány szót fogadott, de nem nyúlt a pohárért, inkább az üvegből kortyolga​tott. A jéghideg víz kellemesen hűsítette kiszáradt torkát. Végül hátradőlt, és be​hunyta a szemét. A lába sajgott, nagyon gyengének érezte magát, és elég kime​rültnek ahhoz, hogy akár így, ülve elaludjon.

Erre a gondolatra felpattant a szemhéja. Luca ott állt mellette az asztalnak dől​ve, és mereven bámulta saját meztelen lábát. Sápadt volt, és az elmúlt nap tragi​kus eseményei keserű barázdákat véstek az arcára.

- Sajnálom, hogy felébresztettelek - mentegetődzött a lány.

- Nem aludtam - felelte a férfi, és Shannon maga előtt látta, amint csak fek​szik az ágyban, és Angelóra gondol, azt kívánva, bár visszaforgathatná az idő ke​rekét.

Szerette volna megérinteni a férfit, valahogy megvigasztalni, de nem találta a megfelelő szavakat, talán mert nem is léteztek ilyenek. Angelót pedig végképp nem merte említeni, mert félt, hogy Luca megint tombolni kezd. Annyira tehe​tetlennek érezte magát! Elszomorította, hogy nem ő az az ember, akivel a férfi meg akarja osztani a bánatát. Bezzeg régen Luca mindent elmondott neki. Sze​retkezés után gyakran feküdtek még összegabalyodott tagokkal az ágyban, és beszélgettek...

- Igyál!

Shannon belenézett a férfi sötét, álmosságtól összeszűkült szemébe, amelyet sűrű, fekete pillák árnyékoltak... és gyorsan elfordította a tekintetét.

Az üvegért nyúlt, és nagyot húzott belőle, azt remélve, hogy a hideg víz lehű​ti égő vágyát. Nem akarta kívánni Lucát, nem akart arra emlékezni, mi volt köz​tük. Luca a múlthoz tartozik, és ő már továbblépett.

Csak mert a férfi most itt áll előtte egy szál rövid fürdőköntösben, még nem kell arra gondolnia, hogy Luca fantasztikus teste láttán minden nő elolvadna. A szex az szex, és ő ma már többet vár egy kapcsolattól, például barátságot, figyel​mességet, tiszteletet. Remélte, hogy egy nap megtalálja az Igazit. Egyetlen rossz tapasztalat miatt esze ágában sem volt örökre lemondani a szerelemről.

Megint ajkához emelte a palackot.

A faliszekrények aljába süllyesztett lámpák megvilágították valamennyire a helyiséget, de fénykörük nem ért el az asztalig, így ott, ahol ültek, félhomály uralkodott. A konyhában olyan mélységes volt a csönd, hogy Shannon hallotta Luca szívének rendszertelen kalapálását.

Vagy az ő szíve dobog ilyen rendszertelenül? Hát persze hogy a sajátja! És en​nek Luca közelsége az oka.

Megint ivott néhány kortyot. Közben nem nézett a férfira, de hiába, lelki szemeivel továbbra is maga előtt látta meztelenül. Tapasztalatból tudta, milyen bársonyos a bőre, milyen csiklandozó a göndör, sötét mellszőrzete, milyen feszes a hasa és a feneke. Emlékezetből akár le is festhette volna.

Elég ebből, szidta magát, ahogy az ismerős érzések kezdtek feltörni benne, és megint kortyolt az üvegből. Nem akarta, hogy a férfi észrevegye, mi játszódik le benne.

A levegő megtelt elektromossággal. Shannon szeretett volna elmenekülni, de úgy érezte, mintha a székhez ragadt volna.

- Hány óra? - kérdezte végül idegesen.

- Fél négy.

Luca mély hangja még jobban felizgatta a lányt. Vajon mindig így fog hatni rám? - tűnődött bosszúsan. Az ember állítólag sosem felejti el az első sze​relmét...

- Hogy van a lábad?

Shannon lehajolt, és megdörzsölte a vádliját.

- Jól. - Felemelte a palackot, és ekkor vette észre, hogy Luca kicserélte egy te​lire. - Mennyi vizet kell még meginnom, mielőtt visszaengedsz az ágyamba? - próbált tréfálkozni, hogy feloldja a feszültséget.

Luca halkan felnevetett, és a meleg torokhangra a lány gerince megbizsergett.

- Majd szólok, ha úgy gondolom, hogy már eleget ittál - felelte a férfi, aztán megint csend lett.

Shannon nyugtalanul izgett-mozgott. A pizsama felsője egyik vékony pántja lecsúszott a válláról. Nehogy a férfi meglássa kemény mellbimbóját, fel akarta húzni, és a keze súrolta Lucáét, aki szintén a pánt után kapott.

Mindketten megdermedtek. Shannon szíve riadtan zakatolt. Luca tekintete a lány meztelen vállára, majd a vékony anyagnak feszülő, telt keblére siklott. Meg akarta érinteni a lágy halmokat, annyira vágyott rá...

- Ne! - suttogta Shannon, és ügyetlenül a lecsúszó takaró után nyúlt.

Luca sötét szeme az arcára tapadt, égő tekintete megbabonázta. A takaró vé​gül ott maradt, ahol volt, összegyűrődve a dereka körül. A vágy tüze szétáramlott a lány ereiben.

A férfi tudta, mit érez, ezt elárulta az arckifejezése. És kívánta őt, akarata el​lenére, ahogyan ő is kívánta a férfit.

Luca ujjai végigaraszoltak a vállán, őrjítő lassúsággal, aztán a tarkójára siklot​tak, a haja alá. Shannon visszafojtotta a lélegzetét, amikor Luca föléje hajolt, és finoman harapdálni kezdte hófehér nyakát. Az izgalomtól reszketve a férfi arcá​hoz simította a fejét.

Luca végül a hóna alá nyúlt, és talpra állította. Ajka a szájára vándorolt, és ő fél lábon, hogy kímélje még mindig sajgó vádliját, átadta magát a csók emésztő forróságának.

A szikrából, amely felparázslott, amikor a londoni lakása ajtajában egymással szemben álltak, perzselő tűz lett. Úgy csókolóztak, ahogyan régen: hevesen, hosszan és önfeledten.

Ahogy Shannon átkulcsolta a férfi nyakát, a takaró a földre esett. Luca a há​tát, a csípőjét simogatta, majd a derekánál fogva a combjai közé húzta. Még min​dig az asztalnak támaszkodott, de az öve kibomlott, a köntöse szétnyílt, férfias​sága a lány hasának feszült, és Shannon tudta, hogy ha kettőjük közül valaki véget vet ennek a jelenetnek, az nem ő lesz.

De vajon Luca megteszi-e? - tűnődött, és erre a gondolatra önkéntelenül tilta​kozó hangot hallatott, amit Luca nyilván félreértett.

- Szó sem lehet róla - duruzsolta a szájával a száján, és a nyomaték kedvé​ért kezét a lány fenekére csúsztatta, lehámozva a pizsamanadrágját. A selyem ruhadarab lecsúszott, de megakadt a lány térdénél. Luca ekkor a combjai közé nyomta a férfiasságát, és miközben tovább csókolóztak, lerángatta a pizsama felsőjét is.

Amikor megérezte cirógató, finoman csipkedő ujjait a mellén, Shannon bele​markolt a hajába, és combjaival megszorította a hímtagját.

Luca felnyögött. Felkapta a lányt, és visszavitte a szobájába, anélkül hogy félbeszakította volna a csókot, aztán letette az ágyra.

Shannon egy szörnyű pillanatig attól tartott, hogy itt hagyja, Lucának azonban ez meg sem fordult a fejében. Ledobta a köntösét, megszabadította Shannont a pizsamanadrágjától, aztán ráfeküdt, és az ajkát megint az ajkára szorította.

Hosszan csókolóztak, s közben simogatásokkal szították fel még jobban egy​más vágyát. Végül Luca egyetlen lökéssel a lányba hatolt.

Shannon felsóhajtott, a derekára fonta a lábát, és alkalmazkodott a ritmushoz, amelyet a férfi diktált. Most nem számított a múlt, a jelen vagy a jövő, csak a gyönyör, és amikor szinte egyszerre a csúcspontra értek, Shannon felsikoltott, és majdnem elvesztette az eszméletét. Néhány perccel később azonban, amikor az átélt kéjtől remegve, kimerülten feküdtek egymás karjában, hirtelen rádöbben​tek, hogy mit tettek.

Luca, mihelyt képes volt rá, felkelt, felragadta a köntösét, és kiviharzott a szo​bából.

Shannon könnyes szemmel bámult utána, aztán az oldalára fordult, felhúzta a térdét, és felzokogott. Luca gyűlöl, gondolta, és megveti saját magát, mert sze​retkezett velem.
Már felkelt a nap, amikor Shannon felébredt. Sápadt napsugarak szűrődtek be az ablakon. A lány minden porcikája sajgott, de a legjobban a szíve fájt.

Egy darabig nem mozdult, mert semmi kedve nem volt szembenézni Lucával, de aztán eszébe jutott Keira, és kiugrott az ágyból. Miután lezuhanyozott, felvett egy farmert meg egy kék pulóvert, majd összecsomagolta a holmiját. Az biztos, hogy még egy éjszakát nem tölt el ebben a lakásban, fogadkozott.

A folyosón friss kávé illata terjengett, ami csábította a lányt, noha a Lucá​val való találkozásról szívesen lemondott volna. A férfi a konyhában a pultnál állt, és megint Mr. Háziast alakította. Elegáns, fekete selyemnadrágot és hófe​hér inget viselt. Shannon elbátortalanodva letette a bőröndjét és a táskáját az ajtó mellé.

- Ülj le! - biztatta Luca, de nem nézett rá. - Egy perc, és kész - bökött a kávé​főzőre.

A lány feltételezte, hogy ő is szégyelli magát, ezért kerüli a tekintetét.

- Felhívtad a kórházat? - kérdezte, és Luca bólintott.

- Nincs semmi változás.

- Mégis szeretnék azonnal bemenni.

- Előbb megreggelizünk - mondta határozottan a férfi. - Tegnap egyikünk sem sokat evett.

Ételt nem, de majd felfaltuk egymást! - gondolta keserűen Shannon. 
- De...

- Ezt a vitát egyszer már lefolytattuk nálad, Shannon. Semmi értelme, hogy megismételjük.

Vagyis fogjam be a számat! A lány kelletlenül letelepedett a konyhaasztalhoz. Ha elém tesz egy pirítóst, isten bizony, hozzávágom, lázadozott magában, ám majdnem pánikba esett, amikor Luca megfordult. Nem félt a férfitól, de felka​varta az arckifejezése. Szívesebben bámulta volna a hátát. Sőt a legjobban annak örült volna, ha egyáltalán nem kell ránéznie! Gyorsan lesütötte a szemét, ahogy Luca az asztalhoz lépett, és eléje helyezte a kávéskannát.

Ekkor a férfi megdermedt. Nyilván csak most vette észre a bőröndjét meg a táskáját. Shannon feszülten várt. Feltett szándéka volt, hogy ha Luca szóba me​ri hozni azt, ami kettőjük között történt, azonnal elmenekül, még ha le is kell ug​rania a liftaknába!

- Ami a múlt éjjelt illeti...

Shannon felugrott, mintha darázs csípte volna meg.

- Bocsánatot akarok kérni, hogy... 
A lány botladozva az ajtóhoz indult.

- Shannon!

- Ne! - fordult vissza dühödten a lány. - Ne merd azt mondani, hogy sajná​lod! Ne merészeld, hallod?

- Hallom - mondta nagyon halkan a férfi.

Shannon ránézett, és azt látta, amit várt: Luca arca grimaszba torzult az önutálattól és a sajnálkozástól.

A lány majdnem felzokogott. Szerette volna elrejteni a szégyenét, azt sem bánta volna, ha elnyeli a föld.

- Most csak Keira a fontos - dadogta. - Te és én... mi nem számítunk. Ezút​tal nem futamodom meg!

- Nem akarom, hogy megfutamodj! - sóhajtott fel bosszúsan a férfi. 
„Akkor mit akarsz? Mit akarsz tőlem?" A ki nem mondott kérdés ott lebegett köztük a levegőben. Shannon a szájára szorította a tenyerét, de aztán megembe​relte magát, nagyot nyelt, és leengedte a kezét.

- Át kell költöznöm egy szállodába. Még ma - közölte eltökélten. Luca kihúzta magát. A szeme haragosan szikrázott.

- Nekem pedig el kell hozatnom az öcsém holttestét! - mondta hevesen. - Szerinted melyik a fontosabb?

- Sajnálom - suttogta a lány -, ezt nem tudtam.

- Persze hogy nem! - vágta rá sötét képpel a férfi, és megint elfordult. - Mind​kettőnknek egy elviselhetetlen helyzettel kell megbirkóznia, ilyenkor az ember könnyen elveszti az ellenőrzést az érzései fölött.

Bölcs szavak, ismerte el a lány. Tény, hogy míg a saját sérelmein rágódott, a férfi veszteségéről teljesen megfeledkezett. Mondani akart valami vigasztalót, de semmi sem jutott az eszébe.

- Ülj vissza! - morogta Luca, megmarkolva a fekete márványpult szélét.

Shannon visszavitte a holmiját a szobájába. Amikor újra megjelent a konyhá​ban, Luca még mindig az ajtónak háttal állt, és görcsösen szorította a márvány​pultot. Shannon szerette volna megölelni, éreztetni vele, mennyire sajnálja, hogy elfelejtette, mi az, ami igazán számít... Ehelyett odasétált az asztalhoz, és leült.

Mondj valamit! - akart a férfira kiáltani. Csinálj valamit, bármit! Én már bo​csánatot kértem, mit vársz még tőlem?

Luca megint olvashatott a gondolataiban, mert odajött az asztalhoz, és eléje tolta a pirítósokat.

- Még ma foglalok neked egy lakosztályt egy szállodában - mondta kurtán. 
Egy órával később a lány már újra a nővére ágyánál ült. Luca csak benézett Keirához, aztán elment, hogy teljesítse saját fájdalmas kötelességét.

Shannon szeméből könnyek patakzottak, miközben gyengéden simogatta Keira selymes barna tincseit. Mennyire mások vagyunk mi ketten, gondolta sze​retettel. És nemcsak a hajszínük különbözött, hanem a természetük is.

Ő élénk volt, független és öntudatos, míg Keira csendes, gátlásos, és önbiza​lomhiánnyal küszködött. Amikor megismerte Angelót, kivirult, de valójában so​sem értette, hogy egy ilyen jóképű férfi mit eszik egy magafajta nőn. Ezért min​dig nagyon igyekezett méltónak bizonyulni a férje szerelmére, és a viselkedését Shannon gyakran kifejezetten dühítőnek találta.

- Túlságosan elkényezteted Angelót - mondogatta gyakran. - Ha örökké a kedvét keresed, a végén elveszted a megbecsülését!

De Angelo hűséges maradt félénk, ír egérkéjéhez. Sőt egérke volt az, aki Shannon legnagyobb meglepetésére ravasz nőstény rókává változott.

- Te kis buta - suttogta most a lány, és a szemét megint elöntötték a könnyek. 
Hosszú, idegfeszítő várakozás következett. Shannon megosztotta az idejét Keira és a kisbaba között, és délután kettőre már annyira kimerült, hogy nem is bánta, amikor az orvosok megkérték, hogy hagyja el a szobát.

Úgy döntött, szív egy kis friss levegőt. A büfében vett egy szendvicset, a park​ban kiválasztott egy padot, kicsomagolta a szendvicsét, és megpróbált csak az evésre koncentrálni.

Tíz perccel később megjelent Luca, de először csak messziről vizsgálgatta a lányt.

Shannon nyaka a feltűzött hajzuhatag alatt olyan törékenynek tűnt, mint egy virág szára. A férfi szinte újra érezte a bőre puhaságát az ajka alatt, és azt kíván​ta, bár meg tudná állni, hogy ne a szerető szemével nézzen rá.

Az éjjel engedett az ösztöneinek, és most szembe kell néznie a következmé​nyekkel. Két évvel ezelőtt kizárta a lányt az életéből. Shannon akkor megfosz​totta őt a férfiasságától. Az éjszaka ezt visszaadta neki. Örülnie kellene, elégté​telt érezni, és most már továbblépni, ám ehelyett gyötrő sóvárgás kínozta, bármennyire is szégyellte magát ezért. Shannont akarta, ezt a vörös hajú, fehér bőrű, kék szemű szirént.

A lány nem nézett feléje, de hirtelen megmerevedett, és Luca arcán mosoly suhant át. Szeressék vagy gyűlöljék egymást, még mindig megérzik a másik kö​zelségét, ahogyan a ragadozók is megszimatolják a párjukat.

Megkerülte a padot, és lenézett a lányra. Shannon vörös hajában szikrákat gyújtott a nap, az arca azonban halotthalvány volt, a szeme karikás, a szája mel​letti ráncok fájdalomról árulkodtak.

Luca felsóhajtott, amikor eszébe jutott, miért kereste meg. Kigombolta a za​kóját, és leereszkedett melléje a padra.

- Sajnálom, hogy ma senki sem volt veled. Nehéz délelőtt volt ez mindannyi​unknak - mondta. Shannon óvatos pillantást vetett rá. - Elég szörnyű volt öt év​vel ezelőtt is, az apám halálakor, de most... - Luca összeszorította a száját. - Az anyám ideg-összeroppanást kapott, Renata is közel jár hozzá. Sophia be akart jönni a kórházba, de anyával kellett maradnia.

- Megértem.

- Igen? - Luca azt kívánta, bár ő is elmondhatná ugyanezt. Olykor az volt a benyomása, mintha nemcsak Angelo és Keira, hanem az egész családja, ráadá​sul ő és Shannon is balesetet szenvedett volna. - Annyira rettenetes az egész! - Előredőlt, és alkarját a térdére támasztotta. - Körülöttem az emberek sorra kidől​nek, és minden rám vár. El kell intézni a szükséges formaságokat, a céget tovább kell vezetni, hiszen az élet megy tovább. A telefonok szünet nélkül csörögnek, szinte fuldoklunk a felénk áradó részvéthullámban, amelyről őszintén szólva most szívesen lemondanék. - A hangja egyre rekedtebbé vált, s ezt ő maga is hal​lotta. Vajon Shannon felháborodna, ha bevallaná, hogy szeretné a legközelebbi ágyba vinni, hogy a karjában keressen feledést? - Megkérnélek egy szívesség​re...

A lány megmerevedett, pedig nem sejthette, mi járt a fejében.

- Legalább miattad nem akarok idegeskedni - folytatta Luca. - Nem akarom, hogy szállodába menj.

Shannon arcába a napfény visszahozta a színt, de az ajka remegett, és olyan sebezhetőnek hatott!

- Azt szeretném, ha továbbra is nálam laknál. Ha akarod, addig kiköltözöm - ajánlotta fel Luca kutató tekintettel, de a lány arcán semmilyen érzelmet nem tu​dott felfedezni. - A magam részéről szívesebben maradnék. Hogy veled legyek, amikor...

- Ki ne mondd! - kiáltotta Shannon.

- Nem, nem fogom - horgasztotta le Luca a fejét.

A lány szeme megpihent sötét haján. Amikor bekövetkezik a legrosszabb, Lu​ca nyilván ezt akarta mondani. Miután Shannon annyi időt töltött a nővérével és a kicsivel, tisztában volt vele, hogy Keirának nincs sok ideje hátra. Ő is látta, hogy a kisbaba óráról órára erősebb lesz, Keira pedig egyre gyengébb.

- Ami a múlt éjszakát illeti - kezdte Luca, és Shannon felszisszent. A férfi ál​lán megfeszült egy izom. - Elvesztettem a fejemet. Sajnálom, hogy... rajtad ve​zettem le... a... az idegességemet.

- Mindketten elvesztettük a fejünket - javította ki Shannon.

- Többé nem fordul elő - ígérte meg a férfi.

- Nem - rázta meg a fejét a lány.

- Szóval nálam maradsz?

Shannon lenézett a szendvicse maradékára, amely egy szalvétán feküdt a tér​dén, és a szeme elhomályosult a könnyektől.

- Keira nem fog magához térni, igaz? - suttogta. 
Luca hallgatott.

- Nem hiszem - mormolta végül.

- Nálad maradok - egyezett bele Shannon, és nagyot nyelt. 
Luca fellélegzett, és hátradőlt a padon.

Egy pillanattal később egy chipkártya pottyant a lány ölébe.

- A lifthez - magyarázta meg a férfi. - Ha néha nem tudnálak hazavinni, és magam helyett a sofőrömet küldenem érted. Emlékszel még Fredóra?

A lány bólintott. Fredo sovány, de izmos emberke volt, aki irigylésre méltó türelemmel rendelkezett. Erre egyébként szüksége is volt, hiszen sokszor órákig várt Lucára.

- Jó. Akkor nem kell aggódnom, hogy beülsz egy idegenhez - viccelődött a férfi, és Shannon ezen úgy meglepődött, hogy sikerült kicsiholnia magából egy kis nevetést. Luca is nevetett, mély torokhangon, aztán mindketten zavartan el​némultak.

- Fölösleges miattam aggódnod - mondta Shannon.

- Én ezt nem aggódásnak nevezném. De valakinek veled kell lennie. Tessék! - Még valami a lány ölébe pottyant, és Shannon meglepetten bámult a sa​ját mobiltelefonjára. - Ma reggel találtam a kabátom zsebében. És itt van a tit​kos számom is, mentsd el a memóriában, és okvetlenül hívj fel, ha szükséged van rám! - Ez nem afféle udvarias ajánlatnak, hanem inkább fenyegetésnek hangzott.

Luca felállt. Magas, sötét alakja eltakarta a lány elől a napfényt. Mindjárt itt hagy, gondolta Shannon, és furcsa űr támadt a mellkasában. Szerette volna a fér​fi karjába vetni magát, meg akarta kérni, hogy maradjon. De Lucának sok a dol​ga, neki pedig tovább kell őrködnie a nővére ágyánál...

- Mennem kell - mondta a férfi. - Hívj fel, hallod?

Shannon összeharapta a száját, és bólintott. Luca elsietett, a lány azonban nem kelt fel. Ott ült dideregve, és hiába sütött a nap, csak hideget érzett, mintha a fér​fi kiszippantott volna belőle minden meleget.
Luca még soha életében nem érezte ilyen tehetetlennek magát, de hívta a kö​telesség, nehéz és fájdalmas feladatok vártak rá, amelyeket nem halogathatott tovább.

Lélekben azonban a lánnyal maradt. Shannon két évvel ezelőtt elárulta őt, és Luca úgy érezte, ő most ugyanezt tette, amikor egyedül hagyta. Shannonnak szüksége volt rá. Rá, és senki másra. Nem akart arra gondolni, hogy valaki más​nál keres vigasztalást. Például egy másik férfinál...

- Dio! - nyögött fel, amikor az íróasztalán megcsördült a telefon.

Egy újságíró akart interjút kérni tőle. Nem ő volt az első érzéketlen bunkó, aki aznap zaklatta, és biztos, hogy nem is az utolsó.

Épp letette a kagylót, amikor Renata bedugta a fejét az ajtón. Az elmúlt hu​szonnégy óra alatt legalább tíz évet öregedett, de ezt valószínűleg valamennyiük​ről el lehetett volna mondani.

- Nem - nyugtatta meg Luca, meg se várva a kérdését. - Az egyik laptól hív​tak, nem a kórházból.

Renata ott toporgott a küszöbön, és Luca látta rajta, hogy ölelésre vár, úgy​hogy odament hozzá, magához húzta, és hagyta, hogy a mellén kisírja magát. A legszívesebben ő is sírva fakadt volna, de tudta, hogy legalább egyvalakinek a családból erősnek kell lennie.

- Hogy van anya? - kérdezte, amikor a nővére könnyei elapadtak.

- Felébredt, és már kicsit összeszedte magát - felelte Renata, aztán óvatosan hozzátette: - Ami Shannont illeti...

- Vele most ne foglalkozz! - Luca örült, amikor a telefon újra csörgött, és el​fordulhatott. Nem akart vitát nyitni arról, helyes-e, hogy Shannon nála lakik. Senkivel sem akart Shannonról beszélni, és kész!

Ezúttal az asszisztense kereste, egy szakmai kérdéssel fordult hozzá. Luca pe​dig megoldotta a problémát, mintha teljesen normális dolog lenne a cégre vonat​kozó döntéseket hozni, mialatt az ember körül romokban hever a világ.

Még mindig utasításokat darált, amikor felciripelt a mobilja. Luca tudta, hogy Shannon hívja, és elejtette a kagylót, mintha megégette volna a tenyerét. Az uj​jai remegtek, ahogy megnyomta a mobilján a hívásfogadó gombot.

- Kérlek, gyere ide - mondta fojtottan a lány.

5. FEJEZET

Luca megállt az ajtóban. Nehezen szedte a levegőt. Elkésett. A lány későn hívta. Istenem, mennyire egyedül érezhette magát!

Az orvosok azt tanácsolták, hogy vigye el innen, de hogyan fejthetné le vé​kony, fehér ujjait a nővére élettelen kezéről? Átvágott a szobán, és lekuporodott Shannon széke mellé.

A lány eddig észre sem vette őt, csak akkor nézett le rá, amikor két tenyere közé vette a másik kezét.

- Vége - suttogta.

- Igen - mondta halkan a férfi.

Shannon szeme visszatért a nővére mozdulatlan, békés arcára, és úgy tűnt, már el is feledkezett a jelenlétéről. Aztán az ajtó felől halk zokogás hallatszott és amikor Luca hátrapillantott, látta, hogy megérkezett a családja.

Nélkülük indult el, hogy minél előbb Shannonnal legyen - Fredo úgy vezetett, mint egy őrült -, most azonban mind ott tolongtak az ágy körül, hogy osztozza​nak a gyászukban.

Shannon kábultan pislogott, és Luca érezte, hogy nem tudná elviselni a fájda​lomnyilvánítás jellegzetesen olasz módját, így aztán nehéz szívvel egyenként le​fejtette az ujjait Keira kezéről.

Shannon fojtottan tiltakozott, de Luca megrázta a fejét.

- Engedd el őt, cara - mondta lágyan.

Shannon könnyes szemmel még egy pillantást vetett a nővérére, és a férfi szí​ve majd megszakadt, mert tudta, hogy ezek a beletörődés és a búcsú könnyei.

Néhány másodperccel később Shannon hagyta, hogy átölelje a derekát, és talpra segítse. A többiek odatódultak, megölelték, részvétnyilvánításokat mor​moltak. Itt volt Luca édesanyja, aki rémesen nézett ki, Renata és Sophia hango​san zokogott, a férjeik komor arccal álltak mellettük. Shannon tűrte, hogy ölel​gessék, de közben görcsösen szorongatta Luca kezét.

Keira meghalt. Angelo és Keira. Most már kimondhatja mindkettőjük nevét?

Felnézett Lucára, aki úgy állt mellette, mint egy testőr, komor tekintettel, me​rev arccal, és eszébe sem jutott ellenkezni, amikor a férfi kivezette a folyosóra. Hiszen a nővére azok között maradt, akik fenntartások nélkül szerették őt életé​ben. Ez a gondolat kicsit megvigasztalta.

- A baba...

- A baba jól van! - Luca a kijárathoz kormányozta a lányt.

Ahogy kiléptek a késő délutáni napfénybe, Shannon megborzongott. Fredo ki​tárta előtte az ezüstszínű limuzin ajtaját, Luca besegítette, becsúszott mellé, és magához húzta. Shannon hozzásimult, és a férfitól megkapta azt, amire most a legnagyobb szüksége volt, a szilárd támaszt.

Luca hazafelé és a liftben is a karjában tartotta őt. Amikor azonban a lakásba értek, Shannon kitépte magát az öleléséből, és a szobájába szaladt. Luca rövid habozás után követte. Meg akart győződni róla, hogy jól van, de végül nem volt képes egyedül hagyni. Amint meglátta a lányt, aki összegömbölyödve feküdt az ágy közepén, lerúgta a cipőjét, letépte magáról a zakóját meg a nyakkendőjét, és elnyúlt mellette.

Megrendítő volt a mód, ahogyan Shannon hozzábújt, és bizony Lucának is el​ködösült a szeme, hallva a lány halk zokogását. Amikor aztán elapadtak Shannon könnyei, a férfi kirángatta a testük alól az ágyterítőt, és magukra húzta.

- Én nem... - kezdett tiltakozni a lány.

- Úgy fázol, hogy remegsz - vágott közbe Luca. - Ha majd felmelegedtél, el​megyek.

- Nem akarom, hogy elmenj - susogta Shannon.

Luca alig értette a szavait, de azt észrevette, hogy az ujjai felkúsztak a tarkó​jára, érezte az állán a leheletét, a melle puhaságát a mellkasán, ahogy Shannon hozzápréselte magát, mintha ez lenne az egyetlen hely, ahol lenni akar. A férfi behunyta a szemét. Azt kívánta, bár ne élvezné annyira a tudatot, hogy a lánynak szüksége van rá.

És Shannonnak a következő szomorú napokban is szüksége volt rá, amikor alig érzékelt valamit a külvilágból, ha ő nem volt mellette.

- Egyél! - mondta Luca, és a lány evett. - Aludj! - parancsolta, s ő engedelmesen elfészkelődött az ágyban, mint egy kisgyerek, és behunyta a szemét.

Luca minden reggel elvitte a kórházba, ahol Shannon órákig ült a kisbaba ágyá​nál, mialatt ő a teendőit intézte. Délutánonként a férfi visszajött, és egy kis időt együtt töltöttek az újszülött osztályon. Aztán hazavitte a lányt, főzött neki valami vacsorát, és a munkájáról, a londoni életéről faggatta. Beszéltette Keiráról és Angelóról, mindenről, ami az eszébe jutott, csak hogy Shannon kénytelen legyen használni az agyát. Mert a lány különben úgy viselkedett, mint egy alvajáró.

Shannon ezt másképp élte meg. Ő úgy érezte, mintha egy ködfelhő venné kö​rül, amit furának, mégis kellemesnek talált. Luca rokonai kedvesek voltak hozzá a közös gyász napjaiban. Mrs. Salvatore még azt is felajánlotta, hogy lakjon ná​la, de Shannon udvariasan visszautasította a meghívást.

- Lucával akarok maradni - magyarázta, észre sem véve, hogy az asszonynak épp az a célja, hogy eltávolítsa a fia közeléből.

Nem mintha számított volna, ha észreveszi, mert Luca, aki minden szót hal​lott, úgysem engedte volna el.

A köd csak akkor emelkedett fel kicsit, amikor a kisbabával volt. Lassan, de biztosan Angelo és Keira édes, elárvult kislánya lett számára a világa középpont​ja, a legtöbb gondolata körülötte forgott.

Tapasztalatból tudta, milyen születéstől fogva árvának lenni. Őt és Keirát vén​kisasszony nagynénjük nevelte fel. Merrill néni a szüleik halála után eljött értük Dublinba, és elvitte őket Angliába. Shannonnak ezt Keira mesélte el, aki három évvel volt idősebb nála. Talán éppen Merrill néni határozottsága és nyers modo​ra miatt lett Keira - akinek nagyon hiányzott a mamája - olyan visszahúzódó, fé​lénk kisegér, míg Shannon, aki nem emlékezett az édesanyjukra, már gyerekko​rában nagy önállóságra tett szert.

A lányok legnagyobb meglepetésére néhány héttel Keira esküvője után Merrill néni szintén férjhez ment, és Dél-Amerikába költözött. Shannon akkor volt elsőéves az egyetemen.

A testvérekben soha fel sem merült, hogy mostohaanyjuk csak azt várta, hogy végre megszabaduljon a felelősségtől, és folytathassa a saját életét. Egyikük sem neheztelt rá emiatt, de mivel Keira és a férje Firenzében élt, Shannon teljesen egyedül maradt, és megtanulta, hogy csakis önmagára számíthat. Ezek az évek faragtak belőle határozott, talpraesett, életvidám fiatal nőt.

Merrill tudta, mi történt Keirával és Angelóval, mert Shannon felhívta, hogy értesítse a halálukról, de azt mondta, hogy az elfoglaltságai miatt nem jöhet el a temetésre. Nyilván úgy vélte, azzal, hogy felnevelte az unokahúgait, megtette a kötelességét, és többé nem volt hely számukra az életében. 
Shannon lenézett a kisbabára.

- Nálunk ez másképpen lesz - ígérte meg. - Téged, drágaságom, örökké sze​retni foglak.

Ekkor lépett be Luca a szobába. Az arca fáradt volt, de amikor meglátta őt a kis, rózsaszínű csomaggal a karjában, elmosolyodott.

- Levették a lélegeztető gépről! - kiáltotta meglepetten, ahogy föléjük hajolva megcirógatta a baba rózsás pofíját.

- Igen, félórával ezelőtt - mosolygott Shannon. - Bejöttek, eltávolították a csöveket, és a karomba fektették.

- Megfoghatom? - kérte Luca, és Shannon habozás nélkül átnyújtotta a cse​csemőt.

A férfi az ablakhoz vitte, és alaposan szemügyre vette az unokahúgát. A baba parányi volt, és olyan tökéletes, mint egy rózsabimbó. Angelo imádta volna, gondolta Luca meghatottan, és megfogadta, hogy az unokahúga sosem nélkülözi majd az apai szeretetet. Aztán, mintegy megpecsételve az esküjét, pu​szit lehelt a kicsi arcára.

- El kell mennem az anyakönyvi hivatalba - dörmögte. Kezdett szakértőjévé válni a halálesetekkel és születésekkel kapcsolatos formaságoknak. - Ennek a kis angyalnak még nevet is kell adnunk.

- Már van neve. - Shannon elpirult a férfi kérdő tekintetére.

- Ez érdekes - mondta Luca csúfondárosan, és lenézett a csecsemőre. - Van egy neved, amelyet senki sem ismer, mia dolce piccola. Talán Shannon néni lesz olyan kedves és elárulja nekem?

Shannon néni zavartan pislogott.

- Rose - motyogta. - Ez volt Keira második neve.

- Tudom - mondta a férfi. - Csak azon töprengtem, vajon felmerült-e benned akár egyetlen pillanatra is, hogy meghallgasd a mi javaslatainkat?

A lány arca elárulta, hogy ez eszébe sem jutott.

- Még semmi sem hivatalos, nem cselekedtem a hátad mögött, csak én hívom Rose-nak - mondta feszengve. - Ha nem tetszik...

- De tetszik, nagyon szép név - nyugtatta meg Luca.

Közben a fejében egymást kergették a gondolatok. Ha Shannon már el is ne​vezte a kicsit, anélkül hogy bárkivel tanácskozott volna, nem lehetséges, hogy másféle tervei is vannak vele? Hogy meg akarja szerezni magának?

Hosszan fürkészte a lány arcát, áttetsző bőrét, az árnyékokat a szeme alatt, a szomorú vonást szép ajka körül. Shannon fekete farmerében és kék pulóverében karcsúbbnak tűnt, mint valaha. Látszott rajta, hogy mostanában nem sokat eszik, és rosszul alszik. Luca gyakran hallotta éjjel fel-alá járkálni a szobájában. Shannon számára mostanában semmi más nem létezett, csak a saját, bánattal és gyásszal teli világa, amelyből mindenkit kizárt.

Csakhogy Lucának is megvoltak a tervei a babával. És a nagynénjével is. A megvitatásukra azonban nem ez volt a legmegfelelőbb pillanat.

- Hadd javasoljak valamit! Nevezzük a kicsit Rositának, becézzük Rose-nak, és adjunk neki még egy nevet. Legyen Angelina, az édesanyám kedvéért és Angelo emlékére.

Shannon szeme könnybe lábadt.

- Rendben - felelte halkan.

- Tessék! - Luca visszaadta neki a kisbabát, aztán figyelte, ahogy a lány könnyes szemébe mosoly költözik. - Búcsúzz el tőle, és menjünk...

Shannonnak nem volt gyászruhája, és aznap reggelinél vonakodva beleegye​zett, hogy Luca elvigye vásárolni, de a tekintetéből ítélve ezt azóta megbánta.

- Most már nem visszakozhatsz - szögezte le erélyesen a férfi. - Nem kuksol​hatsz állandóan a kórházban, és nekem sem ártana egy kis környezetváltozás. Talán még élvezni is fogjuk ezt a kiruccanást - tette hozzá könnyedén, ahogy a lány engedelmesen a kiságyba fektette a csecsemőt.

És tényleg élvezték. Luca először hazavitte Shannont, hogy lezuhanyozhasson és átöltözhessen. A lány belebújt az egyetlen ruhába, amelyet magával hozott, egy sötétkék, testhez álló, kötött holmiba, amelyhez magas sarkú cipőt vett fel, és egy hét óta először kisminkelte az arcát. Utána kikefélte hosszú haját, de nem fogta össze, majd megkereste Lucát.

A férfi a nappaliban feküdt az egyik barna bőrkanapén, egy képes újságot la​pozgatva. Annak idején is gyakran várt így rá, és az ismerős látványra Shannon megtorpant. A köd, amely napok óta körülvette, egyszerre felszállt.

Milyen jóképű férfi! Épp az ő esete, gondolta. Amikor pedig Luca rámosoly​gott, nagyot dobbant a szíve.

Luca félrehajította az újságot, és ruganyosan felpattant. Shannon pedig rájött, hogy benne van a pácban, mert ma is olyan ellenállhatatlanul vonzódik hozzá, mint rég. Luca a már megszokott sötét öltöny helyett most szürke nadrágot, bor​vörös pulóvert és bőrdzsekit viselt. Elegáns öltözékben dinamikusnak hatott, eb​ben a hétköznapiban dinamikusnak és veszélyesnek.

- Micsoda átalakulás - mormolta, ahogy tekintete végigvándorolt a lányon. 
Amikor megindult feléje, Shannon gyanakvóan figyelte. Tudta, mire gondol. Szexre. Látta az érzéki csillogást a szemében, amire válaszul valami megrezdült benne is, és a mellbimbói megkeményedtek.

- Gyönyörű vagy! - Luca hozzá hajolt, és súrolta az ajkával az ajkát. Amikor érezte, hogy Shannon szája megremeg, felemelte a fejét. - Mehetünk? - érdek​lődött ártatlanul.

Shannon bizonytalanul bólintott. Megértette az üzenetet. A férfi ízelítőt akart neki adni abból, ami rá vár. De vajon akarja ő azt, ami rá vár? Ezt most még nem tudta megmondani. Tulajdonképpen azt sem tudta, hogy egyáltalán vele akar-e menni.

- Akkor gyere! - mondta Luca.
Girbegurba kis utcákon át hajtottak be Firenze központjába, és leparkoltak a sétálóutcás övezet szélén. Shannon a kocsiban hagyta a kabátját, mert napos, me​leg idő volt.

Luca magától értetődő természetességgel átölelte, és valahányszor szólt hozzá, mélyen a szemébe nézett. Shannon érezte, hogy egyre jobban a hatása alá kerül.

Mint régen, most is sokan megbámulták őket - a magas, sötét hajú, daliás olaszt és a karcsú, fehér bőrű, lángvörös hajú fiatal nőt -, mert első ránézésre annyira össze nem illő párt alkottak.

Amikor elérték a Duomót, a terrakottacseréppel borított kupolájú, hatalmas dómot, Shannon megtette, amire már régóta vágyott: átkarolta Luca derekát.

A férfi nem akarta, hogy véget érjen ez a kellemes délután. Nem akart bemen​ni egy előkelő üzletbe a Via dei Tornabuonin, látni, ahogy Shannon gyászruhát próbál, és a mosoly lehervad az ajkáról. Ezért inkább egy elegáns kávézóba ve​zette a lányt, a Giacosába, kapucsínót meg süteményt rendelt, és miközben meg​uzsonnáztak, a szót Londonra és a lány cégére terelte. A terve bevált: Shannon hamarosan megint olyan lelkesen csacsogott, mint a régi szép időkben, és ezzel ismét teljesen elbűvölte.

Luca tudta, hogy bolond, ha hagyja, hogy újra behálózza őt. De tervei voltak a lánnyal, és így legalább elhitethette magával, hogy mindent az ellenőrzése alatt tart.

Az olaszoknál jobban senki sem tud vásárolni. Legtöbb honfitársához hason​lóan Luca is remek ízléssel rendelkezett, így aztán ő választotta ki Shannon ru​háját, egy klasszikus vonalú, első osztályú anyagból készült kosztümöt. A Via dei Tornabuoni egyik butikjában találtak egy hozzáillő táskát és cipőt is. Aztán a Via dei Pecorin mentek tovább, hogy megvegyék, amire a lánynak még szüksé​ge lehet. Mihelyt az egyik eladó Shannon fejére helyezte az első fekete fátylat, Luca látta, hogy a lány arckifejezése megváltozik, és hogy ne gondoljon a vásár​lásuk okára, eléje szórt egy halom méregdrága alsóneműt, mire Shannon elpirult, és elmosolyodott.

Miután visszatértek a kocsihoz, és betették a szatyrokat a hátsó ülésre, Luca azt javasolta, hogy sétáljanak le a folyóhoz.

Shannon beleegyezett, bár tudta, hogy a férfi csak nosztalgiázni akar. Annak idején gyakran andalogtak így, kéz a kézben, vidáman tereferélve a Lungarnin, mentek fel a Ponté Santa Trinitára, és gyönyörködtek a naplementében.

- Nézd! - mondta áhítatosan, amikor az Arno folyó vörösen izzó szalaggá vál​tozott, és a legközelebbi hídra, a híres Ponté Vecchióra rózsaszín fény borult. - Hogyan lehet ezt a látványt valaha is megunni?

Egymás mellett álltak a hídon, és a folyót bámulták, de Luca most megfordult, és a tekintetét Shannon arcára szegezte.

- Sehogy. Én sosem tudok betelni vele - felelte, és Shannon tudta, hogy nem a panorámáról beszél.

- Ez olyan giccsesen hangzott! - incselkedett.

- Ez az igazság. Miért hazudnék? - vont vállat lustán a férfi.

A folyó felől a szellő nedves levegőt sodort feléjük, és Shannon összerázkódott. 
- Fázom - közölte, és visszaindult a parkolóba. 
Luca utána sietett, a vállára terítette a bőrdzsekijét és átkarolta.

- Köszönöm - mondta mereven a lány.

- Prego. Nincs mit - felelte vontatottan Luca. Nyilván elhatározta, hogy nem vesz tudomást a szeszélyességéről. - Hol együnk? Vagy inkább hazamennél?

Shannon nem akart hazamenni, mert akkor el kellett volna döntenie, hogyan tovább, és erre még nem készült fel. Ugyanakkor ismerte Lucát, tudta, mennyi​re szereti az előkelő, méregdrága éttermeket, a firenzei felső tízezer gyülekező​helyeit.

- Üljünk be valahová! Valami egyszerű vendéglőbe - javasolta. 
Luca mosolygott.

- Ezt mondanod sem kellett volna, cara. Mit szólnál ahhoz a kis étteremhez a Via Delle Belle Donnén, amelyben mindig úgy ízlett a panzanella?
A barátságos kis vendéglőben Shannon gyorsan felengedett. A vacsora finom volt, a férfi, akivel megosztotta, jóképű, szellemes... tökéletes.

Egymással szemben ültek a gyertyafényben, és Luca ínyencfalatokkal etette, s újra meg újra teletöltötte zamatos, száraz fehérborral a poharát. Közben behí​zelgő hangon, olaszul beszélt hozzá, hogy kénytelen legyen koncentrálni.

És amikor ő válaszolt, merőn bámulta a száját, míg Shannon ajka remegni nem kezdett, aztán mélyen a szemébe nézett, mintha jelezni akarná, hogy tudja, hogyan hat rá.

Shannon tisztában volt azzal, hogy ez egyfajta előjáték. Luca gyakran csábí​totta el így azelőtt. A szemével, a hangjával, érzéki kis gesztusaival felajzotta a vágyát, hogy megfelelő hangulatba ringassa.

- Miért? - kérdezte rekedten.

- Mert kívánlak - vágta rá a férfi.

És Shannon is kívánta őt. Nem akarta, hogy véget érjen ez az este, nem akart a múlttal vagy a holnappal foglalkozni. Így miután elhagyták az éttermet, s a fér​fi magához húzta és megcsókolta, nem tiltakozott.

Visszaindultak a kocsihoz, de Luca hirtelen elnézést kért, és eltűnt egy kis ve​gyeskereskedésben. Amikor visszatért, mosolyogva átnyújtott Shannonnak egy pralinés dobozt. Ezzel félreérthetetlenül jelezte a szándékát, mert annak idején szeretkezés után mindig csokis pralinéval etették egymást. És Shannon zavará​ban csak homályosan érzékelte, hogy a férfi közben egy kis csomagot csúsztat a nadrágzsebébe.

Mialatt hazafelé robogtak, egyikük sem beszélt. Később, a mélygarázsban, amíg a liftre vártak, Luca átölelte a lányt.

- Hiszen te reszketsz! - mondta meglepetten.

Shannon nevetni próbált, de a torkából csak egy halk, nyikkanásszerű hang tört föl. Ekkor Luca megcsókolta, olyan szenvedélyesen, hogy még a lift csenge​tését sem hallotta meg elsőre, majd betuszkolta őt a fülkébe, és miközben felfe​lé repültek, a tenyerével a csípőjét simogatta, és apró csókokat szórt az arcára.

Shannon pedig nem lökte félre, nem mondta, hogy eressze el.

A liftajtók szétnyíltak. Shannon és Luca kilépett az előtérbe, ahol az elektro​mos időkapcsolónak köszönhetően égett a villany, és a lány, ahogy kalapáló szív​vel előrelépett, azt kérdezte magától, vajon tényleg ez az, amit akar?

Luca a vállánál fogva megfordította, és olyan gyengéden, mégis sóvárogva nézett le rá, hogy a múlt és a jelen egyszerre összemosódott.

A bőrdzseki egy széken landolt. A férfi keze a lány vállát és karját simogatta, lecsúszott a derekára, ajka az ajkát kereste, hogy forró csókjával elűzze a kétsé​geit.

Aztán besétáltak Shannon szobájába, a saját, külön kis paradicsomukba, aho​vá nem törhetett be a külvilág. A lány lerakta a pralinét a komódra, átkulcsolta Luca nyakát, és csókra nyújtotta az ajkát.

A férfi elfogadta a néma invitálást, és megremegett, amikor a lány nyelve ka​landozni kezdett a szájában. Máris úgy érezték, mintha egyesültek volna, de hát így volt ez mindig.

Sokáig álltak ott összesimulva, a szenvedély és érzékiség tengerében lubickol​va, aztán Luca keze a lány haja alá vándorolt, megkereste a cipzárt, és lassan le​húzta. Shannon felsóhajtott, amikor megérezte forró ujjait a meztelen hátán, és gyorsan leengedte a karját, hogy Luca lehámozhassa a ruháját. A puha anyag megakadt a csuklóján, és a férfi rántott egyet rajta, aztán rögtön az ajkához emel​te, és megpuszilta a csuklóját, mintha jóvá akarná tenni a durvaságát, mert annak nem volt helye ebben a szobában. Az a múlthoz tartozott...

Nem, ne gondolj most erre! - intette magát Shannon, amikor egy pillanatra el​bizonytalanodott. Aztán a ruhája lehullott, és Luca kikapcsolta a melltartóját.

A kék csipkekosarak lecsúsztak a telt keblekről, előtűntek a rózsaszín bimbók. Luca az egyiket a szájába vette, mire Shannon ívbe feszülő gerinccel behunyta a szemét, és kéjesen felsóhajtott.

Luca lágyan felnevetett. Hiába, Shannon mindig nagyon érzéki szerető volt! - gondolta elégedetten, már a másik bimbót ingerelve. Tudta, hogy ezzel akár a csúcspontra is juttathatná. És lehet, hogy majd máskor meg is teszi, de aznap es​tére más tervei voltak.

Shannon hozzásimult, és Luca éreztette vele, hogy mennyire kívánja. A lány ekkor hozzádörgölődzött, mint egy kiscica.

- Vetkőztess le! - parancsolta a férfi.

Shannon szemhéja felpattant. A tekintete ködös volt, de a mosolya csábító, ahogy kigombolta és lerángatta Luca ingét, majd beletúrt a sötét mellszőrzetbe. Miközben ajkával végigcsókolta a mellkasát, kicipzározta a nadrágját, és alája csúsztatta a kezét.

Luca egyre szaporábban lélegzett. Shannon suttogott valamit, amit a férfi nem értett, de amikor látta, hogy megnyalja az ajkát, kitalálta, mit szeretne. Shannon sosem tudta leplezni az érzéseit.

Luca felnyalábolta a lányt, és félresöpörve az ágyterítőt lefektette a hűs, fehér lepedőre. Shannon nézte, ahogy levetkőzik, és ő is ledobálta azt a pár ruhadara​bot, amely még rajta volt: legöngyölte a harisnyáját, és levette kék bugyiját, fel​fedve a combjai közti rézvörös háromszöget.

A férfi remegett a vágytól, de semmit sem akart elkapkodni. Kezét a lány combjai közé fúrta, és megcsókolta meleg, puha száját. Hosszan csókolóztak, és simogatták egymást, ide-oda gurulva az ágyon.

Amikor Luca ujjai beléje csusszantak, Shannon felnyögött a kéjtől. A férfi pontosan tudta, hogyan kényeztesse, hogyan ajándékozza meg a legnagyobb gyönyörrel.

- Akarlak - suttogta a lány, és az ő kezei sem maradtak tétlenek.

Lehet, hogy Luca ismerte őt, de ennek a fordítottja is igaz volt. Shannon is pontosan tudta, hol és hogyan kell simogatnia a férfit ahhoz, hogy az eksztázis szélére sodorja.

Aztán felemelte a csípőjét, és a testük eggyé vált. A szívük egy ütemre vert, ahogy vadul, de tökéletes összhangban mozogni kezdtek.

Shannon ért először a csúcsra, de a nyögdécselése és a vonaglása úgy felizgat​ta Lucát, hogy ő sem tudta tovább fékezni magát. Felkiáltott, és megremegett a beteljesülés mámorában.

Néhány perccel később ráébredt, hogy teljes súlyával a lányra nehezedik. Gyorsan oldalra gurult, és behunyt szemmel várta, hogy az izmai elernyedjenek. Mihelyt kicsit visszatért az ereje, felkönyökölt, és lenézett Shannonra, aki sápad​tan, csukott szemmel feküdt mellette.

- Minden rendben? - kérdezte, és megpuszilta a lány szája sarkát.

- Csodálatos vagy, tudod? - mosolygott Shannon. - És most jöhet a praliné! 
A bágyadtsága mintegy varázsütésre elmúlt, és már megint pezsgett az ener​giától. Luca vigyorogva figyelte, ahogy a komódhoz szalad.

Ám abban a pillanatban, amikor a dobozért nyúlt, Shannon agyában felvillant egy kép. Látta Lucát, ahogy kilép az üzletből, mosolyogva átnyújtja a pralinét, és közben a zsebébe csúsztat valamit. Nem az édességért ment be a boltba, ha​nem valami fontosabbért: óvszerről gondoskodott a tervezett forró éjszakára.

- Nem tudok rád nézni úgy, hogy ne kívánnálak - mondta most rekedten a férfi.

Az oldalán feküdt, a fejét a tenyerébe támasztva, egyik lábát kicsit behajlítva. A lusta póz semmit sem rejtett el, sem szőrös mellkasát, sem az ágyékát, sem büszkén meredező férfiasságát. Büszke és nemzőképes férfiasságát.

- Te szemét! - kiáltotta Shannon. Egész testében remegett a haragtól. Vagy in​kább a rémülettől? - Gyűlöllek!

6. FEJEZET

- Mi bajod? - kérdezte zavartan Luca.

- Gyűlöllek! - ismételte meg Shannon. - Az első alkalommal semmit sem használtál, de nem mondtad meg!

Luca homlokráncolva felült.

- Miről beszélsz?

- Az óvszerről. Ma este azt is vásároltál az üzletben. Láttam, amikor bedug​tad a nadrágzsebedbe.

- Sí - erősítette meg a férfi, de továbbra is értetlenül pislogott. - Múltkor nagy kockázatot vállaltunk, és ezt most el akartam kerülni... Miért nézel így?

Shannon agyán éppen egy szörnyű gondolat cikázott át. Ledobta a pralinés do​bozt, és felkapta a padlóról a férfi nadrágját, remegő ujjaival a zsebébe nyúlt, és előhúzott egy lapos, bontatlan csomagot.

Most már Luca is kapcsolt.

- Micsoda tökfej vagyok! - morogta, de aztán elvigyorodott. - Mi mindig utáltuk ezeket a holmikat, emlékszel, cara? Ki akar ilyesmivel bajlódni, amikor elragadja a hév?

Shannon hozzávágta a csomagot, amely éppen a férfi ölében landolt.

- Ezt sosem bocsátom meg neked! - dühöngött. - Hogyan tehettél ki ekkora kockázatnak?

- Mindketten vállaltuk ezt a kockázatot. Annyira akartuk egymást, hogy sem​mi más nem számított. És én nem kényszerítettelek semmire - érvelt a férfi.

- Ezt nem is állítottam!

- Akkor miért haragszol annyira rám? - Időközben Luca is felkelt. 
Shannon mérgében először meg sem bírt szólalni, de végül kirobbant belőle:

- Lehet, hogy máris terhes vagyok, és még azt kérded, miért haragszom?

- Terhes? Hogy lehetnél terhes? Hiszen szedsz fogamzásgátlót - jelentette ki magabiztosan a férfi. - Ne viccelj ilyesmivel, jó?

- Egyáltalán nem viccelek! És csak hogy tudd, nem szedek fogamzásgátlót! Mit gondolsz, miért borultam ki ennyire?

- Madre di Dio! Akkor két malomban őröltünk.

- Ezt hogy érted?

- Miért nem szedsz fogamzásgátlót?

- Miért vettél óvszert, ha azt hitted, hogy szedek?

Válasz helyett a férfi elfordult, és nyomkodni kezdte a tarkóját, hagyva, hogy Shannon maga vonja le a kézenfekvő következtetést. Nem kellett sokáig várnia.

- Ez azt jelenti, hogy óvszer nélkül szeretkeztél más nőkkel, mégsem gondos​kodtál arról, hogy megvédj az esetleges nemi betegségektől?

- Ezt nem hiszem el! - háborgott a férfi megpördülve. - Mindig a biztonsá​gos szex híve voltam, és makkegészséges vagyok.

- Ha ez igaz, és ha azt gondoltad, hogy szedem a tablettákat, miért vásároltál mégis...?

De Shannon már tudta a választ, és úgy érezte, mintha gyomorszájon vágták volna. Luca azért vette az óvszert, hogy ő meg ne fertőzhesse valamivel. A fel​ismerés hideg zuhanyként érte. Ebben a drámában neki jutott a züllött nőszemély szerepe.

- Takarodj innen! - mondta hidegen, és bevonult a fürdőszobába, a lábával berúgva maga mögött az ajtót, amelyet Luca azonnal kinyitott.

- Félreértettél - mentegetődzött.

- Aligha. - Shannon leakasztott egy fürdőköntöst az ajtó mögötti fogasról, és belebújt.

- Felelőtlenséggel vádoltál, és én csak védekeztem. Amit mondtam, nem szemrehányásnak szántam. Két évig nem láttuk egymást. Manapság egyetlen ép​eszű ember sem vállal fölöslegesen kockázatot.

- Te megtetted, méghozzá nem is egyszer, hanem kétszer!

- Ahogyan te is, cara!
Mivel erre a lány nem tudott mit válaszolni, odahajított a férfinak egy törül​közőt.

- Kösd a derekadra! - mondta megvetően, és el akart suhanni mellette, de Lu​ca visszatartotta.

- Várj! Van egy problémánk, amelyet meg kell beszélnünk.

- Szerintem már megtettük. Sőt túl sokat beszéltünk róla. - Shannon el akar​ta húzni a karját, de a férfi nem eresztette.

- Két évvel ezelőtt elérted, hogy kicsússzon a lábam alól a talaj - mondta re​kedten. - Teljesen kikészítettél, és most ugyanazt teszed...

- Ahogyan te is velem! - kiáltotta a lány. - Az előbb szeretkeztünk, és utána vérig sértettél...

- Bocsánatot kérek.

- Az nem elég! - Shannon megint szabadulni próbált, de a férfi csak még erő​sebben szorította a karját.

- Mégis mit mondjak?

- Semmit! - Shannon úgy érezte, mintha jéggé fagyott volna, és attól félt, so​sem olvad fel. - El akarok tűnni innen!

- Nem engedhetem. Talán tényleg a szíved alatt hordod a gyermekemet...

- Ne mondj ilyet! - kiáltotta Shannon könnyes szemmel. - Nem akarok gye​reket szülni neked!

Luca elsápadt.

- Lehet, hogy nincs más választásod!

Ez már túl sok volt a lánynak. Amikor felzokogott, Luca káromkodva eleresz​tette a karját, megcsomózta derekán a törülközőt, és visszatért a hálószobába. A pralinés doboz a földön hevert. Luca felvette és levágta a komódra, ami sokat el​árult a lelkiállapotáról.

Szerette volna kitörölni mindkettőjük agyából a csúnya jelenetet, de önmagá​nak nem hazudhatott. Valóban csak a saját biztonságára gondolt, elvégre Keirától tudta, hogy Shannon az elmúlt években aktív szexuális életet élt. Legalábbis a sógornője sokszor emlegette a „barátait", amikor megpróbálta elevenen tartani benne az emlékét. Vajon tényleg azt hitte, jó érzés hallania, hogy Shannon élete tovább folytatódott, míg az övé vakvágányra futott?

Keira... Az utóbbi félórában nem is gondolt Keirára és Angelóra. A sógornő​je meg a fivére halott, és Shannont épp eléggé lesújtotta ez a tragédia. Hogy le​het olyan lelketlen, hogy még ő is gyötri? Igazán nem is akarta megbántani. Csak eszébe akarta juttatni, milyen jó volt a kapcsolatuk. Meg akarta mutatni, hogy megint ilyen lehet, mielőtt előhozakodik az ajánlatával az ágyban, csokoládés pralinét majszolgatva... Mindent eltervezett, még egy üveg pezsgőt is behűtött, hogy koccinthassanak, miután Shannon igent mond az ünnepélyes kis szónoklatára.

Ehelyett belegázolt a lelkébe, és magára haragította a lányt. Most mit tegyen? Hogyan mentse meg a helyzetet? Ha... Egek, de hiszen alapjában véve semmi sem változott, csak az érvelésén kell módosítania!

Szembefordult a lánnyal, aki a fürdőszobaajtóból úgy vizsgálgatta őt, mint egy macska az elkapott egeret. Luca gyorsan kihúzta magát.

- Gyere hozzám feleségül! - mondta a hosszú és józan érvelés helyett a rövid, egyenes utat választva. - Akkor megoldódik minden problémánk.

Shannon zafírkék szeme jegesen csillogott. A férfi tarkója bizsergett, ami egy​szerre volt izgalmas és ijesztő. Aztán a bizsergés átterjedt az ágyékára is.

- Nagy erőfeszítésedbe kerülhetett ezt kimondani - gúnyolódott a lány.

- Egyáltalán nem.

Shannon hitetlenkedve mosolygott. Tényleg azt hitte Luca, hogy ő nem vette észre, milyen nehezen bökte ki felháborító ajánlatát?

- Nem szülök neked gyereket! - szögezte le, hogy a férfi ne tápláljon hiú re​ményeket. - És ha mégis olyan balszerencsés lennék, hogy teherbe estem, csak Keirára kell gondolnom, hogy tudjam, mekkora esélyem van a baba kihordására.

- Ne beszélj így! - ráncolta össze a homlokát a férfi. - Te nem vagy a nővé​red, és...

- Semmi értelme házasságot terveznünk, csak mert lehet, hogy terhes vagyok - vágott közbe a lány. - De még ha gyereket várnék is, és még ha sikerülne is kihor​danom, akkor sem mennék hozzá valakihez, aki nemcsak léhának, de felelőtlennek is tart.

- Én nem tartalak léhának! - ellenkezett a férfi.

- Jó, akkor egy olyan férfihoz, aki... aki nem bízik meg bennem!

- Bízom benned.

Hazug! - gondolta dühösen a lány.

- Szerinted kivel lett volna randevúm aznap éjjel, amikor megjelentél nálam Londonban? - kérdezte kihívóan.

- Honnan tudjam?

- Felhívtam két személyt, és te azt feltételezted, hogy mindkettő a szeretőm. Akkor hogyan lehetnék alkalmas feleségjelölt? Az fel sem merült benned, hogy talán közülük az egyik az állítólagos gyermekem apja?

Luca türelmetlenül legyintett.

- Az egyik beszélgetőtársad nő volt. Megkérdeztem Joshua Soamestól. Ide​telefonált, amíg a kórházban voltál.

Szóval kifaggatta az üzlettársát!

- És ezt nevezed te bizalomnak? 
A férfi arca elsötétült.

- Hagyd abba! - mondta rekedten. - Azt hiszed, bolond vagyok? Ha nem sze​ded a tablettát, akkor nincs kapcsolatod. És ne akard bemesélni nekem az ellen​kezőjét - folytatta, amikor a lány meg akart szólalni -, ahhoz túl fontos dologról van szó. Ha gyereket vársz, én vagyok az apja, és részt akarok venni a felneve​lésében. Ha ne adj' isten úgy járnál, mint Keira, éppúgy támogatlak majd, mint ahogy Angelo támogatta őt.

Shannon összerezzent, amikor a férfi feléje indult.

- Házasságot ajánlok most, mielőtt a gyermekünk fogamzásának időpontja té​mává válhatna. A múlt nem számít. És nagyon értékelném, ha gyilkos irónia he​lyett őszinte választ kapnék.

A lány elismerte, hogy Luca ügyesen csoportosította az érveit, kiemelve a há​zasság előnyeit, de nem említette a szerelem, a tisztelet és az érzelmi elkötele​zettség hiányát, és azt, hogy a családja miként fogadná a hírt. Shannon úgy érez​te magát, mintha egy cég lenne, amelyet a férfi próbál megszerezni. Luca hűvös volt, tárgyilagos és kissé arrogáns, bár még így is tagadhatatlanul vonzó. Az in​dokait egyelőre nem látta teljesen tisztán, de lenyűgözte a tárgyalási stílusa, a mód, ahogy a megmentőjének tüntette fel magát.

Annak idején is gyakran előfordult, hogy izgalomba jött, amikor Luca cégirá​nyítási kérdésekről kezdett beszélni, és a legszívesebben letépte volna a férfi ru​háját. Luca mély hangja, akcentusa, gesztikulálása, komoly tekintete most is így hatott rá, és arra ösztökélte, hogy azt felelje, amit a férfi hallani akar.

Pedig időközben megtalálta a választ arra, hogy mi Luca fő indítéka: kétség​kívül a szex! Mert bár a férfi a mimikáját az ellenőrzése alatt tartotta, egy bizo​nyos testrésze fölött nem volt hatalma, és ezt az előbb ő maga is bevallotta. „Nem tudok rád nézni úgy, hogy ne kívánnálak" - mondta. Függővé vált, ő lett a káros szenvedélye. Miért ne vegye hát feleségül? Ha nem jött volna rá, hogy egy másik férfi hált az ágyukban, már két évvel ezelőtt elkötelezte volna magát mellette.

Most megint készen állt erre, mert a történtek ellenére az ágyban még mindig csodálatosan megértették egymást. Ráadásul ezúttal nem kellene a nyakába ven​nie semmilyen érzelmi terhet, vagyis két legyet üthet egy csapásra. Számára az ideális feleség egy olyan nő, akivel élvezi a szexet, de aki ezen kívül nem várna, és nem is kapna tőle semmi mást.

Az aljas! - fortyogott a lány. Luca nem beszélt a drágalátos családjáról, sem arról, hogy ez volt életük legszörnyűbb hete, és még előttük áll a legrosszabb: a holnapi kettős temetés. Felismerte a kínálkozó alkalmat, és késlekedés nélkül meg akarta ragadni.

Hogy lehet valaki ilyen számító? - borzongott bele Shannon. Luca pillanatok alatt felmérte a helyzetet, és cselekedett. Így tett két évvel ezelőtt is, amikor vá​ratlanul hazajött, látott valamit, amit nem kellett volna, és villámgyorsan levon​ta a maga téves következtetéseit. Utána úgy bánt vele, mint egy ringyóval, és ő hiába magyarázkodott, nem változtatott a viselkedésén.

Shannon most kétségbeesetten küzdött a vággyal, hogy a férfi szemébe vágja az igazságot. Vajon Luca ezúttal is azzal vádolná, hogy a saját bűneit a nővérére akarja kenni? Keira akkor könyörgött neki, hogy ne árulja el őt, hogy értse meg, miért nem vallhatja be soha az igazat Lucának, még a húga kedvéért sem.

- Elmondaná Angelónak! - siránkozott. - A helyében én is ezt tenném, külön​ben sosem tudnék a tükörbe nézni!

Ezek a szavak örökre beleégtek Shannon szívébe. Annál is inkább, mert a nő​vére könyörgése ellenére elmondta Lucának az igazat, megpróbálta Keira és Angelo boldogságát feláldozva megmenteni a szerelmüket.

De Luca nem hitt neki! Keirát mindenki tökéletes feleségnek tartotta, így csakis ő, Shannon lehetett a bűnös. És ha Luca nem is bír ellenállni a bájainak, továbbra is neheztelni fog rá, nem fog megbízni benne, és a szexet eszközként használja majd, hogy megbüntesse a hajdani, vélt hűtlenségéért.

Szóval mit válaszoljon? „Ha elhiszed, amit Keiráról mondtam, hozzád me​gyek?" Vagy...

- Nem. - Shannon megfordult, és visszatért a fürdőszobába, s ezúttal nem fe​lejtette el bezárni az ajtót, mielőtt lerogyott a vécéfedélre, és sírva fakadt.

Majdnem bemocskolta szegény nővére emlékét! Mit számít már, hogy még bizonyítéka is van a saját ártatlanságára, igaz, nem itt, hanem a londoni lakásán.

Luca hallotta a tolóretesz kattanását, és forrt a dühtől, amiért lehetőséget adott Shannonnak erre a visszautasításra. Mit képzel magáról ez a lány? Hogyan mondhatott nemet neki? Ahelyett hogy örülne a nagylelkű ajánlatának! Talán azt hiszi, szívesen kötné magát egy szirénhez, akinek a vérében van a csábítás, és aki mindig újabb áldozatra vár?

De ha Shannon állapotos, nem sétálhat ki az életéből, és nem foszthatja meg őt a gyermekétől!

Luca visszacsörtetett a hálószobájába, hogy lezuhanyozzon, és megtervezze a következő lépéseit. Miután az első haragja elszállt, visszatért a józansága. Azt kérdezte magától: mit művel, miért akarja felmelegíteni a kapcsolatát ezzel a nő​vel? Hiszen valóban sosem tudna többé megbízni benne. Ha két évvel ezelőtt bárki azt mondja neki, hogy Shannon megcsalja, az arcába nevet, aztán behúz egyet az illetőnek!

Luca a zuhanyrózsa alá tartotta a fejét, és míg kimosta a sampont a hajából, fel​idézte azt a délutánt, amikor váratlanul hazatért, és Shannont ott találta a hálószo​ba küszöbén.

- Mit keresel te itt? - kérdezte rémült arccal a lány.

- Ugyanezt én is kérdezhetném tőled. Azt mondtad, holnapig Londonban ma​radsz.

- Korábban visszajöttem. - Shannon megpróbálta feltűnés nélkül behúzni az ajtót.

- Én is - felelte ő szórakozottan.. - Magamhoz akartam venni néhány iratot a széfből... - Gyanút fogva átnyomakodott a lány mellett, és belökte az ajtót.

- A pokolba! - motyogta most, mert sampon ment a szemébe. Elzárta a csa​pot, egy törülközőért nyúlt, és közben újra érezte az idegen arcvíz illatát, látta a „tetthelyet", a gyűrött ágyneműt, a földre félig lelógó takarókat, a piros selyem bokszeralsót, amely kikandikált a fehér lepedőkupac alól. Ő sosem viselt se​lyemalsót, főleg nem pirosat. A pamutot szerette, a feketét, fehéret, szürkét.

- Ez kié? - kérdezte, felemelve az idegen ruhadarabot, és ahogy megfordult, észrevette, hogy Shannon becsúsztat valamit az éjjeliszekrény fiókjába.

-I... itt volt, amikor megérkeztem. Én sem tudom, hogy ki...- dadogta a lány. 
Luca félretolta, és kihúzta a fiókot. Shannon megremegett, amikor kivette az óvszeres csomagot. Egy darab hiányzott belőle, nem mintha ennek bármi jelen​tősége lett volna. Magában véve az ittléte terhelő bizonyíték volt. Mert Luca so​sem használt óvszert.

- Megmagyarázom... - kezdte a lány, ahogy Luca visszadobta a fiókba a cso​magot. - Nem én voltam, Luca!

- Akkor ki?

- Keira - suttogta könnyes szemmel Shannon.

Keira! Az összes lehetséges hazugság közül, amellyel előállhatott volna, épp ezt kellett választania! Megvádolta az egyetlen asszonyt, aki sosem csalná meg a férjét! Az, hogy képes volt erre, még jobban felbőszítette Lucát.

Utána pedig egy újabb rémálom következett, amely azóta is kísértette. Vala​hol most megszólalt egy telefon, és ez visszahozta a jelenbe. Luca felemelte a fe​jét, és a tükörbe bámult. Egy idegen nézett vissza rá, egy sápadt, kifejezéstelen arcú idegen. Csak Shannon tudja így felborítani a lelki békéjét. És ő megint meg​kérte a kezét?

Magára kapott egy fürdőköntöst, és kilépett a folyosóra. A lába remegett, és furcsán merev volt, mintha maratoni futáson vett volna részt.

A dzsekijét a lift melletti széken hagyta. A mobilja az egyik zsebében volt. Marco hívta, ami nyugtalanította, mert ha az asszisztense ilyen későn még dol​gozik, akkor nyilván nem győzi a távollétében felgyűlt munkát.

Még beszélt, amikor Shannon megjelent a boltíves átjáróban. A vékony kék selyempizsamáját viselte, és egy pongyolát, amelynek az övét nem kötötte meg. Ő is most zuhanyozhatott, mert az arca kipirult, és feltűzött haja szabadon hagy​ta karcsú nyakát. Porcelánfehér bőrével, szomorúan csillogó, hatalmas kék sze​mével, legörbülő, összepréselt ajkával elgyötörtnek és sebezhetőnek látszott.

És Luca szerette volna megcsókolni, amiért mélyen megvetette magát. Gyor​san elfordult, és igyekezett a figyelmét Marcóra összpontosítani. Szegény ördög, a hangja elárulta, mennyire hajszolt és fáradt! Luca ismerte ezt az érzést.

- Fejezd be mára, Marco! - mondta csendesen. - A cég nem fog tönkremen​ni, ha hazamész és alszol egy kicsit.

Bontotta a vonalat, a dzsekijére dobta a mobilt, kihúzta magát, és a lányhoz fordult, aki még mindig a boltív alatt álldogált.

- Ne haragudj, hogy megzavartalak - mondta mereven Shannon -, de a kocsi​ban hagytuk a szatyrokat, és fel kellene akasztanom az új kosztümömet...

Luca felsóhajtott. Mérgelődött a saját ostobasága miatt, és szemrehányásokkal halmozta el magát, hogy önző módon csak tovább fokozta Shannon feszültségét, amikor a lány úgyis olyan nehéz időket él át.

Shannon félreértette a sóhajtása okát, és kinyújtott kézzel feléje indult.

- Ha odaadod a slusszkulcsot, majd én felhozom a szatyrokat. 
Hogy az éjszaka közepén egyedül engedje le a mélygarázsba?

- Szó sem lehet róla! - sziszegte Luca.

Shannon összeráncolta a homlokát. Nyilván nem értette, miért olyan dühös, de a férfinak esze ágában sem volt kielégíteni a kíváncsiságát.

- Mindjárt jövök - közölte, és felkapta a tárcáját meg a kulcsait a felvonó mel​letti asztalkáról.

Amikor visszatért, Shannon a hálószobája előtt várta.

- Köszönöm - mondta. Elvette a szatyrokat, aztán hátralépett, és becsukta az ajtót az orra előtt.

Luca a levegőbe öklözött, és visszatért a szobájába, a lány pedig ledobta ma​gát az ágyra, és a szeméből megint szivárogni kezdtek a könnyek. Gyűlölte Lu​cát, de - és ez volt a legfőbb gondja - szerette is ezt a csirkefogót!
A következő nap maga volt a pokol. Attól kezdve, hogy felvette a fekete kosz​tümöt és a fejére erősítette a gyászfátyolt, Shannon úgy érezte, mintha mázsás súly nehezedne rá.

Luca az előtérben várta. Fekete öltönyt viselt, és fehér ingéhez fekete nyak​kendőt kötött. A lány csak egy pillantást vetett maszkszerű arcára, és tudta, ugyanúgy érez, mint ő.

Az ég palaszürke kupolaként borult föléjük. A vastag felhőtakarón sehol sem kukucskált át a nap, amikor beszálltak a Fredo vezette fekete limuzinba. Útköz​ben mindketten némán kibámultak az ablakon.

Luca édesanyjának a házában összegyűlt az egész népes Salvatore család. Mindenki tartózkodó volt, és komoly, de Shannonnal barátságosan és együtt ér​zően bántak. Tudták, hogy annak idején viszonya volt Lucával, és azt is, hogy szakítottak - a körülményeket egyébként a közvetlen családtagokon kívül senki sem ismerte -, de csak ritkán vetettek feléjük kíváncsi pillantásokat.

A következő órákban Shannon úgy érezte, mintha egy rémálomba csöppent volna.

Mrs. Salvatore többször felzokogott. Szívet tépő látvány volt, ahogy még élő fiába kapaszkodott, mintha attól félne, hogy őt is elveszítheti. Renata, Luca nő​vére és Sophia, a húga görcsösen szorította a férje karját.

Shannon senkibe sem kapaszkodott bele - bár megtehette volna, mert Luca valahogy úgy intézte, hogy mindig elérhető közelségben legyen. A fekete csip​kefátyol eltakarta fájdalomtól eltorzult vonásait.

Majdnem összeroskadt, amikor először meglátta a két, koszorúkkal és virá​gokkal borított koporsót. És később, amikor belépett a templomba, meglepte, mi​lyen sokan szoronganak a padsorokban. Barátok és kollégák, feltételezte, mert a többségüket nem ismerte.

A gyászmise alatt nem sírt. Oda ment, ahová mondták, leült, felkelt, letérdelt, utánozva a többieket. A legjobban a nyitott sírnál tartott ceremónia viselte meg. Itt Mrs. Salvatore megtántorodott, és Lucának mindkét karjára szüksége volt, hogy támogassa. Sophia és Renata halkan zokogott, és Shannonnak úgy tűnt, mintha a sír megremegne az egybegyűltek bánatának súlya alatt.

A temetés után elindultak a Salvatore család villájába, amely Firenze fölött, Fiesole szélén feküdt. A gyönyörű épület tele volt régi, értékes bútorokkal és dísztárgyakkal. Szép, gondozott parkja akkora volt, hogy az ember könnyen el​tévedhetett benne. A család gyakran adott itt partikat, de a ház ma a gyászolók gyülekezőhelyévé vált.

Mrs. Salvatorét a lakosztályába kísérték, hogy kicsit kipihenhesse magát. Lu​ca, a testvérei és a sógorai, Tazio meg Carlo fogadták a fekete ruhás vendégeket.

Shannont még sosem kínozta így a magány! Céltalanul kószált a szalonokban, udvariasan mosolygott, és válaszolt, ha kérdeztek tőle valamit, közben azonban úgy érezte, hogy nincs itt semmi keresnivalója.

Bár most temette el a nővérét, a saját vesztesége mintha eltörpült volna a Salvatore családé mellett. Tudta, hogy ostoba, önző és igazságtalan, de képtelen volt megszabadulni ettől a benyomástól. Körülötte mindenki olaszul beszélt, és ő angolul akart beszélni. Angolul akart megemlékezni Keiráról. Adjátok vissza a nővéremet! - akarta ordítani torkaszakadtából.

Egyszer csak valaki megragadta a karját, és betolta a széles lépcső alatti csen​des kis alkóvba.

- Ez igen! Mindig csodáltam az angol hidegvért - jegyezte meg metszőn Luca.

7. FEJEZET

Ha tudná, mit érzek, nem beszélne így, gondolta Shannon.

- Rajtad sem látszik, hogy éppen összeroppanni készülnél - felelte hűvösen.

- Pedig közel járok hozzá - hangzott a meglepő válasz. - Idd meg ezt! - nyo​mott a kezébe Luca egy poharat.

- Mi van benne? - kérdezte gyanakvóan a lány.

- Konyak. Ez majd felmelegít, mert ahogy így elnézlek, nem csodálkoznék, ha jéggé fagynál.

Shannon ivott egy kicsit, és a szeme könnybe lábadt.

- Ne... - suttogta Luca.

- Te vagy az oka! - A lány remegő ajkára szorította az ujjait.

Luca felsóhajtott, és Shannon füle mögé igazított egy tincset. A lány legszíve​sebben hozzábújt volna, hogy kisírja magát a mellkasán.

Ekkor odalépett hozzájuk Renata. Láthatta a férfi előbbi bizalmas mozdulatát, mert az arcán feszültség tükröződött.

- Anya lejött, és téged keres, Luca - közölte mereven az öccsével.

- Rögtön megyek - felelte a férfi anélkül, hogy levette volna a szemét Shannonról.

- Anya azt mondta.

- Egy perc, Renata! - vágott közbe Luca.

A szavait követő csendben Shannon a férfi nyakkendőcsomóját bámulta. Aztán Renata megpördült, és elmasírozott.

- Nem voltál hozzá valami kedves - mormolta a lány.

- Nem akartam kedves lenni! - vágta rá élesen a férfi. - Ma egész nap úgy néztél ki, mint egy törékeny porcelánbaba, amelyet letettek valahová, és ottfelej​tettek. A legszívesebben a karomba vennélek, és sosem engednélek el.

- Ne... - tiltakozott erőtlenül a lány. A férfinak nem volt joga ilyet mondani, főleg nem a múlt éjjeli viselkedése után!

- Beszélnünk kell a tegnap éjszakáról! - Luca mintha megint olvasott volna a gondolataiban. - Másként kellett volna végződnie.

- Nem akarok beszélni róla. - Shannon Renata után iramodott volna, de Lu​ca egyetlen lépéssel elállta az útját.

- Pedig kénytelen leszel! - erősködött. - Van néhány dolog, amit tudnod kell, amivel hamarosan szembe kell néznünk. Kérlek, hallgass meg!

- Mit? Mit hallgassak meg? Az újabb sértéseidet?

- Nem! - felelte ingerülten a férfi. - Térjünk vissza a házassági ajánlatomra. Azt mondtad, nem jönnél hozzám a gyermekünk kedvéért, de...

- Nincs gyermekünk! - vetette közbe mérgesen a lány.

- Luca... - Ezúttal Sophia volt az, aki óvatosan félbeszakította őket. - Sajná​lom, hogy megzavarlak benneteket, de Signor Lorenzo szeretné...

Luca halkan, de nagyon csúnyán átkozódni kezdett. Shannon behunyta a sze​mét. Remélte, hogy Sophia nem hallotta meg az iménti szavait.

- Rögtön jövök - mondta végül a férfi fogcsikorgatva.

Sophia nem volt olyan makacs, mint a nővére. Gyorsan visszavonult, és egye​dül hagyta Shannont az alkóvban a haragtól remegő férfival.

- Menj az anyádhoz, vagy Mr. Akárkihez - mondta idegesen a lány, de Luca megrázta a fejét.

- Figyelj rám! - parancsolta. Egy pillanatig úgy tűnt, mintha önmagával vias​kodna, ám aztán hadarni kezdett: - Azt akarom, hogy gondolj Rose-ra! Ne törődj most a saját érzéseiddel és az enyémekkel sem, csak az ő érdekét nézd!.

- Rose-t elviszem Londonba. Én...

- Nem! - Luca megmarkolta a lány vállát, és közben majdnem kiverte a po​harat a kezéből. - Sejtettem, hogy ilyesmit tervezel, de erről persze szó sem le​het.

- Miért nem?

- Mert...

- Luca...? - Ennek a hangnak a tulajdonosát már nem lehetett elküldeni, ma​ga Mrs. Salvatore állt ott.

Shannon majd összeesett a megkönnyebbüléstől, amikor Luca elengedte a vállát, és megadó sóhajjal az édesanyjához fordult.

- Michael atyának indulnia kell, és azt mondja, váltani akartál vele néhány szót, mielőtt... Ó, Shannon! Nem is vettelek észre!

A lány tudta, hogy hazudik. Egy pillanatig sem kételkedett abban, hogy Luca családtagjai egyesült erővel el akarják távolítani a férfit a közeléből. Amikor azonban meglátta az asszony szenvedő arcát, elszégyellte magát.

- A fia hozott nekem egy italt - magyarázta meg a helyzetet.

- Ez kedves volt tőled, Luca - bólintott Mrs. Salvatore. - És jó ötlet. Úgy látom, kicsit máris visszatért a szín az arcodba, Shannon. Hát igen - tette hozzá re​megő hangon -, ez a nap mindannyiunknak nagy megpróbáltatás.

- Igen, nagy megpróbáltatás - lehelte Shannon, és a szája bánatosan legörbült.

Meglepetésére ekkor az asszony megölelte, és megpuszilta az arcát.

- Keira nekem is nagyon fog hiányozni - suttogta Mrs. Salvatore, méghozzá angolul.

Shannon a könnyeit nyeldesve bólintott, mert megszólalni nem tudott. Luca édesanyja gyengéden megpaskolta a hátát, aztán visszafordult a fiához.

- Nem tudom, miért akartál beszélni Michael atyával, de szerintem nem kel​lene tovább várakoztatnod.

- Igaz - helyeselt Luca.

Shannon úgy vélte, ez a megfelelő pillanat, hogy eltűnjön.

- Elnézést - dünnyögte, és el akart sietni, de Luca megállította.

- Minden rendben? - kérdezte rekedten.

Shannon lesütött szemmel biccentett, a férfi azonban nem tűnt elégedettnek. Nyilván folytatni akarta a vitájukat, ám ezt most nem tehette meg.

- Gondolkozz azon, amit mondtam! - kérte a lányt.

Shannonnak ehhez semmi kedve nem volt. Elhúzta a karját, és elsietett. Érez​te, hogy Luca és Mrs. Salvatore követi a tekintetével. Olyan átkozottul törékenynek tűnik, gondolta Luca.

- Remélem, tudod, mit csinálsz - jegyezte meg az édesanyja.

Luca lenézett rá, és azt kívánta, bár így, fenntartások nélkül szerethetné Shannont is, mint a mamáját.

- Pontosan tudom, mit csinálok - nyugtatta meg az asszonyt.

- Mégis... nem kellene elhamarkodott döntéseket hoznod, amíg ilyen sebez​hető és zavarodott vagy.

Luca felhúzta a szemöldökét.

- Fogalmam sincs, miről beszélsz!

- Rólad és Shannonról. Nyilván együtt háltok.

- Madre! - mondta figyelmeztetően a férfi.

- Különben miért ragaszkodnál ahhoz, hogy nálad lakjon? - vont vállat az asszony. - És ő miért utasította volna vissza a meghívásomat? A szikrák csak ügy röpködnek köztetek a levegőben, és három ember kellett ahhoz, hogy elszakítson tőle.

- Talán mert nem akartam, hogy elszakítsanak tőle - dörmögte Luca.

- A nagy tragédiák közelebb hozzák egymáshoz az embereket - folytatta az édesanyja. - Ezt megértem, és nincs ellene semmi kifogásom. Egyetlen másféle helyzetet sem tudnék elképzelni, amelyben megint így összekerülhettetek volna. De most beszélni akarsz Michael atyával meg Angelo ügyvédjével, és én aggó​dom, mert nem tudom, mire készülsz.

Luca erre sok mindent felelhetett volna, de most valami más kötötte le a fi​gyelmét. Míg az édesanyját hallgatta, a tekintete gépiesen követte Shannon égő​vörös hajkoronáját. Látta, hogy a lány meg-megáll, fogadja a részvétnyilvánítá​sokat, az ajkához emeli a poharát, és úgy tesz, mintha kortyolna belőle, de bár csodálatra méltóan nyugodtnak tűnt, ő egyre feszültebb lett.

- Luca, kérlek, nézz rám! - sürgette az édesanyja, a mellkasára fektetve a te​nyerét. - Nem akarom, hogy megint fájdalmat okozzatok egymásnak!

Luca vonakodva az édesanyja gondterhelt arcára szegezte a tekintetét. Aztán az ajkához emelte az asszony kezét, és megcsókolta az ujjai hegyét.

- Szeretlek - mondta kedvesen -, és fáj, hogy ennyire aggódsz értem. Ké​sőbb - megint körültekintett - majd folytatjuk ezt a beszélgetést...

Később, mert most sürgősebb dolga volt, ugyanis Shannon már nem állt ott, ahol utoljára látta, és a feszültsége pániknak adta át a helyét. Nagy léptekkel el​sietett az atya és Emilio Lorenzo mellett. Hol lehet a lány...?

Shannon pár pillanattal azelőtt halkan kinyitott egy ajtót, és besurrant a vilá​goskék, kárpitozott bútorokkal berendezett, faburkolatú könyvtárszobába, ahol a díszes, faragott polcok szinte roskadoztak az értékes kötetektől.

Luca korábban arra kényszerítette, hogy gondolkodjon, de ő nem akart gon​dolkodni. Csendre, nyugalomra vágyott, mert a halántéka hasogatott, és attól félt, hamarosan pokoli fejfájása lesz.

Az ablakhoz ment, és kibámult a parkba, ahol már kinyíltak az első sárga és lila tavaszi virágok. Felmerült benne, hogy kimegy a teraszra, de aztán inkább a hatalmas fehér márványkandallóhoz fordult, amelyben barátságos tűz ropogott. Közben a tekintete a kandallópárkányon álló ezüstkeretes esküvői fényképekre esett, és elszorult a szíve. Letette a poharát, és szemügyre vette a fotókat.

Mindegyik pár ugyanannak a templomnak a lépcsőjén állt, amelyikben ma a gyászszertartásra is sor került. Itt volt Renata és Tazio, Sophia és Carlo, még Mrs. Salvatore is a jóképű férjével, akit ő már nem ismerhetett, és aki elképesz​tően hasonlított Lucához, aztán Angelo és Keira...

Shannon gyengéden végighúzta mutatóujja begyét a mosolygós arcukon, és arra gondolt, hogy soha többé nem látja a mosolyukat. És ekkor nem bírta to​vább. Sírva fakadt, először halkan, aztán egyre hevesebben zokogott, végül térd​re rogyott, és átölelve magát előre-hátra hintázott, ahogy kitört belőle az eddig elfojtott fájdalom.

Az ajtó felpattant, és a küszöbön tolongok döbbenten megtorpantak. Shannon nem sejthette, hogy Luca riadoztatott mindenkit, amikor nem találta őt. Azt sem tudta, hogy a férfi is itt van, amíg Luca melléje nem térdelt, hogy halk káromko​dással a karjába zárja.

- Nem bírom elviselni, nem bírom! - zokogta, és Luca remegve a feje búbjá​ra támasztotta az állát.

Még valaki felzokogott, és Shannon egy női kéz simogatását érezte a hátán. Luca édesanyja - a fenntartásai ellenére - nem nézhette tétlenül a szenvedését.

A körülöttük állók közül többen is a szemüket törülgették, de Luca volt az, aki a legközelebb járt ahhoz, hogy elveszítse az önuralmát.

- Te bolond! - suttogta, ahogy Shannon a nyakába fúrta könnyes arcát. - Egy percre egyedül hagylak, és erre ilyet csinálsz! Hogy lehet valaki ilyen csökö​nyös? - kérdezte feldúltan. - Miért hiszed, hogy a segítségem nélkül is boldo​gulsz? Amikor majd házasok leszünk...

- Nem megyek hozzád feleségül! - zokogta Shannon a vállába.

A szavaira többen felkiáltottak vagy felszisszentek, de ez nem jutott el a tuda​táig, Luca pedig nem törődött a hangos véleménynyilvánításokkal. Gyengéden kihúzta a csatot a lány hajából, és amikor a dús hajzuhatag puhán leomlott az uj​jaira, még szorosabban átölelte Shannont.

- Dehogynem - morogta. - Ez a sorsod. Ez a sorsunk.

- Mit mondasz? - hördült fel elszörnyedve Renata.

- Semmi olyat, amit ne akartam volna ma úgyis bejelenteni - közölte vele Luca.

Shannon ekkor még jobban rázendített, és a férfi nem tudta, meddig bírja még, hogy maga is ne csatlakozzon hozzá.

- Akkor bolond vagy! - kiáltotta Renata.

- Sí - értett egyet a férfi. - Tazio, kérlek, szólj Fredónak, hogy álljon a kocsi​val az ajtóhoz! Hazaviszem Shannont. - Felkelt, miközben Shannont még min​dig a mellkasához szorította. - Tudsz állni, vagy vigyelek? - kérdezte.

- Nem megyek hozzád feleségül. - Renata felháborodásától Shannon kicsit erőre kapott, és felemelte a fejét. - Nézd meg azokat a képeket, Luca! - intett a kandallópárkány felé. - Nézd meg, milyen boldognak látszik mindegyik pár! Mi azok vagyunk? És ők - intett az ajtó felé -, ők talán örülnek a házassági terved​nek?

Luca nem pillantott sem a fényképekre, sem az ajtónál bámészkodókra, csak Shannont vizsgálgatta, mintha megpróbálna a lelkébe látni.

- Angelo és Keira örülne, ha egybekelnénk. És a lányuk boldog lesz, mert örökbe fogadjuk. És lehet, hogy te...

Shannon megmerevedett.

- Ki ne mondd! - sziszegte. - Én nem...

- Nem hordod a szíved alatt a gyermekünket?

Moraj futott végig a vendégseregen, aztán mélységes csend lett. Mrs. Salvatore elkapta a kezét Shannon hátáról, mintha megégette volna.

- Hogy tehetted ezt? - suttogta a lány szemrehányóan.

- Meglepően könnyű volt - csúfolódott Luca. - Nos, teljesíted Renata leghőbb vágyát, és megint bolondot csinálsz belőlem?

Shannon felnézett a férfi várakozásteljes, gondterhelt arcába, és tudta, hogy erre képtelen lenne. Annyira szerette Lucát, és olyan régóta...

A könnyei elapadtak, az önuralma visszatért. Megnyalva remegő ajkát, meg​fordult a férfi karjában, és szembenézett a családdal, amely annak idején olyan szeretettel fogadta, de most...

- Luca és én összeházasodunk - jelentette ki szilárd hangon. - Sajnálom, ha nem örülnek ennek, de így döntöttünk.

- És már a jövő héten egybekelünk. Egyszerű szertartást tervezünk, tekintet​tel a bennünket ért nagy veszteségre - vette át a szót Luca. - Szívesen látunk mindenkit, de aki nem képes rászánni magát, hogy sok boldogságot kívánjon ne​künk, annak természetesen nem kell eljönnie.

Az emberek dermedten álltak, senki sem szólalt meg. A feszültség kezdett el​viselhetetlenné válni...

- Gratulálok! - csendült fel ekkor egy kellemes férfihang, és a csoportból ki​vált egy magas, karcsú, ezüsthajú férfi. Michael atya jellegzetes arcvonásai el​árulták, hogy ő is a Salvatore családhoz tartozik. Feléjük indult, de egy pillanat​ra megállt, hogy együtt érzően megérintse Mrs. Salvatore arcát. - Most már értem, miért akarsz olyan sürgősen megesküdni, fiam - mosolygott, ahogy kezet rázott Lucával. - Erre persze már két évvel ezelőtt sort kellett volna kerítened, de jobb későn, mint soha. Én a magam részéről nagyon örülök, hogy egybekel​tek.

A vendégek nyugtalanul toporogtak, mert az üzenet félreérthetetlen volt. Shannon szeme megint megtelt könnyekkel, és a papnak éppen ekkor kellett rá​irányítania a figyelmet.

- Isten hozott a Salvatore családban, Shannon! - mondta, a vállára téve a ke​zét. - Az évek folyamán jól megismertem a nővéredet, és tudom, hogy ezzel a házassággal egy régi vágya teljesül. - Megpuszilta a lány arcát. - Most már bé​kében nyugodhat, cara - suttogta úgy, hogy csak Shannon hallja. - A kedvéért próbáld te is megtalálni a lelki békédet!

És Shannon megértette, hogy Michael atya mindent tud. Nyilván ő volt Keira gyóntatója.

A lány kitépte magát Luca karjából, és lezöttyent a legközelebbi fotelba. 
Michael atya átkarolta Mrs. Salvatorét, és a többiekkel együtt őt is kiterelte a szobából.

- Vidd haza Shannont, Luca! Én majd elintézem azt a bizonyos hivatalos ügyet - szólt vissza az ajtóból.

Utána a könyvtárszobára hosszú ideig csend borult.

- Nem tudom elhinni, hogy ezt tetted - jegyezte meg végül a lány.

- Én pedig nem tudom elhinni, hogy mellém álltál - jött a vontatott válasz. - Mi volt az, amit Michael atya mondott, és ami annyira megrázott?

- Semmi különös - motyogta Shannon. - És mi az a hivatalos ügy, amelyről az atya beszélt?

- Emilio Lorenzo, Angelo és Keira ügyvédje hamarosan felolvassa a testvére​ink közös végakaratát. Van benne egy különleges záradék arra a valószínűtlen esetre, ha mindketten meghalnának, amely ránk vonatkozik.

- Miféle záradék?

Luca a kandallónál állt, egyik karját a párkányra támasztotta, és a lobogó lán​gokba bámult.

- Az áll benne, hogy ha mindketten meghalnának, a közös vagyonukból egy alapítványt kell létrehozni, amelynek mi leszünk a kezelői a házasságukból szár​mazó gyermek vagy gyermekek nagykorúságáig. - A lányra nézett, hogy lássa, hogyan fogadja a szavait. - És bennünket jelöltek ki a gyermekeik gyámjainak is. Ebből pedig az következik, hogy a beleegyezésem nélkül nem fogadhatod örökbe Rose-t, ahogyan én sem fogadhatom örökbe őt a tiéd nélkül.

Tehát ezért akar elvenni! - gondolta Shannon. Luca ismerte a végrendelet tar​talmát. Miután először elolvasta, valószínűleg úgy érezte, hogy egyre jobban szorul a hurok a nyakán, hiszen sosem engedné meg, hogy a fivére gyermekét más nevelje fel. És persze azt sem hagyná, hogy ő kezelje a Salvatore-vagyon egy részét. Luca tudta, hogy ha nem veszi feleségül, hozzámehet valaki máshoz, aki talán megpróbál beavatkozni a családja anyagi ügyeibe.

Shannon kesernyésen felnevetett, mert egyszerre sok mindent megértett.

- Keira halála óta tervezed, hogy elveszel, igaz? 
Luca ezt nem is tagadta.

- Igen.

- És azzal a tegnapi kis utazással a múltba, amely a nagy csábítási jelenettel végződött... azzal próbáltad előkészíteni a terepet.

- Először mesélni akartam a végrendeletről - védekezett a férfi. 
Pralinét majszolva az ágyban, tette hozzá Shannon gondolatban.

- Milyen kár, hogy az a kínos óvszerügy közbejött, és keresztülhúzta a számí​tásodat!

- Mi mindig sokat harcoltunk, cara - emlékeztette Luca a lányt. - Egyikünk sem tud engedni.

Shannon hátrahajtotta a fejét, és hosszan vizsgálgatta a férfi arcát, amelyre ár​nyékokat vetett a tűz. Miért nem haragszom rá? - tűnődött. Mert feladtam, gon​dolta. Luca azt állította, hogy egyikük sem tud engedni, de ő pontosan ezt tette, amikor a családja előtt melléje állt, és kijelentette, hogy összeházasodnak.

Hogy miért csinálta? Mert szereti ezt a gátlástalan fickót! Mert hasonló alka​lom soha többé nem kínálkozik. Jól mondta Michael atya: ideje, hogy megtalál​ja a lelki békéjét, és ha ehhez le kell győznie a neheztelését, és hagynia kell, hogy a szerelem újra betöltse a szívét, ám legyen! Luca is szerette őt egyszer, és a te​kintete elárulta, hogy a régi érzések még ott parázslanak a hamu alatt, bármilyen elszántan is próbálja elfojtani őket.

Luca hozzá tartozik. A férfi minden cselekedete és szava erre utalt. Még ez a kis terv is, amelyet kifőzött, az is csak arra szolgált, hogy leplezze a valódi érzé​seit. Ha közömbös lenne iránta, nem rendezte volna meg azt a csábítási jelene​tet, hanem egy sima üzleti ajánlattal kereste volna meg.

- Amikor így mosolyogsz, égnek áll a hajam - morogta a férfi, és éles fogú, vadászó macskák meg kiszolgáltatott egerek képe villant fel előtte.

Shannon rá sem hederített.

- A családodnak nem lesz ínyére a dolog - elmélkedett fennhangon. - Mihelyt magukhoz térnek a megrázkódtatásból, megpróbálnak jobb belátásra bírni.

- Úgy nézek én ki, mint akit befolyásol mások véleménye?

Shannon szíve nagyot dobbant. Nem, Luca egyáltalán nem úgy nézett ki.

- Ha hozzád megyek, többé nem hánytorgathatod fel a múltat - szögezte le. - Ha megteszed, elviszem Rose-t, és majd a bíróság előtt küzdhetsz érte.

- Milyen múltat? - kérdezte a férfi, és Shannont elöntötte a forróság, ahogy látta, milyen vágyakozva bámulja selyemharisnyás lábát. Lassan széttárta addig egymáson fekvő combjait, aztán megint keresztbe tette a lábát, és figyelte, ahogy aranyszikrák gyúlnak Luca szemében.

- Te kis boszorkány... - A férfi pontosan tudta, miben mesterkedik. 
- Sé - mondta vontatottan, minden lelkifurdalás nélkül a lány.

Luca ekkor mellette termett, felrántotta a fotelból, és átölelte a derekát. A csókjában minden benne volt, amit iránta érzett, a sóvárgástól a bosszúvágyon át a csillapíthatatlan szenvedélyig.

- Menjünk haza! - dünnyögte végül, és Shannon a mennyországból vissza​pottyant a földre.

Menjenek haza? De akkor el kell hagyniuk ezt a szobát, és szembe kell nézni​ük a férfi családjának rosszallásával.

- Sajnálom, hogy kiborultam, és ezzel elindítottam egy lavinát - mentegető​dzött.

- Csak előbbre hoztad az elkerülhetetlent. - Luca gyengéden felemelte az ál​lát. - Ha gyereket vársz tőlem, összeházasodunk. Ha nem vársz tőlem gyereket, de Rose mamája akarsz lenni, összeházasodunk. Így is, úgy is összeházasodunk - vont vállat.

- Nem vagyok terhes, és nem is akarok az lenni - makacskodott a lány.

- Miért nem? - kérdezte Luca.

Shannon megpróbált elhúzódni tőle, de a férfi nem engedte el az állát, sőt a tenyerébe fogta az arcát.

- Nem akarok úgy járni, mint Keira. Annyiszor elvetélt...

- Miből gondolod, hogy veled is ez történne? 
Shannon megborzongott.

- Az édesanyám gyermekágyban halt meg.

- Keira nem a szülésbe halt bele.

- De az évek során annyi csalódás érte!

- Az édesanyád is sokszor elvetélt? 
- Nem, de...

- Akkor két különböző tragédiát összekeversz, és teljesen fölöslegesen ijeszt​geted magad. Ne félj, semmi sem fog történni veled! Ha terhes vagy, a legjobb orvosi ellátást kapod, ha nem, és továbbra is félsz a szüléstől, Rose marad az egyetlen gyermekünk, a mi különleges ajándékunk Angelótól és Keirától.

- És te beérnéd ennyivel? - kérdezte Shannon szomorú mosollyal. Hallotta, milyen patetikusan cseng a hangja, de a válasz nagyon fontos volt számára.

- Ne légy buta! - rótta meg a férfi, és újra megcsókolta, de ezúttal másképp: mintha meg akart volna pecsételni valamit, csak Shannon azt nem tudta, mit.

A család előtti vesszőfutás végül elmaradt, mert szinte mindenki hazament, a legközelebbi hozzátartozók kivételével. Ők időközben nyilván megismerték a végrendelet tartalmát, mert az arcukon beletörődés tükröződött, ami mégis jobb volt, mint a nyílt elutasítás.

Luca édesanyja öntötte szavakba az érzéseiket:

- Ez volt életünk legrosszabb hete, és mindent, ami korábban történt, más megvilágításba helyez. Michael atyának igaza volt, most Angelo és Keira kisba​bája a legfontosabb, és nem hiszem, hogy kettőtöknél bárki más jobban szeret​hetné őt. Kérlek, Shannon, felejtsük el a múltat, és tegyük ezt a szomorú napot egy békésebb élet kezdőnapjává is egyben!

Shannon nem várt ilyen békeajánlatot, és megint itatni kezdte volna az egere​ket, ha a szeme nem találkozik Renata cinikus tekintetével.

- Hogy lehet ekkora befolyása Michael atyának a családodra? - kérdezte Lu​cától később.

- Nem tudod? - csodálkozott a férfi. - Ő a nagybátyám, az apám fivére. Min​denki hallgat rá, még én is, ha muszáj.
Pontosan egy héttel később Shannon és Luca összeházasodott. Michael atya adta össze őket.

Luca igazán igyekezett különlegessé tenni az esküvőjüket. Ragaszkodott hoz​zá, hogy Shannon a legromantikusabb menyasszonyi ruhát viselje, amely csak kapható, és a család is mindenben támogatta őket. Tazio, Renata férje felajánlot​ta, hogy az oltárhoz kíséri Shannont, Sophia és Carlo pedig vállalta a tanúk sze​repét.

Igazán igyekeznek, gondolta Shannon, ahogy Luca mellett állt a templom boltíves bejárata előtt, és a fényképészek megörökítették a pillanatot az utókor számára.

Mégsem érezte úgy, hogy közéjük tartozik.

De ennek meg kell változnia, már csak Rose miatt is. Nem helyezte volna a sorsát Luca kezébe, ha nem lett volna kész körmeszakadtáig küzdeni azért, hogy befogadja a család. Ezt megígérte Angelónak és Keirának is, amikor a menyasszonyi csokrát a sírjukra fektette.

Az esküvő után Londonba repültek. Shannonnak fel kellett számolnia az otta​ni életét, össze kellett csomagolnia a holmiját, és elszállíttatni Firenzébe. A mun​káját egyébként nem akarta feladni, csak mert férjhez ment, és hamarosan anya lesz. Lucával úgy állapodtak meg, hogy ezentúl otthon fog dolgozni, és London​ba repül, ha a kötelezettségei ezt szükségessé teszik. Abban is megegyeztek, hogy felvesznek valakit Rose mellé. Meg is találták az ideális jelöltet, az egyik nővért, aki a kicsit gondozta a kórházban, és annyira megszerette, hogy kapva kapott az ajánlatukon. Minthogy Rose-nak még néhány hétig a kórházban kellett maradnia, Shannon ráért mindent megszervezni, és felkészülni a csecsemő foga​dására.

Az üzlettársa, Joshua, egy becsvágyó huszonnégy éves fiú, akinek a karrierje volt a legfontosabb, bolondnak nevezte, amiért feladja nagyra törő álmait, és alá​rendeli magát a Salvatorék akaratának. Miután azonban Luca felhívta a figyel​mét arra, hogy milyen üzleti előnyökkel járhat, ha Shannon - aki folyékonyan beszél olaszul, és akinek a jövendőbelije remek kapcsolatokkal rendelkezik - Fi​renzébe teszi át a székhelyét, a legszívesebben maga pakolta volna össze a lány holmiját, hogy meggyorsítsa az elköltözését. Mivel azonban ő volt a legjobb ba​rátja is, őszintén aggódott érte, félt, hogy Luca megint összetöri a szívét.

Shannon tudta, hogy nem ok nélkül félti, mégis boldog volt. Szerette Lucát, és a férfi minden lehetséges támogatást megadott neki, bár Shannon nem hitte, hogy igyekezetének a szerelem az oka. De szenvedélyes éjszakákat töltöttek együtt, amikor a férfi eljött hozzá, hogy segítsen neki csomagolni, de többnyire őt próbálta „kicsomagolni" a ruhájából.

Shannon egyébként sosem szabadult meg teljesen attól az érzéstől, hogy a bol​dogsága akármikor szappanbuborékként szétpattanhat, mégis váratlanul érte, amikor ez valóban bekövetkezett.

Öt nappal az esküvőjük után Lucát felhívta az asszisztense. Utána a férfi kö​zölte, hogy azonnal vissza kell repülnie Firenzébe. Shannon még nem intézett el mindent, így nem tarthatott vele, ami egyiküknek sem volt az ínyére. A kapcso​latuk még túlságosan törékeny volt ahhoz, hogy máris megkockáztassanak egy elválást.

Luca elutazása előtt úgy szeretkeztek, mintha ez lenne az utolsó alkalom, és amikor elbúcsúztak egymástól, Shannon közel járt ahhoz, hogy meggondolja magát, és mégis a férjével tartson.

A következő napok végtelenül hosszúnak és üresnek tűntek számára. Felke​reste az ügyfeleit, és sokat tereferélt Alexszel, a szomszédasszonyával, aki na​gyon irigyelte az új életéért, amely a világ egyik legszexisebb férfijának az olda​lán vár rá.

A világ egyik legszexisebb férfija minden este telefonált neki, olykor napköz​ben is. Shannonnak nagyon hiányzott, ahogyan Rose is, és alig várta, hogy újra együtt legyenek.

A holmiját már elküldte Firenzébe, és épp helyet akart foglaltatni magának egy repülőgépre, amikor felhívta a szupermodell, akivel annak idején Párizsban tárgyalt, és bejelentette, hogy két nap múlva Londonba érkezik, ahol találkozni kíván vele. Ez túl jó lehetőség volt ahhoz, hogy Shannon elszalassza, ezért úgy döntött, marad még pár napig. Luca hosszan szitkozódott, amikor értesítette a szándékáról, majd miután lehiggadt, közölte, hogy a ládái már megérkeztek, és jó lesz, ha ő is gyorsan követi őket, különben maga jön érte.

Shannonnak tetszett a ragaszkodó viselkedése. Úgy érezte, mintha lebegne, és ez a kellemes érzés másnap sem hagyta el. Egyszerre eszébe jutott, hogy még nem foglalkozott a fogamzásgátlással, és bejelentkezett az orvosához. Luca örül​ni fog, ha nem kell tovább használnia a gyűlölt óvszert, gondolta.

Az orvos épp megírta a receptet, amikor Shannon megkérdezte, hogy akkor is elkezdheti-e szedni a tablettát, ha van egy parányi esély arra, hogy állapotos.

- Nos, derítsük ki, hogy az-e - mondta az orvos.

8. FEJEZET

Luca aznap este is telefonált. Shannon épp a hálószobatükörben tanulmányoz​ta sápadt arcát. Mivel a telefonja a közelben volt, felvette, és halkan belehallózott.

- Szia - mondta kedvesen Luca. - Mit csinálsz? 
Éppen darabokra hullok szét, gondolta a lány.

- Semmit. Most értem haza. És te?

- Még benn vagyok az irodában, és dolgozom. De nagyon vonz engem is a semmittevés - incselkedett a férfi. - Talán együtt folytathatnánk... Nincs kedved egy kis telefonszexhez?

Shannon figyelte, ahogy a szemhéja leereszkedik, és félig eltakarja kék sze​mét, majd újra felemelkedik.

- Most nincs. Le akarok zuhanyozni - rögtönzött.

- Éppenséggel ez is lehet a telefonszex első lépése - válaszolta Luca. - Levet​kőztél már?

- Még n... nem. Most értem haza.

- Ezt már mondtad. Jól vagy? - kérdezte a férfi.

- Igen.

- Nekem nem ez a benyomásom - mondta Luca, és a hangja már nem csen​gett sem rekedten, sem csábítóan.

- Sajnálom. - Shannon hátat fordított a tükörnek, hogy koncentrálni tudjon. - Nehéz napom volt.

- Miért?

Hogyan közölhetné a férfival telefonon keresztül a hírt?

- Én... - Shannon idegesen végigsimított a homlokán. - Vásároltam, de túl sok holmit vettem, aztán... - Nem, ezt nem teheti meg Lucával. - Aztán elfelej​tettem, hogy hol hagytam a kocsimat.

- Múlt héten eladtad a kocsidat - emlékeztette a férfi nyersen. A hangjából el​tűnt a gyengédség is.

Összpontosíts! - parancsolt magára a lány.

- Igen, tudom. Hát nem ostobaság? Egy nem létező kocsit kerestem! - Odavánszorgott az ágyhoz, és lerogyott rá. - Látod, mit tettél velem? Megfosztottál a józan eszemtől! Addig semmi bajom nem volt, amíg vissza nem tértél az éle​tembe.

- Szóval megfosztottalak a józan eszedtől? Nos, ezzel együtt tudok élni. És most hadd halljam az igazat! Mi bajod?

Szóval Luca nem vette be a meséjét.

- Fáj a fejem - panaszkodott Shannon elcsukló hangon. És ez igaz is volt.

- Á, a klasszikus fejfájáskifogás - gúnyolódott a férfi. - Ezért nem vágytál telefonszexre!

A lány taktikája bevált. Luca hangja már megint rekedten csengett, és Shan​non megremegett a vágytól.

- Hiányzol - vallotta be fojtottan. - És hiányzik Rose is.

- Ma délután benn voltam nála. Te is hiányzol nekünk - felelte Luca, és összeráncolta a homlokát, mert ösztönösen érezte, hogy Shannon nem volt teljesen őszinte hozzá. - Egy hét alatt annyit változott, hogy alig ismersz majd rá... - El​némult, ahogy a háttérben valami zajt hallott. - Akarod, hogy később újra felhív​jalak? Amikor már lezuhanyoztál és...?

- Nem - vágott közbe a lány. - Szeretlek hallgatni.

- És miközben hallgatsz, mit csinálsz?

- Kényelembe helyeztem magam az ágyon - felelte Shannon, összegömbö​lyödve a férfi párnáján.

- Nem akarod, hogy letegyem, és... ? 
- Nem! Mesélj Rose-ról!

A férfi szót fogadott. Halkan beszélt, lágyan, olaszul, és Shannon a telefont a füle meg a párna közé szorítva hallgatta. Közben átölelt és magához szorított egy másik párnát, és azt képzelte, hogy Luca az.

A férfi ezalatt az irodájában azon törte a fejét, mi zaklathatta fel a feleségét. A gyász? Talán éppen akkor hívta fel, amikor a nővérére gondolt? Ez könnyen lehet. Elvégre ő is itt ült, és Angelóra gondolt, meg a rá váró fájdalmas feladat​ra, mert elhatározta, hogy ma végre átmegy az öccse irodájába, és kiüríti az író​asztala fiókjait.

- Nagyon elcsendesedtél - jegyezte meg rekedten, amikor már egy ideje nem hallotta a lány hümmögését. - Alszol?

- Mmm. Majdnem - suttogta Shannon.

Luca előredőlt, és felvette az asztalról Angelo kulcscsomóját.

- Akkor leteszem - mormolta.

- Rendben - mondta a lány, de nem tűnt túl boldognak, és a férfi elmosolyo​dott.

- Holnap reggel megint felhívlak.

- Korán - követelte Shannon, és Luca elvigyorodott. - Hiányzol.

A férfi arcáról eltűnt a vigyor, és a szíve elfacsarodott, mert még azt is akarta hallani, hogy „szeretlek, Luca", azon a lágy, komoly hangon, amelyet Shannon akkor használt, amikor szerelmet vallott neki annak idején.

- Te is hiányzol nekem. - Luca úgy szorította a kulcscsomót, hogy megsajdult a tenyere, de ő sem tudta kiejteni a „szeretlek" szót. De hát hogyan is vallhatta volna be, hogy még mindig szerelmes abba a nőbe, aki két évvel ezelőtt felszar​vazta?

Végül felpattant, kikapcsolta a mobilját, és az ajtóhoz ment, amely összekö​tötte az irodáját Angelóéval.
Luca nem telefonált.

Miután Shannon egész éjjel álmatlanul hánykolódott az ágyban, és számolta a perceket, amíg újra hallja a hangját, most nem tudta, megsértődjön-e, vagy hara​gudjon a férfira.

Végül megpróbálta felhívni, és felfedezte, hogy Luca kikapcsolta a telefonját. Vagy talán lemerült a készüléke? - tűnődött. Könnyebb volt elfogadnia, hogy Luca ezért nem jelentkezett, mint azt, hogy elfelejtette, mit ígért.

Tizenkét órakor már magánkívül volt az idegességtől, mert Luca még mindig nem telefonált, és amikor ő hívta, mindig azt a választ kapta, hogy „ezen a szá​mon pillanatnyilag előfizető nem kapcsolható". Hol lehet Luca? - tépelődött.

Felhívta a firenzei kórházat, hátha Rose megbetegedett, de egy nővér meg​nyugtatta, hogy a kicsinek semmi baja, és azt is megemlítette, hogy Mr. Salvatore aznap még nem járt ott.

Shannon tárgyalása a szupermodellel délután két órakor kezdődött, és bár óriási erőfeszítések árán, de sikerült profihoz méltóan lepleznie a feldúltságát.

Egy órával később Mayfairben állt kint az utcán, zsebében az aláírt szerződés​sel. Joshuával úgy beszélték meg, hogy bemegy az irodába és tájékoztatja őt a részletekről, aztán együtt ünnepelnek egy közeli borospincében. De Shannon csak állt ott a hideg mayfairi utcán, és újra hívta Lucát, aztán mivel most sem ér​te el, sorra hívott minden firenzei számot, amely benne volt a mobilja memóriá​jában. A férfi lakásában senki sem vette fel a telefont, és az irodájában, az édes​anyjánál meg a testvéreinél is hiába kereste.

Pedig beszélnie kellett vele!

És ekkor pánikba esett. Mire észbe kapott, már egy taxiban ült, és a repülőtér felé száguldott.

Szerencséjére sikerült helyet kapnia egy pisai gépre.

- Mi az, hogy Firenzébe repülsz? - kiáltotta Joshua, amikor kihasználva, hogy a gépe indulásáig maradt még majdnem egy órája, Shannon felhívta őt. - Meg​lepetéspartit rendeztem neked!

- Ne haragudj, Josh! Mondd meg a többieknek, hogy nagyon sajnálom, de el kellett utaznom. Ez nagyon fontos!

- Úgy érted, Salvatore a nagyon fontos.

- Nem tudom elérni őt, és ez megijeszt!

Egyszer már átélt valami hasonlót, és most ugyanazt a páni félelmet érezte, amit akkor.

- Mikor beszéltetek utoljára?

- Tegnap este.

- Tegnap este? - prüszkölt Josh. - Az ég szerelmére, Shannon, milyen gyak​ran kell egy olyan elfoglalt férfinak, mint Salvatore, felhívnia a feleségét, hogy az elégedett legyen vele? Te megbuggyantál, kedvesem! Lélegezz mélyeket, pró​bálj lehiggadni, és emlékeztess arra, hogy sose hajtsam a házasság igájába a fe​jem!

Igaza van, gondolta Shannon, és miután mély lélegzetet vett, valóban kezdett kicsit megnyugodni.

- Kösz, Josh.

- Nincs mit. Akkor most visszajössz ide, hogy kirúgj a hámból a bandával, és holnap repülsz Firenzébe, ahogy eredetileg tervezted?

- Nem. Mondanom kell Lucának valamit, ami nem várhat.

- Kitalálom, mi az! - sóhajtott fel Joshua. - Azért teszed meg ezt a nagy utat, hogy a fülébe súgd, hogy szereted! Igazam van?

- Egy nap majd te is belehabarodsz valakibe. Szeretnék akkor ott lenni. És nem, nem találtad ki. Azt akarom megmondani Lucának, hogy gyermeket várok tőle.

Shannon bontotta a vonalat, mielőtt Joshua megmukkanhatott volna, aztán felállt, és ide-oda járkálva igyekezett tisztába jönni az érzéseivel. A legerősebb közülük a félelem volt, amely olyan izgalommal párosult, hogy remegett tőle a térde. Mielőtt összecsuklott volna, az utaskapuhoz indult, de még akkor is resz​ketett, amikor elfoglalta helyét a gépen.
Sötét volt, mire Pisában leszálltak. A lány vonattal utazott tovább Firenzébe, és a pályaudvaron fogott egy taxit. Ez alatt az idő alatt Luca egyszer sem hívta a mobilján. Shannon dühös volt, és felháborodott, de mindenekelőtt mélyen sért​ve érezte magát.

Az első, amit meglátott, mikor kilépett a liftből, a falnál feltornyozott ládahal​mok voltak, és majdnem felnyögött a gondolatra, hogy a bennük lévő rengeteg holmit majd ki kell pakolnia.

Nem remélte, hogy itthon találja Lucát, így annál nagyobb volt a meglepeté​se, amikor belökte a nappali ajtaját.

A szoba úgy nézett ki, mintha tornádó söpört volna rajta végig, a padlón pa​pírok hevertek szerteszét. A levegőben alkoholszag terjengett. Luca sötét nadrág​ban, kigombolt gallérú vörös ingben, cipő, zakó és nyakkendő nélkül aludt a ka​napén. A mellkasán egy sárgás színű löttyel félig telt pohár állt, amelyet görcsö​sen szorongatott az egyik kezével, s amely lassan emelkedett és süllyedt a lélegzetvétele ritmusára. A dohányzóasztalon, karnyújtásnyira tőle, egy félig üres whiskys üveg állt. A kép önmagáért beszélt.

Mialatt ő majd beleőrült az aggodalomba, cserbenhagyta a barátait és iderepült, Luca egyszemélyes kanmurit rendezett! Shannon gyilkos pillantást vetett a férfi​ra, aztán beljebb lépett, és jó erősen bevágta maga mögött az ajtót.

Luca összerándult, résnyire nyitotta a szemét, és meglátta Shannont. Másod​percekig mozdulni sem tudott.

- Hát ezért nem lehetett elérni téged! - csattant fel Shannon.

- Jóságos ég! - nyögött fel a férfi, és ülő helyzetbe tornászta magát. - Mit csi​nálsz te itt? - kérdezte kábán. - Átaludtam egy teljes napot?

- Kapcsold be a telefonodat, akkor megtudod! De inkább neked kellene meg​magyaráznod, hogy mit csinálsz!

- Ne kiabálj! - könyörgött Luca, lüktető halántékára szorítva a tenyerét.

- Ne kiabáljak? - ismételte meg Shannon, még jobban felemelve a hangját. - Átrepültem a fél kontinensen, mert nem tudtalak elérni, erre itt talállak boldog részegségben fetrengve! És ne kiabáljak?

- Nem vártalak, rendben? - dörmögte a férfi. Egyre jobban nyilallt a halán​téka.

- Ez nem mentség! Egy zugivó felesége lettem? És mi ez a sok papír... -Shannon hirtelen elnémult, és Luca ereiben megfagyott a vér.

- Ne! - mondta, és felpattant, de elkésett.

Shannon már felvette az egyik lapot, és amikor közelebbről megnézte, a szí​ve összeszorult.

Ismerte ezt a levélpapírt. A szemhéja mögött szúrást érzett, ahogy körülnézett, és több hasonlót is felfedezett. És másféléket is, amelyek szintén ismerősek vol​tak számára.

- Mit tettél? - Ide-oda nyargalt, felszedegetve a papírokat, és közben a fáj​dalom összepréselte a mellkasát. - Hogyan kerültek ezek hozzád? - Végigné​zett Keira levelein, amelyeket nővére az ő válaszleveleivel együtt gondosan becsomagolt a ládákba. - Átkutattad a holmimat! És Keiráét is! - dadogta döb​benten.

Luca arcán azonban bűntudat helyett csak harag tükröződött.

- Hogy tehetted ezt? - suttogta a lány. - Hogy olvashattad el a leveleinket?

- Annyira tanulságos olvasmányok voltak - felelte keserűen a férfi, és nagyot kortyolt a whiskyjéből. - Mennyit könyörögtél Keirának, mielőtt a leve​leid hangneme hideggé vált!

- Nem lett volna szabad... elolvasnod őket - hebegte Shannon.

- Melyiket? Azt, amelyikben Keira arra kér, hogy ne áruld el, mit tett, mert el​mesélném Angelónak? Vagy azt, amelyikben becsszóra megígéri, hogy ezentúl jó kislány lesz?

- Nem akarta elveszíteni a férjét.

- Az öcsémet, aki fülig szerelmes volt belé? Ő még azt is megbocsátotta vol​na, ha az otthonukban, a saját ágyukban hancúrozik a szeretőjével!

Shannon kóválygó fejjel leroskadt egy székbe.

- Könnyű prédák voltunk - morogta Luca.

- Hogyan?

- Angelo mondogatta ezt mindig. Áldozatul estünk két ír boszorkánynak, akik az ujjuk köré csavartak! - Luca nyersen felnevetett.

- Ne beszélj velem ilyen hangon! - fortyant fel a lány. - Nem emlékszem, hogy te megbocsátottad volna az én állítólagos hűtlenségemet!

- El kellett volna mondanod az igazat.

- Próbáltam, de nem hittél nekem!

- Nem akkor, most! Miután újra találkoztunk!

- És mocskoltam volna be az emlékét egy csodálatos nőnek, akinek az egyet​len hibája az volt, hogy túlságosan szomjazott a szeretetre?

Luca elsápadt.

- Keira máskor is félrelépett? Nem az a férfi volt az egyetlen szeretője, akit felhozott hozzánk?

- De igen, ő volt az egyetlen! - Shannon dühösen felugrott. - Keira imádta Angelót, ezt te is tudod. De a házasságuk nem volt problémamentes. - Nyugta​lanul fel-alá szaladgált, kerülve Luca tekintetét. - Keira mindenáron meg akarta ajándékozni Angelót egy fiúval, de az öcséd megelégelte, hogy örökké a ciklu​sához és a naptárhoz igazodjon. Egyre többször maradt ki éjjel. Keira azt hitte, már nem szereti őt, és amikor jött valaki, aki bókokkal halmozta el, és azt az ér​zést keltette benne, hogy még mindig kívánatos, hagyta magát megszédíteni. Ő tényleg könnyű préda volt.

- Honnan tudod mindezt? - Ha Luca korábban sápadt volt, az arca most már szürkés színben játszott. - A levelekben semmi ilyesmiről nem esett szó.

- Mindez akkor történt, amikor veled éltem. - Shannon elfordult. - Valószí​nűleg az a hat hónap volt az egyetlen időszak a nővérem házaséletében, amikor nem volt állapotos. Nem vetted észre, hogy Angelo milyen sokáig benn marad az irodában mindennap?

- Fontos üzleti tárgyalások kellős közepén voltunk.

- Te mégis minden éjjel hazajöttél.

- Azt állítod, hogy Angelónak volt valakije?

- Fogalmam sincs róla! A lényeg az, hogy Keira ezt hitte!

- Te mindezt tudtad, és mégsem szóltál nekem? 
Ezzel visszatértek a kiindulóponthoz.

- Ha megtudtad volna, hogy Angelo megcsalja Keirát, megmondtad volna ne​kem? - kérdezte Shannon.

Luca hallgatott.

- Az igazság az, hogy önző voltam - folytatta a lány. - Őrülten szerettelek, és kettőnkön kívül semmi sem érdekelt. Azt mondtam Keirának, ne legyen bolond, vagyis többé-kevésbé cserbenhagytam... - Elcsuklott a hangja. - Egyébként nem csalta meg Angelót. Elutaztam Londonba, hogy felszámoljam az ottani éle​temet, de annyira hiányoztál, hogy korábban visszatértem. Neked tulajdonkép​pen...

- Milánóban kellett volna lennem - egészítette ki a férfi. 
Shannon bólintott.

- Ott találtam azt az idegent az ágyunkban. Keira hiányos öltözékben mel​lette állt, és zokogva kérlelte, hogy öltözzön fel, mert nem képes lefeküdni ve​le. - Ahogy felidézte azt a jelenetet, még ma is megdermedt az iszonyattól. - Aztán észrevettek, és Keira bezárkózott a fürdőszobába, így nekem kellett megszabadulnom a fickótól. Utána kiszedtem Keirából, hogy mi történt, és hazaküldtem. Megígértem, hogy megőrzöm a titkát, ha többé nem csinál ilyen hülyeséget.

- Nem kell folytatnod - emelte fel kezét a férfi.

- Mégis mit kellett volna tennem, Luca? - Shannon úgy reszketett, hogy át kellett ölelnie magát. - Erre még mindig nem tudom a választ.

- Meg kellett volna mondanod az igazat. 
Shannon kis híján toporzékolni kezdett.

- Megmondtam, de nem hitted el!

- Egyszer megpróbáltad! Egyszer említetted Keirát, aztán többé soha.

- Mert majdnem leharaptad a fejemet!

- Talán most meg is teszem! - lépett előre fenyegetően a férfi, de nagy keser​vesen uralkodott magán. - Azt hiszem, zsákutcába jutottunk.

Ebben igaza volt. Shannon nyomorúságosan érezte magát. Luca visszaválto​zott a rideg, komor idegenné, aki hetekkel ezelőtt megjelent nála. Hová lett a gyengédsége? Miért kell mindig mások miatt szenvedniük? Talán a sors így akarja megértetni velük, hogy nem egymásnak lettek teremtve...

- A kapcsolatunk valóban zsákutcába jutott - értett egyet letörten a lány -, csak a fantasztikus szex miatt vagyunk még együtt.

- A kapcsolatunk nem csak szexből áll - vitatkozott Luca. 
Tényleg nem? Shannon lenézett a levelekre.

- Azért vettél el, mert azt gondoltad, nincs más választásod. Rose kedvéért vettél el, no meg a csodás szexért, de legfőképp azért, hogy ne rendelkezhessem szabadon a Salvatore-vagyonnak azzal a részével, amelyet nekem kell kezelnem Rose nagykorúságáig.

- Ez badarság!

- Igen? Akkor miért kutattál a papírjaim között? Kerestél valamit, amit fel​használhatsz ellenem, ha a házasságunk nem működne. Bizonyítékot az erkölcs​telen életmódomra, hogy a bíróság alkalmatlannak találjon arra, hogy Rose any​ja és az egyik vagyonkezelője legyek.

- Tévedsz! Én...!

Shannon ekkor észrevett még egy levelet az egyik szék alatt, amely eddig el​kerülte a figyelmét. Felemelte, és a szeme elhomályosult a könnyektől, amikor felismerte. Ezt a levelet is ő írta Keirának.

- Hogy tehettél ilyet? - suttogta. - Hogy mehettél el Keiráék házába, és tur​kálhattál a nővérem holmija között, mint egy...?

- Nem voltam a lakásukban, amióta... - Luca megrázta a fejét, lehuppant a kanapéra, és a hajába túrt. - Ezeket a leveleket Angelo íróasztalában találtam, az egyik fiók mélyére rejtve.

- Jóságos ég! - lehelte Shannon, és Luca bólintott.

- Nem tudom, mikor kerültek Angelóhoz, és hogy Keira tudta-e, hogy nála vannak - folytatta -, de tény az, hogy az öcsém ismerte az igazságot, és nem mondta el nekem.

Ezért hajította a padlóra a leveleket, és rúgott be. Nem fért a fejébe, hogy a testvére elhallgatta előtte, hogy Shannon nem csalta meg. Pedig ha valaki, hát Angelo tisztában lehetett azzal, milyen sokat jelentett volna ez neki.

- Két évig azt gondoltam, hogy jogosan gyűlöllek, és a saját fivérem megha​gyott ebben a hitben.

- Meg akarta védeni a feleségét.

- És ez mentség? - kiáltotta Luca.

- Nem, de Angelo már nem védheti meg magát. Ami történt, megtörtént, nincs értelme rágódni rajta.

- Nem hittem neked. Van mentség erre? 
Shannon nagyot sóhajtva felállt.

- Te tudsz válaszolni a saját kérdésedre?

- Meg kellett volna mutatnod ezeket a leveleket! Tartoztál ennyivel nekem!

- Szóval minden az én hibám. Hiába, legjobb védekezés a támadás.

- Nem úgy értettem...

- Akkor hogyan?

- Nem tudom! A pokolba! - Luca megint a poharáért nyúlt.

- Ha még egy kortyot iszol, amikor legközelebb felállsz, orra esel - mondta élesen a lány, és az ajtóhoz indult.

A pohár nagyot csattant az asztalon. Elképesztő, hogy egy olyan magas és iz​mos férfi, mint Luca, milyen gyorsan tud mozogni, amikor provokálják, állapí​totta meg Shannon, ahogy a férfi előtte termett, és nekinyomta a legközelebbi falnak.

- Mi az, meg akarod mutatni, milyen erős vagy? - gúnyolódott a lány látszó​lag bátran, noha a térde remegett.

- Nem engedem, hogy elhagyj!

- Nem mondtam, hogy elhagylak - ráncolta össze a homlokát Shannon.

- Azt sem bánom, ha az egész hátralévő életünkben gyűlölsz, de mellettem maradsz! - Luca sötét szeme indulatosan villogott, a keze keményen szorította a lány vállát, és a lehelete olyan whiskyszagú volt, hogy Shannon elszédült tőle.

- Rendben - suttogta.

- Vegyél komolyan, jó? - förmedt rá a férfi.

- Komolyan veszlek. De éppen most értem ide! Miért akarnék elmenni?

- Az ajtóhoz indultál. - Most már Luca is remegett.

- Igen. El akarom tenni ezeket a leveleket.

- Inkább a számba kellene gyömöszölnöd őket, mert nem hittem neked! 
Shannon ennél is tovább ment: képen törölte a férfit. Közben maga sem tudta, miért, a szeme megint megtelt könnyel.

- Ezt azért kaptad, mert átkutattad a holmimat! - kiáltotta. - És ha lenne még erőm, fültövön vágnálak, mert felidegesítettél, amikor amúgy is ideges voltam!

- Miért voltál ideges?

- Másállapotban vagyok - suttogta a lány, és figyelte, ahogy a fölényes kife​jezés eltűnik a férfi arcáról. - Mondj már valamit... - Egyre jobban szédült, és tudta, hogy mindjárt elájul.

- Shannon..,? - Luca aggódó hangja volt az utolsó, ami eljutott a tudatáig, az​tán elsötétült körülötte a világ.
Luca káromkodva elkapta az összecsukló lányt, és harsányan szitkozódva az egyik kanapéhoz vitte. Szerette volna felpofozni magát.

- Shannon! - kiáltotta, de a nő nem mozdult. Luca belemártotta az ujjait a whiskys pohárba, és megnedvesítette az itallal vértelen ajkát.

Shannon olyan élettelennek látszott, hogy a férfi pánikba esett. A zakójához szaladt, kivette a zsebéből a mobilját, hogy felhívja az orvost, ám mihelyt bekap​csolta a készüléket, a kijelzőn látta, hogy fél tucat SMS-e érkezett. És ő sorban mindet elolvasta:
Beszélnem kell veled! Shannon
Hol vagy? Shannon
Firenzébe repülök. Shannon
Félek! Kérlek, hívj fel! Shannon

Miért nem válaszolsz? Shannon

Hallanom kell a hangodat, Luca!
- Luca

A férfi visszafordult a megható üzenetek küldőjéhez, aki ott feküdt a kanapén

- Azt hiszem, mindjárt hányni fogok – suttogta elhalló hangon Shannon, és keskeny, fehér kezét a szájához emelte.
9. FEJEZET

Luca ledobta a mobilját.

- Olykor igazán nem értelek - dohogott, ahogy felkapta a lányt, és a fürdőszo​bába indult vele. - Lefogadom, hogy az egész repülőút alatt egy kortyot sem it​tál. Mikor jön már meg az eszed? Múltkor begörcsölt a vádlid, most meg el​ájulsz. Holnap kényelmesen iderepülhettél volna a magángépemen. Miért kell mindig felborítanod a terveimet? Teljesen kikészültem, nem tudok tisztán gon​dolkozni. Ki akarja, hogy a barátnője így lássa?

- A felesége - javította ki halkan Shannon.

Luca megtorpant a folyosó közepén, mintha még sosem hallotta volna ezt a szót, és nagyot lélegzett.

- Sí. - Aztán észbe kapva besietett a hálón át a fürdőszobába, ahol Shannon hosszan öklendezett a vécécsésze fölött, míg ő mögötte térdelt, és káromkodva tartotta a haját, hogy ne hulljon előre az arcába.

Végül a lány a gyengeségtől remegve nekidőlt. Szédült, és egyfolytában a fér​fi haragos szavai kavarogtak a fejében, a bőre nyirkos volt, és az utolsó dolog, amire vágyott, az volt, hogy Luca megmozdítsa. A férfi azonban - erőtlen tilta​kozása dacára - talpra állította, aztán lehúzta a vécét, lecsukta a tetejét, letelepe​dett rá, és az ölébe ültette Shannont.

Ezután kinyújtva a karját kinyitotta a csapot, és két másodperccel később a lány hűsítő nedvességet érzett az arcán. Ez olyan kellemes volt, hogy behunyta a szemét, és a férfi vállára hajtva a fejét hagyta, hogy Luca tovább törülgesse az arcát a puha, vizes szivaccsal.

- Jobban vagy?

- Ühüm. - Shannon rájött, hogy a haja a férfi ingéhez tapadt, és össze akarta fogni a dús hajzuhatagot, de Luca elkapta, és az ajkához emelte a kezét.

- Bocsáss meg - kérte halkan, az ujjait csókolgatva.

- Mit bocsássak meg? - sóhajtott fel a lány.

- Azt, hogy nem hallgattalak meg. Hogy nem hittem neked.

- A körülmények ellenem szóltak...

- Mégis meg kellett volna adnom az esélyt, hogy tisztázd magad. Én...

- Megígérted... - Shannon ingerülten elrántotta a kezét, és valahogy sikerült talpra vergődnie. - Megígérted, hogy nem fogod felhánytorgatni a múltat.

- Akkor még nem tudtam azt, amit most tudok.

- De én igen. - Shannon fogkrémet nyomott a fogkeféjére. - Számomra tehát semmi sem változott.

- Számomra viszont minden megváltozott. - Luca felugrott. Ideges volt, és dühös.

- És ezt nem tudod elviselni?

- Nem! Most nem - válaszolta a férfi, és kidübörgött.

Shannon ott állt a fogkefével a kezében, és fülelt. Ha Luca most elmegy, vé​geztem vele, gondolta, és megengedte a csapot. Akkor holnap átköltözöm egy szállodába.

A hálószobaajtó azonban nem csapódott be.

A lány fogmosás közben olykor-olykor a tükörbe pillantott. A haja kócos volt, a szeme karikás. Nehezen hitte el, hogy aznap reggel még elég jól nézett ki ah​hoz, hogy a szupermodell a láttára ismét duzzogva elbiggyessze az ajkát ugyan​úgy, mint az első találkozásukkor.

Shannon előrehajolt, hogy kiöblítse a száját, és úgy megszédült, hogy bele kellett kapaszkodnia a mosdókagylóba.

- Jaj! - nyögte tehetetlenségében. - Ez nem igazság!

Ekkor hátulról egy erős kar fonódott a derekára. Luca ezúttal nem káromko​dott, sőt az arcizma sem rezdült, ahogy visszavitte a hálószobába.

- Ahhoz képest, hogy részeg vagy, egész jól bírod a megerőltetést - jegyezte meg Shannon gúnyosan.

- A felfedezés, hogy a feleségem gyereket vár, kijózanító hatással volt rám. - Luca az ágy szélére ültette a lányt.

- Ó! - Shannon fejéből a rosszullét kiverte, hogy elmondta neki az újságot. - Bánod, hogy így történt? - kérdezte óvatosan.

- Hogy bánom-e? - Luca keserűen felnevetett, aztán letérdelt eléje, és elkezd​te kigombolni a kosztümkabátját. - Rájössz, hogy gyereket vársz, és ez úgy meg​rémít, hogy képtelen vagy közölni velem a hírt, amikor felhívlak. - Félrehajítot​ta a kosztümkabátot. - Inkább úgy teszel, mintha a nővéredet gyászolnád...

- Azt teszem!

- Tudom, és én is gyászolom őt... őket! - Shannon haja csak úgy sercegett az elektromosságtól, ahogy Luca lehúzta a pulóverét. - De a múlt éjjel szinte érez​tem a félelmedet. - A tenyerével lesimította a lány haját, és kicipzározta a csiz​máját. - Meg kellett volna mondanod, hogy mi bajod. Azonnal visszarepültem volna Londonba.

- Tudom.

- Akkor miért nem szóltál?

- Egy ilyen hírt az ember nem közölhet telefonon - védekezett a lány. - Sze​mélyesen akartam megmondani.

- És én elrontottam a meglepetésedet. - Luca lehúzta a csizmát, és a szeme el​kerekedett. - Ez az én zoknim! Az én zoknim van rajtad!

Shannon megbillegtette a lábujjait.

- Látod, egy illúzióval megint szegényebb lettél... Azt már tudod, hogy nem fekszem le fűvel-fával, és nem osztom meg veled minden titkomat. Most az is kiderült, hogy csizmához férfizoknit hordok.

Luca felmordult, és felegyenesedett.

- Hogyan viccelhetsz ilyenkor?

- Miért, mit csináljak? - kiáltotta a lány. - Hisztérikusan sikítozzak? Rendben. - Felugrott, és haragosan a férfira meresztette a szemét. - Állapotos va​gyok, pedig nem akarok az lenni! Minden a te hibád!

Luca lesújtottan hallgatott.

- Sajnálom - dünnyögte Shannon. - Nem akartam...

A férfi sarkon fordult, és ezúttal valóban elhagyta a hálószobát.

Ha legalább az ajtót becsapta volna! - gondolta Shannon. Vagy ha kiabált vol​na vele, mert nem mondta el neki azonnal, amint megtudta, hogy gyereket vár tő​le. Akarta ezt a kisbabát! Csak éppen rettenetesen félt attól, ami rá vár.

Tudta, hogy ki kell engesztelnie Lucát, de a bocsánatkérés sosem volt az erős​sége, és ahogy felidézte, milyen jeges pillantást vetett rá a férfi kifelé menet, re​megést érzett a hasában.

- Ne kezdd te is! - mondta. - Még túl kicsi vagy ahhoz, hogy véleményt nyil​váníts!

Egek, gondolta, én teljesen meghibbantam!
Egy órával később, miután megfürdött és belebújt a kék pizsamájába, Shannon mezítláb kitrappolt a konyhába, hogy valami harapnivalót keressen. A hányás megviselte, és kicsit még bizonytalanul mozgott, de most, hogy az émelygése elmúlt, megjött az étvágya.

A konyhában felkattintotta a villanyt, bekapcsolta a vízforralót, és benézett a hűtőszekrénybe, de semmit sem látott, amire gusztusa támadt volna. Volt ott egy szelet sajt, de nem tudta, hogy állapotos nő ehet-e sajtot. És tojást? Még azt sem tudta, hogy tejet ihat-e.

Felsóhajtott, és átment a nappaliba. Luca itt már időközben rendet rakott. El​tűnt a whiskys üveg, és a levelek egy kupacban feküdtek az asztalon. Az áruló bizonyítékok, gondolta Shannon, és arrafelé fordult, ahol - mint arra az ösztöne figyelmeztette - Luca állt zsebre dugott kézzel, és kibámult az ablakon.

A férfi átöltözött, és fekete pulóverében meg szürke nadrágjában valahogy magányosnak, zordnak és megközelíthetetlennek látszott.

- Sajnálom! - tört ki Shannon. - Nem akartalak téged okolni mindenért. Csak annyira...

- ...félsz - fejezte be helyette a mondatot Luca, de nem mozdult. Shannon érezte, hogy a bocsánatkérésnél többre lesz itt szükség. Például testi közelségre.

Luca figyelte az ablaküvegben, ahogy feléje indul. Shannon arca smink nél​kül is rózsásnak, de kicsit nyúzottnak tűnt. Az utolsó huszonnégy óra nem múlt el nyomtalanul fölötte, de még mindig gyönyörű volt.

Ha most hozzám ér, neki befellegzett! - gondolta a férfi. És ha csak egyetlen, elhaló, zokogásszerű hang is feltör a torkán, ő a kanapéra dobja, és némi ágytor​nával enyhíti a saját bűntudatát.

Nincs joga ilyen szépnek lenni, sem ilyen törékenynek, méltatlankodott ma​gában. Shannon az ő gyermekét hordja a szíve alatt! Luca szerette volna átölel​ni és megígérni neki, hogy minden rendben lesz. Aztán vissza akarta vinni az ágyba, de vajon az adott körülmények között élhetnek-e szexuális életet? És va​jon szülhet-e Shannon egyáltalán?

Megint furdalni kezdte a lelkiismeret. Shannon hűséges volt hozzá. És a fele​sége lett, pedig tudta, hogy mit gondol róla. Miért? Mi indította arra ezt a gyö​nyörű nőt, hogy igent mondjon egy magafajta cinikus alaknak, nem is egyszer, hanem kétszer?

A lány eltűnt a látómezejéből, és a férfi torka elszorult. Kitalálta, mire készül. Nyilván ki akarja engesztelni őt, pedig ezt neki kellene megtennie.

Ekkor Shannon hátulról átölelte a derekát, aztán a keze felvándorolt a mell​kasára. Amikor a hátára fektette az arcát, Luca behunyta a szemét.

- Éhes vagyok - duzzogott a lány -, és a hűtőben nincs semmi ehető.

- Ha holnap jöttél volna, ahogy megbeszéltük, feltöltöttem volna minden fi​nomsággal - morogta a férfi.

Shannon megmerevedett, és körmeit a mellkasába mélyesztette.

- Egy úriember megkönyörülne rajtam, és nem hagyna tovább bizonytalan​ságban - közölte durcásan.

Egy úriembernek nem kellene a kezét ökölbe szorítva a zsebében tartania, hogy elfojtsa a vágyát, gondolta a férfi. Egy úriember most megfordulna, átölel​ne, és megmondaná neked, mennyire szeret, anélkül hogy közben a szex járna a fejében. Sőt ezt tegnap kellett volna megtennie, amikor telefonon beszéltek, és amikor még nem tudta, amit most tudott, vagyis a vallomása többet ért volna. Az a pillanat azonban örökre elszállt.

Szóval mit tegyen? Teljesítse a korábbi, önmagának tett ígéretét, azaz dobja le Shannont a kanapéra és szeretkezzen vele, vagy essen túl a vallomáson?

A lány érezte, milyen gyorsan dobog a szíve, milyen feszesek az izmai, de hiá​ba várta, hogy megszólaljon. A visszautasítás - mert a hallgatását annak vette ​pokolian fájt, főleg mert nem számított rá. Most mitévő legyen? Hogyan vissza​kozzon úgy, hogy megőrizze a méltóságát? - tűnődött. Végül egyszerűen elhúz​ta a kezét, és hátralépett.

Luca ráébredt, hogy túl sokáig vívódott. Mire megfordult, Shannon már az aj​tó felé tartott.

- Gyere vissza! - kiáltott utána a férfi türelmetlenül. - Épp azt akartam java​solni, hogy hozatok a lenti étteremből vacsorát.

- Kösz, majd készítek magamnak egy szendvicset. - Shannon továbbment.

- Ne légy már olyan átkozottul makacs! - förmedt rá Luca. Mondd meg, mit szeretnél, és megrendelem.

Shannon a küszöbről visszanézett.

- Pizzát kérek. Kösz - felelte kimérten, és kiment a konyhába.

A víz már zubogva forrt. A lány a kávésdobozért nyúlt, de hirtelen megállt a keze a levegőben. Vajon szabad kávét innia? Hát teát? Gyereket vár! Mint min​dig, ha erre gondolt, a hasában remegés támadt. Az egész olyan ijesztő volt, még​is izgalmas...

Az ajtó felpattant, és Luca berontott.

- Vörös- vagy fehérbort kérsz? - kérdezte. 
Shannon nem válaszolt.

A férfi megállt az ajtóban, és türelmesen várt.

- Csak vizet kérek - felelte végül Shannon. Elvett a pultról egy ropogós cipót, és elkezdte felszeletelni.

Még mindig forrt a dühtől és a sebzett büszkeségtől. Remélem, Luca nem ér hozzám, mert ha meg meri tenni, valószínűleg rátámadok a késsel! - fogadkozott magában.

A férfi megint olvashatott a gondolataiban, mert mire észbe kapott, elvette tő​le a kést, és eltüntette a keze ügyéből.

- Rendben - pördítette aztán maga felé. - Tisztázzuk ezt az ügyet! 
Shannon haragosan a mellkasára szegezte a szemét. Tudta, milyen puha és meleg a kasmírpulóvere, de esze ágában sem volt megérinteni... Összefonta gyorsan a karját maga előtt.

- Én semmit sem akarok tisztázni.

- De én igen! Először is bocsánatot kérek, amiért az előbb olyan bárdolatlanul viselkedtem. - A lány közönyösen rándítod egyet a vállán. Luca mélyet lé​legzett, aztán eltökélten folytatta: - És azért is, hogy két évvel ezelőtt igazságta​lanul megvádoltalak. Sajnálom, hogy elolvastam a leveleidet, és sajnálom, hogy azt a látszatot keltettem, mintha csak Rose és az öröksége miatt vettelek volna feleségül.

- Azt akarod mondani, hogy nem így volt? - szegte fel az állát Shannon.

- Azt mondtam, sajnálom, hogy ezt a benyomást keltettem. Kérlek, ne próbálj belém kötni! A lényeg az, hogy mostantól fogva két kisbabára és az egészséged​re is gondolnunk kell. Ez azt jelenti, hogy nem veszekedhetünk állandóan, és meg kell szerveznünk az életünket. Holnap elviszlek az orvoshoz; remélem, megszabadít a félelmeidtől. Szükségünk lesz egy házra is valahol vidéken, ahol tiszta a levegő. Gyorsan kell lépnünk, mert lehet, hogy Rose-t már a jövő héten hazahozhatjuk. Személyzetről is gondoskodnunk kell...

Már megint ezt csinálja, dühöngött Shannon, mindent megtervez, mintha egy új üzleti projektről lenne szó.

- Te utálod, ha kiszolgálnak - akadékoskodott.

- Most kénytelen leszek elviselni. Állapotos vagy, hamarosan főállású anya leszel, szóval az, hogy én mit szeretek vagy nem szeretek, nem számít.

- Kedves, hogy ezt mondod - dicsérte meg a lány.

- Ne hidd, hogy megpróbálok jó fiú lenni - sóhajtott fel ingerülten a férfi -, csak gyakorlatias vagyok. És szeretném, ha te is az lennél, és belátnád, hogy nem dolgozhatsz tovább. Bár nemigen remélem, hogy erről meggyőzhetlek.

- Látom, jól ismersz! Hoztál még más döntéseket is a jövőnkkel kapcsolatban az egyszemélyes konferenciádon?

Shannonban még mindig égett a harci kedv. Luca épp azt latolgatta, hogy belemenjen-e a játékba, amikor csengettek.

Probléma megoldva, gondolta megkönnyebbülten, miközben kiment, hogy felengedje a pizza futárt. Miután fizetett, és leküldte a futárt a lifttel, arra gondolt, hogy az étterem tulajdonosa biztosan bolondnak tartja, hiszen sohasem szokott tőle pizzát rendelni. De hát az is volt. Évekkel ezelőtt megbolondult, amikor bele​habarodott ebbe a kék szemű, vörös hajú boszorkányba.

Shannon, amikor a konyhában eléje tette a pizzát, úgy bámult az ételre, mint​ha még sosem látott volna ilyen undorító dolgot.

- Mi az már megint? - kérdezte Luca.

- Ezen sajt van - morogta a lány.

- A pizzán általában sajt van.

- Ezt elfelejtettem - motyogta Shannon, és Luca látta, hogy megremeg az aj​ka. - Nem tudom, hogy ehetek-e sajtot. Vagy tojást. Vagy hogy ihatok-e tejet vagy kávét vagy... bármi mást. És ha nem tesz jót a kisbabának?

Lucának ez eddig eszébe sem jutott, de hát ez a helyzet az ő számára is új volt. Ugyanakkor nem értette, hogyan változhat egy ilyen magabiztos, határozott nő néhány pillanat alatt riadt kislánnyá.

- Ne sírj! - könyörgött rekedten. - Egy kis szelet pizza csak nem árthat meg.

- Épp az a baj, hogy nem tudom! Csak azért kértem, hogy bosszantsalak - val​lotta be Shannon. - Bár tényleg meg akartam enni.

- Hozassak valami mást? - sóhajtott fel a férfi. - Ha...

- Nem, nem akarok mást! - Shannon felzokogott, és kiszaladt a konyhából.

Luca döbbenten bámult utána. 
A szobájába érve Shannon az ágyra vetette magát. Nem tudta, mi ütött belé. Hol ezt akarta, hol azt, az egyik pillanatban orrba akarta vágni Lucát, a másik​ban szeretett volna hozzábújni! Azelőtt sosem volt ilyen szeszélyes! 
A matrac besüppedt, ahogy a férfi elnyúlt mellette.

- Hagyd abba, vagy megint hányni fogsz! - figyelmeztette.

- Félek! - csapott az öklével a párnájára a lány. Gyűlölte ezt az érzést!

- Tudom. - Luca felsóhajtott, és magához húzta. - Hallgass rám, te kis bolond! Te nem vagy a testvéred, ezért verd ki a fejedből, hogy úgy járhatsz, mint ő.

Shannon nagy szemekkel bámult rá, és Luca megtette, amiről egész este ál​modott: birtokba vette a lány remegő száját. Körülbelül két másodperccel később Shannon abbahagyta a sírást, és egy újabb másodperccel később mohón viszo​nozta a csókját.

A szeretkezésükből ezúttal hiányzott minden vadság, és így egészen új, cso​dálatos tapasztalattal gazdagították egymást. Összeölelkezve aludtak el, és reg​gel úgy viselkedtek, mintha nem félnének, hogy kihívták a sorsot maguk ellen, és hogy az orvos azt fogja mondani, nem élhetnek szexuális életet a következő nyolc hónapban. Pedig mindketten tudták, hogy egy ilyen utasítást nagyon nehéz lenne betartaniuk.

10. FEJEZET

Szerencsére az orvos nem tiltotta el őket a szextől, és nagyon megértőnek bi​zonyult Shannon félelmeivel szemben is. Megmagyarázta a lánynak, hogy Keira vetéléseinek a gyenge szervezete volt az oka, nem valami genetikai rendellenes​ség. Shannon viszont makkegészséges, jelentette ki, és nincs ok feltételezni, hogy problémás lehet a terhessége. Menjenek, és éljenek úgy, mint eddig.

- Élvezzék a házaséletet - tette hozzá vigyorogva, és búcsúzóul sok boldog​ságot kívánt nekik.

Shannon és Luca kábultan támolygott ki a rendelőből. Annyira megszokták, hogy üldözi őket a balszerencse, hogy most alig tudták elhinni a jó hírt. Mihelyt kettesben maradtak, Luca megcsókolta Shannont.

- Megmenekültem! - kiáltotta, és Shannon kuncogott, mert pontosan tudta, hogyan érez.
Rose szépen fejlődött. Shannont elképesztette, mennyit változott, amióta utol​jára látta. Egészséges, rózsás arcú csecsemő lett belőle, aki kék szemét az édes​anyjától, fekete haját az apjától örökölte. Shannon sírt, amikor a karjában tartot​ta, pedig inkább nevetnie kellett volna a boldogságtól, mert egész lényét betöltötte a csöppség iránti szeretet.

Az ápolónőt, akit felvettek Rose mellé, Mariának hívták. Fiatal volt, sötét ha​jú, és olyan félénk, hogy elpirult, valahányszor Luca rámosolygott. A férfi javít​hatatlan latin hímként kedvesen flörtölt vele, de amikor Shannonra nézett, aki a karjában ringatta a kicsit, a tekintetébe olyan gyengédség költözött, hogy az asszony majd elolvadt. Egy flörtölő és egy epekedő latin hím között óriási a kü​lönbség, gondolta. Az egyik ártalmatlan, a másik veszélyes.

Amikor eljött az idő, hogy elinduljanak megnézni a házat, amelyet Luca meg akart mutatni neki, Shannon nehéz szívvel fektette a kisbabát Maria karjába.

Mire kiértek Firenzéből, ugyanolyan feszültség és izgalom izzott köztük, mint annak idején, mielőtt szeretőkké váltak. Akkoriban is minden porcikájukkal ér​zékelték a másik közelségét, most ehhez egy újfajta összetartozás-érzés társult, amelynek forrása az asszony méhében növekvő magzat volt.

- Nem egy másik Salvatore-villába viszel, ugye? - kérdezte bizalmatlanul Shannon, amikor elhagyták Fiesolét.

- Várj, és meglátod - ajándékozta meg Luca egy incselkedő mosollyal.

Shannon aznap szokatlanul törékenynek és hihetetlenül nőiesnek érezte ma​gát. Amíg nem beszéltek az orvossal, nagyon ideges volt, és bár még mindig félt kicsit, most már örömet is érzett.

- Ma különösen szép vagy - jegyezte meg halkan Luca, ahogy az autópályá​ról letértek egy agyagos földútra, amely keresztülvezetett egy legelőn. Hamaro​san egy nem túl mély, gyönyörű völgybe értek, amelyet részben erdő, részben rét borított, és amelyben egy tiszta vizű patak csörgedezett.

Amikor meglátta a házat, Shannon levegő után kapkodott.

- Hogyan bukkantál rá erre a helyre? - kérdezte.

- Az enyém - mosolygott Luca. - Az anyai nagyapámtól örököltem.

- Itt nőtt fel az édesanyád?

- Meglep? Nem hívták mindig Salvatorénak - mondta szárazon a férfi. - Szü​letett Monteriggioni. A családja szőlőtermesztéssel foglalkozott. Hatalmas birto​kuk volt a környéken, az ő borospincéjükből került ki az egyik legjobb bor Tos​canában. Amikor a versenyképességük megőrzése érdekében modernizálniuk kellett volna a vállalkozást, a nagyapám ehhez már öregnek érezte magát, és in​kább eladta a szőlőt, csak a házat és a környező földterületet tartotta meg. Gye​rekkorunkban mindig szívesen jöttünk ide, mert itt olyan szabadok lehettünk, mint a városban sosem.

Shannon megértően bólintott. Ez a birtok egy gyerek számára maga lehetett a paradicsom!

Luca lefékezett a bejáratnál, és hátradőlt, hogy Shannon szemügyre vehesse a hosszan elnyúló kétszintes terméskő épületet.

- Milyen régi ez a ház? - kérdezte kíváncsian az asszony, felbámulva a zöld zsalus, magas, keskeny ablakokra.

- Valószínűleg a tizenötödik században épült - magyarázta Luca. - Legalább​is addig tudtuk visszakövetni a történetét, de ez nem jelenti azt, hogy nem lehet még régebbi.

Kéz a kézben felsétáltak a széles szárnyas ajtóhoz. Shannon meglepődött, amikor belépett, és meglátta a falusiasan egyszerű berendezést. Nyoma sem volt itt értékes dísztárgyaknak, antik reneszánsz bútoroknak, amelyeket az ember in​kább megcsodálna, semmint használna.

- Ez fantasztikus! - áradozott, ahogy Luca szobáról szobára vezette. Elbűvöl​te a ház régimódi bája. A durván vakolt falakat fehérre meszelték, az egyik he​lyiségben kőpadlót látott, a másikban deszkát.

- Nem tudom elhinni, hogy sosem említetted ezt a házat!

- Valahogy nem adódott rá alkalom.

- Mégis mesélned kellett volna róla - zsörtölődött Shannon. - Olyan csodála​tos hely!

- A nagyszüleim azért hagyták rám, mert állítólag már kiskoromban kijelen​tettem, hogy itt fogok lakni, ha családot alapítok.

Shannon hallotta az enyhe gúnyt a hangjában, de a melegséget és a szerete​tet is.

- Tényleg ezt mondtad?

- Sí. Szóval, mint látod, valójában egy vidéki fiúhoz mentél feleségül, nem pedig egy arrogáns firenzeihez.

Shannon végigmérte. Lucának az elegáns öltönyében idegenül kellett volna hatnia ebben a környezetben, de valahogy mégsem rítt ki belőle. És hétköznapi öltözékben még jobban ideillett volna.

- Te mindkettő vagy - mondta, és elfordult.

Érezte, hogy Luca provokációnak vette a szavait. Múlt éjjel a szenvedély egymás karjába kergette őket, bár úgy hitték, ajánlatosabb lenne ellenállniuk a kísértésnek. Ma azonban zöld utat kaptak, nem csoda, hogy a levegő szikrázott a szexuális feszültségtől.

Komótosan bejárták a földszintet, s közben azon vitatkoztak, hogy hol legyen a lakószárny, és hol rendezzék be az irodájukat.

- Tulajdonképpen azonnal beköltözhetünk, semmin sem kell változtatnunk - vélte Shannon. - Ki tartotta ilyen tisztán a házat?

- Volt egy házvezetőnőnk, Fantasia... Amióta az eszemet tudom, itt dolgozott. Sajnos néhány évvel ezelőtt meghalt. - Luca a falhoz lépett, és megigazított egy festményt.

- Kedvelted őt, igaz?

- Imádtam - sóhajtott fel a férfi. - Vaskézzel irányította az életemet, és a leg​jobb osso bucóval, amelyet valaha kóstoltam.

- Tehát pótolhatatlan - állapította meg Shannon.

- Igen. Ezért nem is próbáljuk meg pótolni. Fiatal, modern háztartási alkalma​zottaink lesznek, akik jól illenek majd a fiatal, modern családunkhoz. - Luca hir​telen szembefordult az asszonnyal. - Nincs kedved odafönn is szétnézni?

Ó, egek! - gondolta Shannon, ahogy megérezte az egész testén végigcikázó vágyat. Engedte, hogy a férfi kézen fogja, és felvezesse az egyik lépcsőn.

A gyerekszárny egy elvarázsolt birodalom volt, amely kiállta az idők próbá​ját. Mindent meg lehetett itt találni, amit egy gyerek csak kívánhat, és a játékok meg a bútorok, bár látszott, hogy sokat használták őket, mind remek állapotban voltak.

- Hol a személyzet? - kérdezte Shannon, miután megtekintették a hálószobá​kat, és megálltak a legnagyobban, ahol egy széles, mennyezetes ágy terpeszke​dett. A teteje majdnem súrolta a gerendamennyezetet.

- Szabadnapot kaptak, hogy zavartalanul... nézelődhessünk.

Shannon lesütötte a szemét, és látszólag elmerülten vizsgálgatta a kézi szövé​sű futószőnyeget.

- Nos - mondta aztán, lassan körbefordulva -, itt aztán lesz elég helyed. Épp úgy, ahogy vágytál rá.

- Ha ezzel finoman arra célzol, hogy külön hálószobát akarsz, kár a gőzért. Együtt fogunk aludni.

Shannon szívverése felgyorsult.

- De te döntheted el, hogy hol - tette hozzá Luca. - Szóval válassz! 
Shannon arca égett.

- Majd máskor - dünnyögte, és hátrálni kezdett.

- Miért nem most? Fáradtnak látszol.

- Ez nem igaz! - Shannon tovább hátrált. Ekkor a térdhajlata az ágy széléhez ért, és rájött, hogy Luca ügyesen sarokba szorította.

- Az orvos azt mondta, hogy naponta többször is le kell pihenned - érvelt a férfi.

- De nem olyan pihenésre gondolt, amilyenre te - csúfolódott Shannon. - Ne merészeld! - kiáltotta, amikor Luca meglazította a nyakkendőjét.

A férfi azonban merészelte. A nyakkendője a földre esett, és hamarosan a za​kója is követte. Shannon tudta, hogy most minden tőle függ. Küzdhet, vagy be​hódolhat. Luca kigombolta az ingét, és ahogy kivillant napbarnított mellkasa, Shannon megborzongott az izgalomtól.

- Ezt is előre eltervezted, igaz? - kérdezte szemrehányóan.

- Természetesen. Ez a legjobb szoba a házban. Levetkőzöl, vagy vetkőztesse​lek le én?

Még mindig a visszautasítás és a behódolás között ingadozva Shannon néhány másodpercig nem válaszolt, aztán leejtette a vállát.

- Te jobban értesz hozzá - búgta kihívóan.

Így aztán Luca levetkőztette, és késő délutánig szeretkeztek. Utána egymás karjában aludtak el, és attól fogva minden éjjel ezt tették, ebben a hálószobában, amelynek ablakai a csodálatos toscanai dombokra néztek.

Aztán hazahozták Rose-t. Shannonnak eleinte nagy megrázkódtatás volt, hogy egyszerre ő lett a felelős ezért a pici lényért, aki annyira rászorult a gondoskodá​sára, de Maria segítségével néhány hét alatt beletanult az anyaságba.

Délelőttönként többnyire a dolgozószobájában tevékenykedett, a délutánjait azonban Rose-nak szentelte. Luca nagyon elfoglalt volt, hiszen most Angelo munkáját is neki kellett elvégeznie, ennek ellenére mindig Rose-zal reggelizett, és minden este hazajött, hogy Shannonnal vacsorázzon, és megossza vele az ágyat.

Az életük tökéletesnek tűnt. Mindenki meglepetésére Shannon könnyen visel​te a terhességet. Elégedett volt, és ez meg is látszott rajta.

Luca édesanyja örült, hogy a régi otthonába költöztek, és gyakran vendéges​kedett náluk. Imádta az unokáját, és elhalmozta őt a szeretete jeleivel. Shannon gyanította, hogy így próbálja valamennyire kárpótolni magát a kisebbik fia el​vesztéséért.

Sophia Shannon igazi támaszává vált, szívesen adott tanácsot minden, a kicsit érintő kérdésben. Renata megtartotta a három lépés távolságot, de ahogy múlt az idő, ő is felengedett, és kezdte megint megkedvelni Shannont.

Igen, minden tökéletesnek tűnt. Shannon egészségesnek és erősnek érezte ma​gát, és olyan kiegyensúlyozottnak, hogy semmi sem zökkenthette ki a nyugalmá​ból.

A terhessége korai szakaszában még kétszer Londonba is elrepült, hogy tár​gyaljon az ügyfeleivel, igaz, Luca magángépén, és magával vitte Rose-t meg Mariát is, mert nem volt hajlandó megválni a kicsitől. Londonban pedig Fredo mindig készenlétben állt, hogy elvigye, ahová menni akart.

Shannon lassan elfelejtkezett a félelméről. Az egyetlen felhőcske a boldogsá​ga egén az volt, hogy Luca egyszer sem mondta azt, hogy szereti. A tekintete er​ről tanúskodott, de sosem ejtette ki a szót, így aztán ő sem vallotta be, mit érez, hanem hagyta, hogy a férfi a szeméből olvassa ki.

Ám nagyon remélte, hogy eljön a nap, amikor mindketten eléggé biztonság​ban érzik majd magukat ahhoz, hogy kimondják azt a bizonyos szót.

Az augusztus kánikulával köszöntött be. A hőségtől egész Firenze szenvedett. A belváros utcáin nyüzsögtek a turisták, míg a helybeliek közül, aki csak tehet​te, kiköltözött a városból, vagy kivette az éves szabadságát, hogy elmeneküljön a tikkasztó forróság elől.

Még Luca is úgy döntött, hogy a kánikula alatt otthon dolgozik. Shannon már a nyolcadik hónapban volt, és a férfi úgy vélte, hogy szebb, mint valaha. Rose elbűvölő kis egyéniséggé vált. Nemrég tanult meg mászni, és mindig kisebb fel​fordulást okozott, amikor elengedték.

Ahogyan most is. Luca a teraszajtóból mosolyogva figyelte a jelenetet. Az imént átöltözött, bermudáját és pólóját elegáns öltönyre cserélte, mert egy meg​beszélésre várták Firenzébe, de semmi kedve nem volt elmenni. Itt akart marad​ni, hogy nézze, hogyan küzd Rose a szabadságáért, míg Shannon, aki lélegzetel​állítóan gyönyörű volt bő fehér ingruhájában, megpróbálta a kertésznadrágja pántjánál fogva visszatartani. Tulajdonképpen a napernyő alatt kellett volna ül​dögélniük; de a kislány észrevett egy macskát a kertben, és meg akarta fogni.

- Nem, Rose, a napon túlságosan meleg van! - kiáltotta Shannon erélyesen.

Ebben a pillanatban a kicsi valahogy kiszabadult, és nekiiramodott. Luca lát​ta, amint Shannon felugrik, hogy utánaeredjen, aztán felkiált és összeroskad.

A férfi kalapáló szívvel lerohant a kertbe, és térdre rogyott a felesége mellett.

- Mi történt? - kérdezte izgatottan.

- Fáj! - nyögte az asszony, aki közben összegömbölyödött az oldalán, és fel​sikoltott. Az éles hang belehasított a délutáni csendbe.

Luca átölelte. Shannon közben kínjában a füvet markolászta.

- Cara, cara! - hajtogatta a férfi, mert nem tudta, mit tegyen, és mert az asszonyt megbénította a fájdalom. Valamikor aztán mégis segítségért kiáltott, mi​re mindenfelől emberek szaladtak feléjük.

Valaki felnyalábolta Rose-t, valaki más hívta Mariát. Az ápolónő egy pillanat​tal később ott is termett, szintén letérdelt Shannon mellé. Az asszony levegő után kapkodott, majd visszafojtotta a lélegzetét, ahogy a teste újra görcsbe rándult.

- Mi történik? - nyögte. - Valami baj van, ugye?

- A kisbabája úgy döntött, hogy korábban megszületik, és nyilván sietős a dolga - magyarázta Maria. - Gyorsan kórházba kell vinnünk, signora. - Lucára nézett, és megismételte: - Nagyon gyorsan, signore.

A férfi döbbenten bámult rá, de egyből összeszedte magát, amikor Shannon megint megmerevedett a fájdalomtól. Felállt az asszonnyal a karjában, és ahogy elkezdett parancsokat osztogatni, a hangja már teljesen higgadtan csengett.

- Luca! - zokogta Shannon. - Annyira félek!

- Minden rendben lesz! Minden rendben lesz! - hajtogatta a férfi.

Fredo a ház előtt várta őket, és az autó rakétaként röpült végig a kocsifelhaj​tón, vörös porfelhőt hagyva maga mögött. Shannon Luca nyakába kapaszkodott, belemélyesztette körmeit a bőrébe, és nagyokat nyögött kínjában.

Ahogy a fájdalma enyhült, remegve a férfi vállára hajtotta a fejét, és felnézett rá. Mintha a pokol mélyére tekintett volna! Luca szeme tele volt félelemmel.

- Megint megtörténik - suttogta Shannon, és Luca tudta, hogy Keirára és a ve​téléseire gondol.

- Egy csudát! - mordult rá szigorúan. - A baba néhány héttel korábban meg​születik, ennyi az egész.

Elszánt arckifejezése erőt adott Shannonnak a következő fájás elviseléséhez. Csakhogy ez a fájás mintha egyáltalán nem akart volna enyhülni.

Nem sokkal Fiesole előtt dugóba kerültek, de Fredo rátenyerelt a dudára, és egy motoros rendőr is a segítségükre sietett: gondoskodott róla, hogy gyorsan be​érjenek a kórházba, ahol már várták őket.

Mihelyt Luca kikecmergett a kocsiból, karjában a feleségével, körülvették őket az orvosok, ápolónők és betegszállítók. Hordágyra akarták tenni Shannont, de ő nem volt hajlandó elengedni a férje nyakát. Végül Lucának kellett lefektet​nie a hordágyra. Utána a legjobb tudása szerint válaszolgatott az orvosok kérdé​seire, miközben Shannon görcsösen szorongatta a kezét.

Végül valaki hozott egy széket, és Luca leült, de továbbra is fogta a felesége kezét, és az egyik karját a feje fölé csúsztatta, mintha megpróbálná mindentől megoltalmazni.

- Semmi baj! - suttogta. - Sok teljesen egészséges baba születik a harminc​ötödik héten.

Shannon bólintott.

- Erre Rose az élő bizonyíték.

Luca is bólintott, és a felesége szemébe nézett. Igyekezett nem gondolni Keira vetéléseire.
A gyorsaság, amellyel Shannon világra hozta a gyermekét, mindenkit meglepett.

- Fiú - közölte az orvos. - Ne aggódjon, amiért nem hallja a sírását! Már dol​gozunk rajta... Adjon nekünk egy kis időt!

Az a kis idő egy örökkévalóságnak tűnt Luca számára. Shannon szemébe nézett, és magában számolta a másodperceket. Tudta, hogy a felesége ugyanezt teszi.

Aztán felhangzott az első, gyenge kis kiáltás. Shannon megkönnyebbülten fel​sóhajtott, és Luca behunyta a szemét. Ekkor újabb kiáltás hallatszott, aztán a cse​csemő bömbölni kezdett.

- A kisfiú igazi harcos - mondta valaki. - És teljesen egészséges.
Luca fel-alá járkált a folyosón Shannon szobája előtt, és igyekezett megérteni a csodát, amelynek az imént tanúja lehetett. Hogyan tehetik ki magukat a nők ilyesminek önként? Hogy jönnek a férfiak ahhoz, hogy azt higgyék, joguk van ennyi szenvedést mérni rájuk?

- Most már visszamehet - lépett oda hozzá mosolyogva egy nővér, és Luca azonnal berontott a szobába.

Shannon párnákkal feltámasztva feküdt az ágyban, békés, derűs arccal. Olyan torokszorítóan szép volt, hogy a férfi egy pillanatig sem tétovázott. Nyílegyene​sen az ágyhoz sietett, leült rá, és mélyen belenézett az asszony kék szemébe.

- Szeretlek. - A vallomását forró csókkal pecsételte meg. - Azt akartam, hogy tudd, mielőtt bármi másról beszélnénk - magyarázta meg, ahogy hátrahúzódott. - Már hónapokkal ezelőtt meg kellett volna mondanom, de...

Shannon az ajkára nyomta az ujját.

- Mondd még egyszer - kérte lágyan. 
Luca megfogta az ujjait.

- Szeretlek. Ti amo - ismételte meg rekedten, szenvedélytől csillogó szem​mel. - Örökké. Sempre e per sempre. Te vagy az életem. Lei é la mia vita - foly​tatta, az ujjait csókolgatva.

Bár a szeme a boldogságtól könnybe lábadt, Shannon nem tudott elfojtani egy halk kuncogást.

- Nem kell mindent kétszer mondanod.

- De igen - ellenkezett komolyan a férfi. - Tartozom ezzel neked. Minden egyes napért, amelyet hagytam elmúlni anélkül, hogy bevallottam volna, milyen sokat jelentesz számomra.

- Én sem vallottam be neked, hogy mit érzek.

- Arra nem is volt szükség. Hozzám jöttél, noha tudtad, mit hiszek rólad.

- És te elvettél, noha azt hitted, mindent tudsz rólam. Ez azt jelenti, hogy most nekem is szerelmet kell vallanom?

- Sí - felelte Luca kissé fensőbbségesen. - Melyik férfi mezteleníti le a lelkét anélkül, hogy ugyanezt elvárná a szerelmétől is?

Shannon nevetve átölelte a férje nyakát.

- Szeretlek - suttogta. - Mindig szerettelek, és mindig is szeretni foglak, te dörzsölt alak! - incselkedett. - Úgy döntöttél, hogy a mai nap a legmegfelelőbb erre a vallomásra, mert megajándékoztalak egy gyönyörű kisfiúval, és mert da​gad a melled a büszkeségtől, és túlárad benned a szeretet!

- Nos... - Luca lustán vigyorgott. - Fején találtad a szöget. - Az arca elborult. - De soha többé nem mehetsz keresztül ilyesmin! Micsoda barbárság, hogy a huszonegyedik században egy nőnek ennyit kelljen szenvednie a szülésnél!

- A vágy mindig együtt hordozza magában a gyönyört és a kínt. - Shannon összeráncolta a homlokát. - Miért bámulsz így? Annyira csak nem voltam rémes?

- Elképesztő voltál! Fantasztikus! - áradozott a férfi, és a csókja ezúttal csu​pa szenvedély volt. - Erős és bátor, míg én teljesen hasznavehetetlennek és fö​löslegesnek éreztem magam.

- Fogtad a kezemet - emlékeztette az asszony. - Te adtál erőt. De hol a fiam? - kérdezte hirtelen ijedten. - Azt ígérték, mindjárt visszahozzák, és ennek már...

- Nyugodj meg, jó helyen van. - Luca megsimogatta a felesége arcát. - Az anyámnál. - Elvigyorodott. - Sophia és Renata is eljött. Most épp azon vitatkoz​nak, hogy a fiunk firenzeinek vagy inkább írnek látszik-e.

- Micsoda? - rémüldözött Shannon. - Talán vörös lett a haja, amióta utoljára láttam?

- Nem, még mindig olyan sötét, mint az enyém - nevetett Luca, aztán megint elkomolyodott. - Gyönyörű baba. És te is gyönyörű vagy. Imádom a vörös ha​jat. Imádlak téged. És ha majd hazamegyünk, ezt be is bizonyítom.

- Te már megint a szexről beszélsz - sóhajtott fel rosszallóan Shannon.

- Nem, a szerelemről beszélek - javította ki a férje, és egy szenvedélytől fűtött bensőséges csókkal azonnal megmutatta, hogy a kettő között mi a különbség.
3 / 137

