Új forgatókönyv

 (Júlia különszám 10.)

Daphne Clair

Új forgatókönyv

[image: image1.jpg]

10. kötet/1: Ryanne Corey: Záróra után (The Secret Millionaire 2002)
Talán a sors keze? Két vásárló – John Daniels rendőrtiszt és Anna Smith óvónő – bezárva találja magát egy áruház alagsorában. A szorult helyzet azonban hamarosan izgalmas kalanddá alakul: a férfi csókja után Annában forró vágy ébred. Engedjen-e a kísértésnek, vagy várja a nagy őt akivel majd leélheti az életét? Esetleg épp John az, aki mindkét vágyát betöltheti?
10. kötet/2: Bronwyn Jameson: Útelágazás (Zane: The Wild One 2002)
Válása után a csalódott Julia hallani sem akar a férfiakról. Ez azonban megváltozik, amikor szülővárosában felbukkan a kalandvágyó autószerelő, Zane. Hálából, amiért megjavítja a kocsiját, Julia meghívja őt egy italra, és ez csupán a kezdete egy vad éjszakának. Úgy tűnik azonban, hogy a férfi számára nem jelentenek túl sokat az édes órák, mert elhagyja Juliát, aki semmit sem hall felőle, míg aztán értesül a balesetéről…
10. kötet/3: Daphne Clair: Új forgatókönyv (The Marriage Debt 2002)
Tetszik vagy sem, ha filmet akar készíteni kivételesen ígéretesnek látszó ötletéből, Shannon kénytelen visszatérni elhagyott férjéhez, mert Devin csak ez esetben hajlandó anyagi támogatást nyújtani a forgatáshoz. Az együttélés zökkenőkkel indul ugyan, lassacskán mégis egyre közelebb kerülnek egymáshoz, mert ismét minden olyan, mint kapcsolatuk hajnalán – és mégis olyan izgatóan más…
Mi ez, ha nem zsarolás? A dúsgazdag Devin csak akkor ad pénzt három éve külön élő felesége filmjéhez, ha az asszony a forgatás idejére visszaköltözik hozzá. Shannon, mivel nincs más választása, elfogadja az ajánlatot, pedig tart tőle, hogy a férfi ismét összetöri a szívét...

1. FEJEZET
Tetszik vagy sem, ha filmet akar készíteni kivételesen ígéretesnek látszó ötletéből, Shannon kénytelen visszatérni elhagyott férjéhez, mert Devin csak ez esetben hajlandó anyagi támogatást nyújtani a forgatáshoz. Az együttélés zökkenőkkel indul ugyan, lassacskán mégis egyre közelebb kerülnek egymáshoz, mert ismét minden olyan, mint kapcsolatuk hajnalán - és mégis olyan izgatóan más...

– Shannon, drágám, szívből gratulálok! Igazán remek kis filmet sikerült összehoznod!

Shannon Cleary az őt megszólító férfihoz fordult, aki lelkesen arcon csókolta. Köszönöm, Lloyd. Aztán el ne felejtsd megírni a véleményed! Állítólag a felnőtt lakosság fele olvassa a kritikáidat.

– Hát persze, drágaságom, már hogyne írnám meg... Mindig is mondtam, hogy te vagy az egyik legígéretesebb fiatal rendező Új-Zélandon. – Llyod pillantása elsiklott Shannon válla fölött. – Ö! Ezer bocsánat, van ott valaki, akivel feltétlenül beszélnem kell! Minden jót!

Azzal megveregette a rendezőnő vállát, és eltűnt a tömegben.

Shannon kísérője, Craig Sloane, átölelte az asszony derekát.

- Eletemben nem láttam még egy ilyen fontoskodó mitugrászt! – suttogta a fülébe.

Shannon csengő hangon felkacagott, ám ajkán menten elhalt a nevetés, amikor észrevette, hogy egy magas, sötét hajú férfi merőn figyeli őt. Nagy erőfeszítés árán sikerült csak elfordítania róla a tekintetét. A modem aucklandi mozi előcsarnokának falát számtalan tükör díszítette, így maga is láthatta, mennyire nem sikerült lepleznie megrökönyödését: arca fehér volt, akár a fal, és nagy zöld szeme, ha lehet, most még nagyobbnak látszott.

– Jó estét, Shannon!

A hang hallatán a gratulálni érkezők köre kissé visszahúzódott, csak Craig maradt a rendezőnő mellett, az asszony pedig hálásan karolt belé, mert rogyadozó térdei alighanem megadták volna magukat, ha nem kapaszkodhat a férfiba.

– Jó estét, Devin! – fogadta az üdvözlést hűvös udvariassággal. – Hát téged mi szél hozott erre?

- Látni akartam A vadon szívé bent. Ha jói tudom, ez az első egész estés játékfilmed, vagy tévedek?

- Nem, nem tévedsz. Es? Megkérdezhetem, hogy tetszett?

Devin fürkésző tekintettel mérte végig a nőt, mintha valami rejtett tartalmat sejtene a kérdés mögött, aztán elmosolyodott.

– Nagyon. és maga is kiváló volt, Mr. Sloane.

Craig a férfi főszerepet játszotta a filmben, egy nagyvárosi fiatalembert, aki eltéved a vadonban, és a megszokottól eltérő környezetben újraértékeli az életét.

- Ó, igen, Craig ismét nagyot alakított - mosolygott Shannon sugárzón a színészre. Óriási szerencse, hogy megnyerhettem erre a szerepre.

- Köszönöm felelte a fiatalember, akiről lerítt, milyen jelesett neki a dicséret. - De inkább én mondhatom szerencsésnek magam, hogy ilyen remek rendezővel hozott össze a sors. - Azzal baráti puszit nyomott az asszony szájára.

Devin szeme elsötétült, és egyszerre hideg; metsző lett a tekintete.

- Nem akarsz végre bemutatni a kísérődnek, Shannon? - érdeklődött élesen.

- Craig Sloane, Devin Keynes - engedett a felszólításnak a rendezőnő, és egy halk sóhaj kíséretében megadta magát a sorsának.

- Üdv! - Craig lelkesen rázta meg Devin kezét. - Csak nem a nyomdamágnás

Keynesek közé tartozik?

- De igen. Mellesleg Shannon férje vagyok.

- A volt férjem - helyesbített nyomban az asszony.

Craig zavarodottan pislogott hol az egyikükre, hol a másikukra.

- Ha emlékezetem nem csal, sohasem váltunk el - vetette oda nyersen Devin.

- Akkor sem vagyunk házasok!

- A törvény szerint igenis azok vagyunk.

- Ezen könnyen segíthetünk.

- 0! Tehát Újra férjhez akarsz menni?

- Szó sincs róla.

A beszélgetés rövid időre félbeszakadt, mert egy fiatal, vörösre festett hajú nő ugrott Shannon nyakába, akinek nemcsak a fallét, de az orrcimpáját és a szemöldökét is apró aranykarikák díszítették.

- Gratulálok, kedvesem! Azt csiripelik a verebek, hogy máris az új filmeden töröd a fejedet. Igaz a hír?

- Ó, igen. Szurkolj, hogy összejöjjön rá a pénz!

Shannon nagy fába vágta a fejszéjét. Elhatározta, nem vár arra, hegy valamelyik stúdió kérje fel egy újabb rendezésre, hanem inkább ő lesz a következő filmjének a producere, vagyis magánúton próbálja meg összeszedni a pénzt a forgatásra. Már több lehetséges befektetővel is tárgyalt, ám eddig sajnos egyikük sem látott fantáziát az ötletében.

- Ha szükséged lesz gyártásvezetőre, csak hívj fel! W mondta a vörös hajú lány. - Körülbelül másfél hónap múlva végzek a jelenlegi munkámmal, azután. szabad vagyok.

- Kösz, Tracy! Nem foglak elfelejteni.

- Akkor várom a hívásod. És sok szerencsét! - Tracy búcsút intett, majd elvegyült a nyüzsgő sokaságban, ám ekkor egy újabb hölgy bukkant fel a közelükben, egy csinos szőkeség, akinek testre simuló, csillogó ruhája többet mutatott, mint amennyit takart.

- Devin, drágám, Borlandék meghívtak minket vacsorára - fuvolázta a szép ismeretlen, miközben a férfi karjára tette a kezét. - Akár indulhatnánk is, ha úgy gondolod. - Amikor észrevette Craiget, szélesen elmosolyodott és kezet nyújtott. - A, üdvözlöm, Mr. Sloane, Rachelle Todd vagyok. Csodálatosan játszott a filmben! Őszinte elismerésem- Köszönöm, igazán kedves - mosolyodott el szerényen Craig.

Devin bemutatta egymásnak a két nőt, de ezúttal csak a nevekre szorítkozott, nem tartotta szükségesnek megemlíteni, hogy Shannon a felesége. Rachelle futólag megdicsérte a filmet is, majd sürgetni kezdte kísérőjét, végül aztán el is ráncigálta magával.

- Tényleg a férjed ez az alak? - kérdezte kíváncsian Craig, amikor kettesben maradt Shannonnal.

- Igen, de ezt nem szeretném világgá kürtölni - hangzott a feszélyezett válasz- - Viszonylag kevesen tudják a filmes ismerőseim közül, hiszen már három éve külön élünk, és mindig is a leánynevemet használtam.

- Ne aggódj, tőlem nem tudja meg senki! - szorította meg az asszony kezét megértő mosollyal a férfi.

A következő pillanatban már zajos társaság gyűlt köréjük. A gratulációk özönében Shannonnak egy rövid időre sikerült is kivernie a fejéből a felkavaró találkozást.

A vadon szívében többnyire jó kritikákat kapott, sőt egyes újságírók csupa felsőfokban dicsérték a filmet, csak egyetlen neves ítész akadt, aki fanyalogva nyilatkozott róla, valósággal ízekre szedve a forgatókönyvet meg a rendezést. Shannont persze ez az egy bírálat is elkedvetlenítette, de a rengeteg dicséret olvastán azért mégiscsak helyrebillent a lelki egyensúlya.

Nagy lelkesedéssel vetette bele magát az új feladatba, nevezetesen, hogy támogatókat hajtson fel következő filmjéhez, de hamarosan be kellett látnia, az ismert befektetők közül senki sem hajlandó pénzt adni az ötlete megvalósításához.

Legszívesebben elbújt volna egy sötét sarokba, hogy vörösre sírja a szemét, de egyrészt gyűlölte a könnyeket, másrészt pedig felelősséget érzett azokért az emberekért, akiknek a forgatás mielőbbi elkezdésének reményében munkát ígért. Elsőként Craiget hívta fel. .

- Ha megkapod azt a tévéfilmszerepet, amelynek a meghallgatásán nemrég vettél részt, fogadd el mindenképpen! - mondta mindenféle bevezető nélkül.

- Miért? Mi történt? - hökkent meg a férfi.

- Semmi, csak az idén már aligha kezdhetünk hozzá az új filmem forgatásához, mert senki nem hajlandó rááldozni egy árva fityinget sem. Pedig hogy reménykedtem! Azt hittem, ennél az utolsó pénzembernél végre sikerrel járok.

- Ó, te szegény! - sajnálkozott Craig, és nagyot sóhajtott. - Akkor itt állunk mindketten megfürödve, mert, képzeld, nekem is elhalászták az orrom elől azt a bizonyos szerepet. Tudod. mit? Érted megyek, és elviszlek valami hangulatos kiskocsmába, ahol alkoholba fojthatjuk a bánatunkat. .
Shannonnak sem akadt jobb ötlete, így aztán lelkesen helyeselt, mire Craig hamarosan ott is termett nála. Gyalog indultak útnak, és addig járták a várost, amíg rá nem találtak a nekik tetsző műintézményre.
Craignek olyan jól sikerült teljesíteni az elhatározását, nevezetesen alkoholba fojtania bánatát, hogy csak Shannonra támaszkodva tudta hazakísérni az asszonyt, majd a nappaliban lerogyott a kanapéra, és azonnal elaludt. Shannon együtt érző mosollyal szemlélte a váratlan éjszakai vendéget, azután lezuhanyozott, és maga is nyugovóra tért.
- Te egyáltalán nem nézel ki olyan pocsékul, mint ahogy én érzem magam - panaszkodott a férfi másnapa reggelinél, miközben szemrehányóan méregette Shannon sápadt arcát.
- Mert feleannyit sem ittam, mint te - nevetett az asszony.
- Mi mást tehetnék ilyen helyzetben, mint hogy iszom? - tárta szét a karját színpadiasan Craig. -- Tudod, néha az az érzésem, rossz szakmát választottam.

- Szívesebben lettél volna banktisztviselő?
Craig válaszra sem méltatta az ugratást. Ehelyett elmélázott.
- Szóval a férjed...
- A volt férjem - helyesbített azonnal Shannon.

- Igen, hát persze. A volt férjed, ha jól értettem, Új-Zéland egyik leggazdagabb, legbefolyásosabb családjának a tagja. Az ország nyomdáinak közel a fele a Keynesek tulajdonában van.
- Devin nem a családi vállalkozásban dolgozik, neki külön cégei vannak - tájékoztatta a férfit Shannon. - Valóságos vagyont keresett a saját fejlesztésű digitális nyomdagépeivel és fénymásolóival.
- Vagyont - emelte fel a mutatóujját Craig. - Látod, kimondtad a kulcsszót, kedvesem.
- Nem értem, hová akarsz kilyukadni. Ha azt hiszed...
- Azt hiszem, hogy a férjed, pontosabban a volt férjed, minden gond nélkül a rendelkezésünkre tudná bocsátani a filmed elkészítéséhez szükséges összeget.
- Ez szóba sem jöhet!
- Miért? Hiszen most is jóban vagytok, nem?
- Ne abból ítélj, amit a múltkor láttál! Nem szokásunk kiteregetni a szennyest, nem szívesen visszük nyilvánosság elé a gondjainkat... De akárhogy is: Devin az utolsó a földkerekségen, aki kész lenne dollármilliókkal beszállni egy filmbe. Tulajdonképpen az is rejtély számomra, miért jelent meg a vadon szívében bemutatóján, mert sohasem rajongott a moziért...
- Megkérdezted már őt magát is erről, Shannon?
- Dehogy kérdeztem! Biztos vagyok benne, hogy kerek perec elutasítana.
- és ha mégsem? - Craig izgatottan előrehajolt ültében. - Néha azért, érhetik az embert meglepetések. Mióta is éltek külön?

- Három éve.

- Annyi idő alatt rengeteget változhatott.

Shannon eltöprengett.

 - Úgy hallottam, van még valaki a filmszakmában, aki érdeklődik Duncan Hobbs története iránt - szólalt meg halkan Craig.

- Kicsoda? - Shannon ijedtében elejtette a kenőkést. - Jaj; nem, az nem lehet! Ez az én felfedezésem, én ástam elő...

- - Úgy látszik, valaki más is kutakodott a régi újságok meg periratok között --, bólogatott szomorkásan Craig. - Egy megtörtént esemény egyébként is szabad préda, aki előbb csap le rá, az csinál belőle filmet, ilyen egyszerű. Egyébként Jack Peterson nevét hallottam ezzel kapcsolatban emlegetni.

- Akkor végem van - sápadt el Shannon. Idén már biztosan nem tudom elkezdeni a munkát, és ha Peterson megelőz, örökre búcsút mondhatok életem ?a l.án legnagyobb lehetőségének...

 - Pontosan erről beszélek! Nincs veszítenivalód, Shannon! Ezért bátorkodtam javasolni, hogy kérdezd meg Keynest. Gondolom, több dúsgazdag ismerős nincs a tarsolyodban.

- Nem, nincsen.

 - Megvan a férjed telefonszáma?

- Nincs. Évek óta nem beszéltünk, a különköltözésem óta a filmbemutatón láttam először. Hé, mit csinálsz, Craig?

- Mit csinálnék? - kérdezett vissza nagy lelki nyugalommal a férfi - Kikeresess a számát a telefonkönyvből.

- Te teljesen megőrültél!

- Az lehet. Nézd csak, ez lesz az! - Craig rábökött az egyik számra, és máris nyúlt a telefonért.

- Ne! - pattant fel Shannon ijedten, azonban elkésett: a férd araár tárcsázott, majd amikor végzett, egyszerűen átadta neki. a kagylót.

- Keynes, tessék! - hallotta az asszony a vonal másik végéről Devin mély zengésű, kellemes hangját.

- Szűzanyám, most mit csináljak? - tördelte a kezét Shannon.

- Talán kérdezd meg tőle, ad-e pénzt a filmedre - suttogta Craig. - Rajta!

- Halló! Van ott valaki? - kérdezte most már kissé ingerülten Devin.
- Igen... Én vagyok az, Shannon.

- Shannon? - ismételte csodálkozva a férfi. - Mi az? Miért hívsz?

 - Tulajdonképpen semmiért...- Craig sötét pillantást vetett az asszonyra, majd a nyomaték kedvéért még meg is fenyegette a mutatóujjával, miközben az ajka némán e két szót formálta: kérdezd meg! - Vagyis kérdezni szeretnék tőled valamit.

- Mit?

Shannon hallgatott. Kereste a megfelelő szavakat, holott legszívesebben lecsapta volna a kagylót.

- Perceken belül indulnom kell a reptérre jegyezte meg türelmetlenül Devin. - Úgyhogy, ha megkérhetnélek, fogd rövidre!

- Persze, persze, megértelek, és a világ minden kincséért sem szeretnélek feltartani, nem is olyan sürgős az egész, csak arról lenne szó...

- Figyelj, térj már a lényegre, és ne játssz a türelmemmel! - vágott közbe méltatlankodva a férfi.

- Ez nem játék. Nagyon is komoly dolog, de ha nincs időd... Nem találkozhatnánk, ha visszajöttél a városba? Akkor elmagyaráznám, miről lenne szó.
Devin egy végtelennek tűnő másodpercig hallgatott, mielőtt felelt volna.

- Rendben. Holnap délben érkezem. Ha megfelel, este együtt vacsorázhatunk.

- Ó! Igazán köszönöm, Devin.

- Mit mond? - suttogta Craig.

Shannon a kagylóra tette a kezét.

- Vacsorázni hívott - súgta vissza, mire a fiatal színész elégedetten bólogatni kezdett.

- Foglaltatok asztalt, és fél nyolc körül érted megyek - folytatta hűvösen Devin, aztán elhadarta Shannon címét. - Még mindig itt laksz, ugye?

- Igen felelte kissé meglepődve az asszony, hogy a volt férje ilyen hosszú idő után sem felejtette el a címét.

- Jó, akkor most bocsáss meg, de le kell tennem. Nem szeretném lekésni a gépet.

Shannon kábán, mintha álmában cselekedne, rakta helyére a kagylót.

- Holnap este találkozunk - dünnyögte maga elé.

- Hiszen ez nagyszerű! - Craig viharosan átölelte és megcsókolta az asszonyt.

- Harsányan ki fog nevetni, ha előadom a kérésemet - jegyezte meg bosszankodva Shannon. - Nem is értem, miért hagytam magam rávenni erre az ostobaságra! .

- Mert nem tudtál ellenállni a rábeszélő képességemnek - vigyorgott Craig. - Fel a fejjel, szépségem! Végül is miért ne sülhetne el jól ez a találkozó? Még az is lehet, hogy Devin igent mond... Ha meg nem, akkor legalább ettél egy ját valamelyik méregdrága étteremben.

Reggeli után Shannon hazaküldte Craiget, és azonnal a telefon mellé telepedett, hogy felhívja különösen jól értesültnek számító filmes ismerőseit, Valamennyien megerősítették a hírt, hogy egy másik rendező is élénken érdeklődik Duncan Hobbs élettörténete iránt, amit pedig Shannon szinte már a saját szellemi tulajdonának tekintett.

Az értesülés megerősítette az asszonyt elhatározásában, hogy bármi lesz is, másnap este mindenképpen előrukkol a kérésével, hiszen Devin esetleges segítsége jelentette számára az utolsó reményt.

A szó szerint életbevágóan fontos vacsora előtt sokáig töprengett, vajon mit vegyen fel. Végül egy háromrészes együttes mellett döntött, amely egy ezüstszürke selyemnadrágból, egy fekete topból meg egy rövid, szintén ezüstszürke, gyöngyökkel kivarrott kabátkából állt.

Miután felöltözött, ízlésesen kifestette magát, és addig kefélte dús barna haját, amíg az fényesen, csillogóan nem hullott a vállára.

Amikor csengettek, felkapta fekete szatén kistáskáját, és elindult ajtót nyitni.

- Van még időnk - jelentette ki Devin, miután kölcsönösen üdvözölték egymást. - Bemehetek pár percre?

- Ha akarsz - felelte Shannon, és vonakodva beengedte férjét a nappaliba. - Jól nézel ki - jegyezte meg a férfi elismerően, majd kíváncsian kórbenézett a helyiségben.

A főhelyen egy kényelmes, narancsszínű kanapé állt, fölötte a krémszínűre festett falon Shannon tükörgyűjteményét lehetett megcsodálni. A két fotel egyike meggypirosra, a másik mohazöldre volt kárpitozva, a szolid mintás szőnyeg jól illett a krémszínű falhoz. A kanapén és a fotelekben heverő selyem díszpárnák kellemesen barátságos, vendégmarasztaló hangulatot teremtettek a nappaliban.

Devin egyenesen a nyersfa polchoz lépett, és óvatosan megérintette a középen álló pompás üvegfigurát, egy kakast, melynek rikító farktollai összhangban álltak a szobában uralkodó színekkel.

- Tehát nem dobtad ki•- állapította meg elégedetten.

Még a nászútjukon, Velencében vásárolta Shannonnak ezt a kakast, mert az ifjú asszony első látásra beleszeretett a művészi kivitelű csecsebecsébe.

- Miért dobtam volna ki? - vonta meg a vállát látszólag egykedvűen Shannon. - Hiszen most is ugyanúgy tetszik, mint azelőtt, ráadásul remekül illik a nappaliba. Megkínálhatlak egy itallal?

- Nem, köszönöm. A vacsorához mindenképpen szeretnék meginni egy pohár bort, és utána még vezetnem kell.
- Hát akkor... Akár indulhatunk is, nem igaz?

- Induljunk - egyezett bele a férfi, majd a lakásból kilépve megkérdezte: - Miért nem kapcsolod le a villanyt?

- Mert semmi kedvem sötét lakásba hazajönni.

- Hát egyedül élsz? - faggatózott tovább Devin., miközben az autójához kísérte Shannont, és kinyitotta előtte az anyósülés felőli ajtót.

- Igen.

- Akkor ki volt nálad tegnap reggel, amikor felhívtál?

Devin maga is beszállt, majd elfordította az indítókulcsot.

- Honnan veszed, hogy volt nálam valaki?

- Megérzés.

Az asszony lopva a férjére pillantott, de nem tudta megfejteni az arckifejezését. Devin tehát nem sokat változott: továbbra sem mutatta ki, mi zajlik a lelkében, az érzéseit és a gondolatait megtartotta magának.

- Craig Sloane volt nálam - felelt végül Shannon.

Egy darabig csendben autóztak tovább, majd a férfi egykedvűen megjegyezte:

- Szóval együtt hálsz a filmed jóképű főszereplőjével.

- Szó sincs róla! - csattant fel az asszony, majd meggondolatlanul hozzátette: - Miért, te talán együtt hálsz az elbűvölő Rachelle-lel?

Devin kurtán felkacagott.

- Zavarna, ha így volna?

- Természetesen nem - jelentette ki Shannon, bár legnagyobb meglepetésére szinte azon nyomban kínzó, gyötrő féltékenység kerítette hatalmába.

- Ha nem a szeretőd, akkor mit keresett az a fickó kora reggel a lakásodon? - érdeklődött Devin.

- Előző este hazakísért, és mivel... hm... nem érezte jól magát, a kanapémon töltötte az éjszakát.

- Szóval berúgott.

- Maradjunk annyiban, hogy becsípett - helyesbített az asszony.

- és ha józan lett volna? Akkor sem történt volna semmi?

Shannon vállat vont. Csak nehezen palástolta dühét, hiszen nem értette, mire jó ez a faggatózás. Semmivel kapcsolatban sem tartoztak már egymásnak magyarázattal.

A férfi azonban nem hagyta annyiban a dolgot.

- Azt akarod mondani, hogy egyszer sem feküdtél le vele?

- Nem, nem akarom azt mondani - fakadt ki Shannon. - Egyáltalán, semmit sem akarok mondani a nemi életemről, mert ahhoz neked már jó ideje semmi közöd!

- Házasok vagyunk - emlékeztette az asszonyt Devin.

- De három éve már csak papíron.

- Te hagytál el.

- Miért, talán lett volna más választásom?

- O, szóval ez a te változatod a történtekről - húzta el a száját gúnyosan a férfi.

- Hagyjuk, Devin! Nem hiszem, hogy sok értelme újra feleleveníteni a régi nézeteltéréseinket ennyi év után.

A férfi megállt egy piros lámpánál, és a feleségére nézett.

- Igazad van. Hagyjuk a múltat, foglalkozzunk inkább a jelennel! Tudja Craig, hogy velem töltöd a mai estét?

- Hogyne tudná. Hiszen az ő ötlete volt.
- Micsoda?

- Hát hogy felhívjalak telefonon. Én persze mindjárt sejtettem, hogy nem sülhet ki ebből semmi jó.

- Egyre homályosabb nekem ez az egész. Volnál kedves végre elárulni, miért akartál beszélni velem?

- Ha nem baj, inkább a fehér asztalnál mondanám el. Hosszú és bonyolult az ügy.

Shannon érezte, hogy semmit sem szabad elsietnie. Ismerte annyira a férjét, hogy tudja: egy ízletes vacsora után, egy pohár bort kortyolgatva biztosan végighallgatja a javaslatát, és ha szerencséje van, még el is gondolkodik rajta. Nem akarta megkockáztatni, hogy egyből visszautasítsák.

Valakik türelmetlenül dudálni kezdtek mögöttük, mert a lámpa hirtelen zöldre váltott.

- Jó, jó - dörmögte a férfi.

Sokáig egyikük sem szólt. Végül, amikor már nyomasztó kezdett lenni a csönd, Shannon megkérdezte:

- Tulajdonképpen honnan tudtad a címemet, Devin?

- Miért, talán baj? Hiszen nem titkos! - hangzott az ingerült válasz. - Benne vagy a telefonkönyvben.

- Ez igaz - ismerte el az asszony, és mivel úgy látta, a felszínes csevegés bosszantja a férfit, inkább csendben maradt, amíg csak meg nem érkeztek a belvárosba.

Az étterem, amelyet Devin kiválasztott, nagyon elegáns volt, és feltehetően méregdrága. A főpincér szertartásosan kísérte őket a hófehér damaszttal, legfinomabb porcelánnal és kristálypoharakkal megterített asztalhoz.

- Most pedig ki vele, mit akarsz tőlem! - tért rögtön a lényegre Devin, miután megrendelték az ételt meg az italt. - Ugye nem csak azért hívattad meg magad, hogy bosszantsd a szeretődet?

- Hányszor mondjam még, hogy Craig nem a szeretőm? De még ha az volna, sem jutna eszembe, hogy ilyen alantas eszközökkel tegyem féltékennyé!
A férfi elgondolkodva nézte Shannont.

- Igazad van. Tulajdonképpen én sem feltételeznék rólad ilyesmit. Ahhoz képest, hogy művészek közt forgolódsz, sok szempontból meghökkentően régimódi nézeteket vallasz.

- Ezt vegyem szemrehányásnak? - kérdezte az asszony élesen, mert egyből az jutott eszébe, hogy Devin bizonyára unalmasnak találta őt az ágyban. - Őszintén sajnálom, ha nem tudtam megfelelni az elvárásaidnak.

- Nem, nem, félreértettél. Nekem nagyon is megfeleltél... legalábbis mint hálótárs.

- Ó, szóval megfeleltem! Kösz a bókot.

- Most megbántottalak - állapította meg Devin egykedvűen. de a kővetkező pillanatban már kaján fény csillant a szemében. - Nos, szóval az az igazság, hogy a legmerészebb álmaimat is túlszárnyaltad, ami azt illeti: felkorbácsoltad az érzékeimet, mint valami csábító démon, ugyanakkor olyan félénk maradtál, mint egy ártatlan szűzlány... Fenséges párosítás! Ha együtt lehettünk.. az nem csupán testi, de lelki értelemben is tökéletes kielégülést nyújtott nekem.

- Gondolom, azóta számtalan nő részesített hasonlóan tökéletes élményben - húzta el a száját gúnyosan Shannon, ügyesen leplezve, mennyire mélyen érintette az előző vallomás.

A férfi arca ismét kifejezéstelenné vált.

- Mióta szokásod ilyen kiábrándult megjegyzéseket tenni? - érdeklődött. – Ez valami új tulajdonságod lehet, mert erről az oldaladról nem ismerlek.

- Nagy igazság, hiszen amikor megismerkedtünk, még egy szemernyi kiábrándultság sem volt bennem - vágott vissza az asszony.

Devin szeme haragosan megvillant, ám arra már nem maradt ideje, hogy válaszoljon, mert ebben a pillanatban megérkezett a bor. A pincér az előkelő éttermekben szokásos látványos külsőségek közepette nyitotta ki a palackot, majd először kóstolót kínált, és csak utána töltötte meg teljesen a poharakat.

Mire végre távozott, Devin már lecsillapodott.

Némán koccintottak, s a férfi csak azután szólalt meg, hogy mindketten megitták az első kortyot a valóban kiváló, rubin piros nedűből.

- Akarod tudni, milyen természetű a kapcsolatom Rachelle-lel?

- Isten ments! Semmi közöm hozzá.

- Mindkettőnk számára hasznos, hogy nem egyedül kell mutatkoznunk különböző társasági összejöveteleken - magarázta Devin, a válaszra ügyet sem vetve. - Nem fűz minket azonban semmilyen érzelmi kapocs sem egymáshoz. Rachelle most lépett ki egy szörnyű házasságból, így a szerelemnek egyelőre még a gondolatától is irtózik. .

- Nem érdekelnek a... barátnőid - szögezte le Shannon. .

- Tényleg nem?

- Ha mondom! Nem személyes okokból kértem ezt a találkozót, hanem mert egy üzleti ajánlatom lenne számodra.

- Üzleti ajánlatod? - A férfi meglepettnek látszott, de azért érdeklődő arckifejezéssel várta a folytatást. - Hát akkor rajta! Bökd ki végre, miről van szó!

Shannon végigfuttatta a nyelvét kiszáradt ajkán, majd nagy levegőt vett, és elszántan belefogott a mondandójába:

- Pénzre lenne szükségem - rukkolt elő a lényeggel. - Méghozzá sok pénzre, és lehetőleg azonnal. Te vagy az egyetlen ismerősöm, aki elég gazdag ahhoz, hogy segíthetne nekem.

- Értem. - Devin összefonta a karját a melle előtt. - Túllépted a hitelkeretedet, és kölcsönt szeretnél?

- Ó, nem! Egy befektetési lehetőséget szeretnék felajánlani.

- Gondolom, egy filmbe kellene befektetnem. - A férfi hangjába mintha csipetnyi megvetés vegyült volna.

- Egy egészen különleges filmbe - bizonygatta Shannon, aki kétségbeesetten kereste a megfelelő szavakat. - Egy olyan filmbe, amely nemzetközi sikerre számíthat.

Devin még mindig kétkedőn meredt rá.

- Az új-zélandi filmek mostanában igen kapósak külföldön - erősködött az asszony, mire a férje elmosolyodott

- No persze. Hollywood máris reszket, hogy itt a versenytárs.

A gúnyos hangnem azonban nem szegte Shannon kedvét, rezzenéstelen arccal folytatta ötlete ismertetését. Mivel tudta, hogy Devin elsősorban üzletember, nem a művészi bemutatásra helyezte a hangsúlyt, hanem a befektetés üzleti vonatkozásait domborította ki. Részletesen ecsetelte, mekkora bevételeket lehet elérni egy külföldön is forgalmazott filmmel, a férfi pedig figyelmesen hallgatta.

2. FEJEZET
A pincér felszolgálta a vacsorát. Shannon számára szűzérmét hozott pikáns sárgabarackmártásban, Devinnek pedig borsos bélszínt. Az asszony tovább beszélt, miközben előttük gőzölgött az étel, a férfi azonban felemelte a kezét.

Légy szíves, egyél, Shannon! Kár volna hagyni, hogy kihűljön ez a pompás vacsora.

Nagy ég, mintha tényleg sokat beszélnék egy kicsit, kapott észbe az asszony, és elszégyellte magát. Nem akart erőszakosnak vagy tolakodónak tűnni, legfőképp azért nem, mert ez riasztóan hathat Devinre, aki szerette nyugodtan élvezni az evés-ivás nyújtotta örömöket.

Hát nem különös, hogy épp az a férfi, aki annyira gyors és célratörő szokott lenni üzleti ügyekben, ha a testi élvezetekre került a sor, sohasem sajnálta az időt? Szeretőnek is ilyen volt: lassú és ráérős, aki kedvét lelte abban, hogy az ujjbegyévei kövesse egy ér vonalát Shannon érzékeny bőrén... Aki hosszú percekig cirógatta és csókolgatta selymes haját... Aki addig kényeztette pusztán a kezével, míg minden porcikája remegni nem kezdett a vágytól...

-Megkérdezhetem, mire gondolsz?

Shannon összerezzent. Most döbbent csak rá, hogy néhány másodperce megállt a villa a kezében, és azóta álmodozva meredt maga elé. Gyorsan a szájába dugta a falatot, majd úgy tett, mintha az előtte illatozó fejedelmi finomságok érdekelnők a legjobban a világon, és buzgón nekiállt, hogy újabb darabot vágjon le a húsból.

- Azon töprengtem, vajon milyen fűszert tehettek ebbe a szószba, mert egyszerűen mennyei - füllentette, miközben szilárdan eltökélte, hogy azonnali hatállyal beszünteti az ábrándozást.

A házassága három éve papíron létezett csupán, és ez alatt a három év alatt ő is, Devin is szépen haladtak előre életük útján - méghozzá homlokegyenest ellenkező irányba.

Shannon szándékosan kerülte azokat a helyeket, ahol találkozhattak volna, így joggal reménykedett benne, hogy ennyi idő múltán már hűvös közönnyel tudja szemlélni a férfit, ha egyszer mégis összefutnak. Nem számított rá, hogy Devin egyetlen pillantása felidézi, visszahozza közös életük boldog emlékeit.

Amikor megismerkedtek, már az első találkozásuk első másodpercétől kezdve szinte leküzdhetetlen vonzalmat érzett iránta, és ez a vonzalom az udvarlás időszaka alatt egyre erőteljesebbé vált. Az esküvője napján Shannon zokogott a boldogságtól, és szentül meg volt győződve arról, hogy valóban csak az ásó, a kapa meg a nagyharang választhatja el őket.

Utána azonban, ahogy teltek a hónapok, egyre szaporodtak köztük a nézeteltérések, a viták és a veszekedések - míg végül különváltak. Bár Shannon döntött úgy, hogy elköltözik a férjétől, házasságának csődje mégis kimondhatatlanul megviselte.

- Kérsz valami édességet? - érdeklődött Devin, amikor Shannon a kését meg a villáját szépen egymás mellé helyezte a tányérján, jelezve, hogy a maga részéről befejezte az étkezést.

- Nem, köszönöm, de egy kis sajtot szívesen ennék.

Devin tehát sajttálat rendelt, magának pedig csokoládéhabos kosárkát, és mint a régi szép időkben, kanálkáján Shannonnak kínálta fel az első falatot. Az asszony szinte gépiesen engedelmeskedett a szokás hatalmának, és bekapta a kóstolót, csak utána hasított belé a felismerés, hogy ez a jelenet egészen úgy hatott, mintha még mindig szerelmesek lennének egymásba. A szíve is belesajdult a gondolatba, és hogy megnyugodjék, gyorsan megitta a pohárka portóit, amely ott állt előtte az asztalon.

- Olyan furcsa az arcod. Talán nem ízlett? - kíváncsiskodott a férfi.
- De igen, nagyon finom volt - bizonygatta rekedtes hangon Shannon.

- Valóban elsőrendű - bólogatott egyetértően Devin, miután maga is megkóstolta a desszertet, végül, amikor mindketten végeztek az étellel, megkérdezte: - Kérsz kávét? Mert ha igen, javaslom, hogy inkább nálam igyuk meg.

- Nálad?

- Itt lakom, nem messze. És nálam sokkal nyugodtabban beszélgethetnénk.

Devin a szomszédos asztal felé intett, ahol egy nagyobb hölgytársaság ünnepelt valamit, méghozzá az elfogyasztott pezsgő mennyiségével arányosan egyre zajosabban.

- Annyira azért ismersz, hogy tudd, nem valami gyanús hátsó szándéktól vezérelve viszlek fel a lakásomra - tette hozzá még csípősen.

Shannon magában igazat adott a férfinak, mármint azt illetően, hogy a lakásán nyugodtabban folytathatnák a beszélgetést. Arra azonban nem mert volna megesküdni, hogy Devinnek csakugyan nincsen semmi hátsó szándéka.

- Utána természetesen hazaviszlek - ígérte a férfi.

- Hát jó. Ha úgy akarod... Mármint hogy nálad kávézzunk.

Devin önkéntelenül is elvigyorodott az első hallásra kissé kétértelműinek tűnő beleegyezésen. Rendezte a számlát, majd azonnal a kocsihoz indultak. Öt percbe sem telt, és már be is hajtottak a vadonatúj, elegáns, csupa üveg lakótömb mélygarázsábaDevin lakása az ötödik emeleten helyezkedett el, ahonnan a hatalmas panorámaablakokon keresztül lélegzetelállító kilátás nyílt a kikötőre.

A nappali berendezése modern volt, és feltehetően méregdrága. A padlót palaszürke padlószőnyeg borította, melyhez kiválóan illett a két kanapéból és két fotelból álló borvörös bőr ülőgarnitúra, valamint a meghökkentő vonalú üvegasztalka. Ennek közepén egy bronz kisplasztika díszelgett, a fakózöld falat pedig művészi, fekete-fehér fényképek díszítették. Kétszárnyú üvegajtó vezetett a tágas étkezőbe, ahol bat magas támlás szék állt egy szintén igen modern formájú asztal körül. Egyszóval minden nagyon korszerűnek, nagyon választékosnak és nagyon személytelennek tűnt.

Shannon a férfi intésére helyet foglalt az egyik kanapén, Devin pedig bement a szomszédos konyhába, melyből a nyitott ajtón át csak a világosszürke csempe meg a gránitlapos pult egy részlete látszott.

- Megfőzöm a kávét. Egy perc és jövök - mondta a férfi.

Shannon biztosra vette, hogy a konyha is rendkívül célszerűen berendezett, és rengeteg hasznos készülék meg szerkezet kapott benne helyet. Aligha hasonlíthat egykori közös konyhájukra, ahol szárított gyógynövény csokrocskák lógtak mindenfelé, a falat rézserpenyők és egyéb régi konyhai eszközök díszítették, az ablakpárkányon pedig kis cserepekben fűszernövények zöldelltek.

Míg a férjét várta, az asszony felállt, majd ide-oda sétálgatott a szobában, megnézte a polcon található könyveket, magazinokat, de mire az egyik képes folyóirattal a kezében visszaült a kanapára, Devin már meg is érkezett a két kávéval. Átnyújtotta neki az egyik gőzölgő csészét, majd letelepedett melléje.

- No, és most, légy szíves, meséld el, miből is szeretnél filmet csinálni!

- Egy megtörtént eseményt akarok megfilmesíteni, egy tizenkilencedik század végi bírósági ügyet, bizonyos Duncan Hobbs perét.

- és mit követett el az a fickó?

- Állítólag megerőszakolta a legjobb barátja menyasszonyának a húgát. A vád azonban nem tudott más bizonyítékot felmutatni, csak a lány meg a barát vallomását, amelyek azonban nem tűntek túl meggyőzőnek.

- Tehát egy korabeli bűnügyi történet akarsz filmre vinni?

- Nem, sokkal inkább lélektani drámát arról, lehetett-e egyáltalán Hobbs a tettes, és ha nem, miért éppen őt vádolták meg. Miért vallott ellene a legjobb barátja, ha nem is volt bűnös? Shannon egyre jobban belemelegedett a magyarázatba. - Szeretnék bepillantást engedni a felszínen zajló események mögé, és a kapcsolatok útvesztőin át nyomon követni az egyes szereplők személyiségének alakulását.

- Értem. De miért ilyen sürgős, hogy elkezdd a forgatást?

- Egyrészt, mert gyakorlatilag együtt a stáb, csak a hívó szóra várnak. Másrészt, mert tudomásomra jutott, hogy egy másik rendező is élénk érdeklődést mutat a téma iránt, és nem szeretném, ha elorozná előlem ezt a nagyszerű lehetőséget.

- Pontosan mekkora összegre volna szükséged?

Shannon megmondta. Devinnek a szeme se rebbent, csupán annyit jegyzett meg:

- Az nagyon sok pénz.

- A filmiparban nem számít soknak, hidd el. Igaz, bizonyos szempontból drágítja a filmet, hogy régi, korhű helyszíneket kell berendezni, és korabeli kosztümöket varratni, másrészről viszont nincs szükségünk drága technikára, különleges trükkökre, statiszták ezreire. Reményeim szerint a film külföldön is jól eladható lesz, különösen, ha sikerül bezsebelnünk néhány díjat meg fesztiválelsőséget és akkor bőven megtérül az összes költség, sőt. Ha azonban nem tudjuk belátható időn belül elkezdeni a forgatást, szétszélednek a színészek, és a csapat többi tagja is kénytelen lesz más munkát vállalni, hiszen élniük kell valamiből. Craig is például ….

- Kit is játszana Craig a filmben? - vetette közbe sötéten Devin.

- Duncan Hobbs barátját. - Shannon néhány telegépelt papirost nyújtott át a férfinak. - Itt van a forgatási terv, a helyszínek, az összes munkatárs, köztük természetesen a színészek felsorolásával.

Devin biccentett, és átfutotta a listát, majd felnézett, egyenesen az asszony szemébe.

- Ha jól értettelek, már minden egyéb lehetőséget kimerítettél, én vagyok az utolsó reményed.

Pontosan. Fűhöz-fához futkostam, de sehol sem jártam sikerrel.

- Azért elgondolkodtató, hogy azok, akik velem ellentétben értenek a filmiparhoz, egytől egyig elutasítottak.

- Mert nem mernek bizalmat szavazni olyasvalakinek, aki mindössze egyetlen játékfilmet forgatott mostanáig - felelte keserűen Shannon. - De rövidfilmekkel rengeteg tapasztalatot szereztem, és rendezőasszisztensként is számos mozifilm születésénél ott bábáskodtam. Mégis, hogyan mutassak fel eredményeket, ha egyszer lehetőséget sem kapok a bizonyításra?

- Persze mindjárt egy sokmillió dolláros lehetőségre gondoltál.

- Ugyan már, ne tégy úgy, mintha nem forgatnál meg nap mint nap lényegesen nagyobb összegeket! - fakadt ki az asszony.

Devin felállt, és fél-alá kezdett sétálni a nappaliban. Aztán hirtelen megállt Shannon előtt.

- Nagyon fontos neked, hogy megcsináld ezt a filmet, ugye? - kérdezte. - Igen, Devin. A munkám mindennél fontosabb számomra.

Tudom. Hiszen ezért hagytál el. Most mégis veszed a bátorságot, és hozzám fordulsz, hogy támogassam a filmes pályafutásod?

- A kérdés az, hajlandó vagy-e segíteni, vagy csak az időmet pazarolom.

- Az attól függ. - A férfi töprengőn nézett a feleségére. - Amikor felhívtál., üzleti ajánlatot emlegettél. Mit kapok a pénzemért cserébe?

- A bevételek oroszlánrészét. Ha a film. sikert arat, komoly nyereséget könyvelhetsz el.

- No persze. Ha sikert arat...

- Egészen biztosan sikeres lesz - erősködött Shannon. - Hiszem, hagy meg tudom csinálni.

- Látom, nagyon bízol a képességeidben - állapította meg a férfi, de ez inkább csúfondárosan hangzott, semmint dicsérően.

- Megköszönném, ha gúnyolódás helyett elárulnád, hajlandó vagy-e legalább fontolóra venni a javaslatomat. Mert amennyiben igen, készíthetnék egy szerződéstervezetet...

- Azt hagyjuk inkább az ügyvédemre!

- Tehát elképzelhető, hogy igent mondasz? - Jaj, remélhetőleg nem volt túlságosan esdeklő a hangom, reménykedett Shannon. Bár tulajdonképpen mindegy is, futott át az agyán a következő pillanatban. Akár térdre is hullott volna a férfi előtt, ha számíthat rá, hogy azzal célt ér.

- Gondolom, semmiféle biztosítékot nem tudsz felkínálni - jegyezte meg epésen Devin ahelyett, hogy a kérdésre válaszolt volna.

- Nem. Semmim sincs, csupán az autóm és a bútoraim. A lakást bérlem, megtakarításom nincs.

- Ettem.

A férfi megint olyan töprengve méregette az asszonyt, hogy Shannon egészen zavarba jött.

- Mondd meg kerek perce, hogy eszedben sincs pénzelni az ostoba ötleteimet, és én már itt sem vagyok! - fakadt ki keserűen. - Megyek, kilincselek tovább, bár egyelőre fogalmam sincs, hová fordulhatnék...

- Ne siess úgy, még nem mondtam nemet.

- De igent sem.

- Időre van szükségem, hogy megfontoljam a dolgot, végtére is ez ekkora összeg esetében igazán érthető, nem? A fejemben egyébként épp most kezd körvonalazódni egy ajánlat...

- Miféle ajánlat? Hová akarsz kilyukadni?

Devin hosszai másodpercekig figyelte rezzenéstelen arccal a feleségét, de mintha gondolatban egészen máshol járt volna.

- Megkapod a pénzt - jelentette ki végül. - egy feltétellel.

Minden feltételedet teljesítem, vágta rá kis híján Shannon, ám még idejében visszafogta magát.

- Amennyiben nem óhajtasz beleszólni szakmai vagy művészeti kérdésekbe, azt hiszem, bármiben megállapodhatunk - felelte óvatosan.

- Ó, igen, csak egy szavadba kerül. Egyszerűen igent kell mondanod.
- De mire, Devin? Akarod, hogy rajta legyen a neved a plakátokon?

- Jaj, nem! Csak nem képzeled, hogy erre utazom?

- Hát akkor? Mit kívánsz cserébe? - tárta szét a karját tanácstalanul Shannon.
A férfi elmosolyodott.

- Téged - felelte hosszúra nyúlt szünet után, és a hangja majdhogynem közönyösen csengett.

Az asszony eleinte szóhoz sem jutott megdöbbenésében.

- Csak nem... csak nem azt akarod mondani... - hebegte elképedve.

- Pontosan azt akarom mondani, amit mondtam - hangzott a tárgyilagos válasz. - Valami kifogásod van talán ellene?

- De még mennyire! Ilyen feltételt nem szabhatsz! Ehhez egyszerűen nincs jogod!

Devin felülről nézett le a feleségére, miközben a kezét zsebre dugta.

- Már hogyne volna. Kényszeríteni valóban nem tudlak, az igaz, a választás joga a tiéd. Kell a pénz, vagy sem?

Shannon is felállt, vesztére, mert azonnal észrevette, hogy a lába bizony remeg.

- Ez nagyon rossz vicc - jegyezte meg elfúló hangon.

- Elég jól ismersz ahhoz, hogy tudd, sohasem viccelek.

- Akkor elment az eszed. Hiszen egész biztosan tisztában vagy vele, hogy a feltételed elfogadhatatlan számomra.

A férfi vállat vont.

- Ha ez a helyzet, vissza is utasíthatod...

- Vissza is utasítom! - kiáltott fel méltatlankodva Shannon.

- Miért? - Devin hangja most meglepően gyöngéden és behízelgőn csengett. - Hiszen a férjed vagyok. Mi rossz van abban, hogy hiányzol? Hogy hiányzik az érintésed, az ölelésed?

Lassan kinyújtotta a karját, és magához vonta az asszonyt. Shannon nem tiltakozott, később maga sem értette, miért. A férfi csókjától, amely olyan magától értetődően természetesnek tűnt, mintha nem telt volna el három teljes év a legutolsó csókjuk óta, ismét elakadt a lélegzete. Lehunyta a szemét, önkéntelenül is szétnyitotta az ajkát, és átadta magát a gyöngéd, mégis izgalmasan felkavaróan érzéseknek, amelyek hullámain úgy lebegett tova, hogy még egy lágy keringő hangjait is hallani vélte közben.

Amikor lassan szétváltak, persze véget ért az érzéki álom.

- Úgy tűnik, én is legalább annyira hiányoztam neked, mint te nekem - állapította meg a férfi, majd újra megcsókolta feleségét.

Shannon ezúttal megpróbálta ellökni magától, és amikor nem sikerült, megrémült.

Devin felemelte a fejét.

- Miért teszel úgy, mintha gyűlölnél engem, Shannon? Tudom, hogy nem ez az igazság.

- Soha nem is állítottam ilyesmit - suttogta az asszony, aki megbabonázva meredt a férje szettiébe.

Devin keze a felesége derekáról lassan a csípőjére siklott, majd végül eleresztette.

- Tényleg annyira nehezedre esne eleget tenni ennek a feltételnek? - kérdezte halkan.

- Egek ura, te csakugyan komolyan gondoltad... Komolyan azt hitted, hogy pénzért hajlandó volnék...

- Visszajönni hozzám - fejezte be a mondatot a férfi, miközben fürkésző tekintettel Shannon szemébe nézett - Ez azért nem olyan szörnyű kívánság, vagy mégis? Akár ma éjszakára is itt maradhatnál..

Az asszony megnedvesítette kiszáradt ajkát.

- Ahogy te elmondod, egészen egyszerűen hangzik.

- Mivel az is. Ha igent mondasz, én beviszlek a hálószobámba, és szeretni foglak, mint a régi szép időkben.

- Holnap reggel pedig kapok egy csekket az éjszakai szolgálataim fejében? - kérdezte rekedtes hangon az asszony.

Devin csodálkozva rázta meg a fejét.

- Teljesen félreértettél, Shannon. Én nem egyszerűen a testedet akarom, hanem téged egészen. Azt szeretném, ha visszatérnél, és nemcsak az ágyunk lenne közös, hanem az otthonunk is, az egész életünk.

- De hát... miért akarod, hogy visszatérjek?

A kérdés láthatóan váratlanul érte Devint.

- Hogy miért? - ismételte kissé tanácstalanul. - Hát hogy újra megpróbáljuk együtt...

- és meddig tartana a próbaidő? Amíg a forgatás véget nem ér? De hiszen az akár fél évbe is beletelhet! - Shannon megkésve vette csak észre, mennyire kétségbeesett a hangja. - Ez egyszerűen elképesztő! Kihasználod a szorult helyzetemet, és gyakorlatilag arra akarsz kényszeríteni, hogy eladjam magam neked!

Az asszony még mindig nem tudta elhinni, hogy ez igaz lehet, ráadásul nem is értette, miért akar vele Újra együtt élni Devin. Ha egyszerűen csak békülni szeretne, akkor miért nem próbálkozott már valami ilyesmivel az elmúlt három év során is? Shannon élt a gyanúperrel, hogy valami más ok lehet a háttérben...

- Ez így eléggé mellbevágóan hangzik - ismerte el a férfi.

- Te mondtad, nem én - hangzott a megvető válasz. - és most, hogy már tudom, milyen feltételekkel kaphatom meg a szükséges összeget, szeretnék azonnal hazamenni. Hívj nekem egy taxit, légy szíves!

- Majd én hazaviszlek - jelentette ki komoran Devin, és már el is indult az ajtó felé. A küszöbhöz érve azonban megfordult. - Egyébként hogyan hangzott az ítélet Duncan Hobbs perében?

- Bűnösnek találták, így aztán hosszú börtönbüntetésre ítélték, ami nagy felháborodást keltett a korabeli közvéleményben.

- és neked mi a véleményed, Shannon? Valóban bűnös volt?
- Nem tudom. Mindenesetre elgondolkodtató, hogy a bizonyítási eljárás során az ügyész többször is ellentmondásba keveredett önmagával.

Devin biccentett.

- Gondold át még egyszer a javaslatomat! - kérte a feleségét, miközben beléptek a liftbe. Bármikor felhívhatsz, és ha esetleg nem volnék elérhető, hagyj üzenetet! Vissza foglak hívni.

3. FEJEZET
Útközben egyetlen szót sem szóltak, pedig Devin egészen a lakása ajtajáig kísérte Shannont. Az asszony halkan jó éjszakát kívánt, majd belépett a világos folyosóra. Miután becsukta az ajtót, háttal nekidőlt, és hallgatta, hogyan halkulnak el Devin távolodó léptei. Azután felzúgott az autó motorja.

Még mindig érezni vélte a férfi ajkának ízét a száján, orrában pedig arcvizének illatát. Eh, ostobaság! - legyintett, azután besietett a fürdőszobába.

Amikor a mosdókagyló elé állva megpillantotta magát a tükörben, meghökkent. Egy kipirult, csillogó szentű, álmodozó tekintetű asszonyt látott, akinek halvány rózsaszín rúzsa ugyan rég elkenődött, ám az ajka mégis teltnek tűnt, és csábítóan pirosnak. Mintha csak most búcsúzott volna el a szeretőjétől...

Lehunyta a szemét, és alaposan megmosta az arcát hideg vízzel. Hogy a csudában történhetett meg mindez? Miként lehetett elegendő egyetlen csók ahhoz, hogy ilyen érzéki hangulatba ringassa?

Három évig azt hitte, végérvényesen lezárta magában életének ezt a fejezetét, ám a férfi egyetlen másodperc alatt lángra lobbantotta a vérét, heves vágyat keltve benne és mindennek a tetejébe Devin békülni akar...

 Az emberek változhatnak. Három év alatt te is sokat változtál, ki tudja, hátha ö is más ember lett, mondta a lelke mélyén egy cérnavékony, bizakodó hangAnnyira mindenesetre nem változott meg, hogy ne akarja aljasul kihasználni a szorult helyzetedet, szólalt meg benne mindjárt a józan ész szava is.

Shannon megtörölte az arcát, majd homlokát ráncolva a tükörbe meredt. Vajon elhiheti-e a férjének, amit mondott? Tényleg hiányzik neki?

Bár végül is miért ne? Devin nem szerelemről beszélt, azt meg eddig sem rejtette véka alá, mennyire kívánatosnak tartja őt. Márpedig ilyen körülmények között csak egy bolond vagy egy mártír térne vissza hozzá, és Shannon egyik sem volt, de nem ám!
Ennek ellenére még másnap is egyre a közös vacsora járta fejében, szóról szóra végiggondolta a beszélgetésüket, és amikor a csókhoz ért, beleborzongott az emlékbe.

A rákövetkező héten kénytelen volt elvállalni egy reklámfilmet, hiszen a lakbérét ki kellett fizetnie valamiből. Munka után minden szabad percét kilincselés-se] töltötte, de A vadon szívében sikere ellenére az ajtók zárva maradtak előtte. A legbiztatóbb ígéretnek az számított, hogy próbálkozzon újra - egy év múlva.

Péntek este a kanapén heverészett, kávét kortyolgatott, és már vagy századszor olvasta újra a Becsületből, tisztességgel forgatókönyvét. Közben persze szorgalmasan jegyzetelt: a kamera beállításokat és a forgatás egyéb gyakorlati lépéseit tervezgette, valószínűleg teljesen feleslegesen, amikor megszólalt a telefon.

- Tessék, Shannon Cleary.

- Jó estét! - köszönt egy ismerős, mély zengésű hang.

Az asszony úgy ült fel a kanapén, mintha rugóra járt volna.

- Te vagy az, Devin?

- En. Csak meg akartam kérdezni, hogy érzed magad.

- Köszönöm, tűrhetően.

- Jó ideje nem adtál hírt magadról - jegyezte meg kissé szemrehányóan a férfi.

- Miért, kellett volna?

Shannon néha ellenállhatatlan késztetést érzett, hogy valami sértő, goromba kirohanást hagyjon Devin üzenetrögzítőjén, máskor viszont épp ellenkezőleg: elfogadta volna a férfi minden feltételét, csak forgathasson. Végül mégis csendben maradt. Egyszerűen sejtelme sem volt, mit csináljon.

Rövid hallgatást követően a férfi megkérdezte:

- Sikerült máshonnan megszerezned a pénzt?

- Nem.
- Lenne kedved velem vacsorázni, Shannon?

- Nagyon fáradt vagyok - felelte kitérően az asszony. - Kemény hét áll mögöttem.

- Csakúgy, mint énmögöttem. Mit szólnál, ha felmennék hozzád egy ananászos-olajbogyós pizzával?

Ez roppant csábítóan hangzott. Shannon, aki mostanáig észre sem vette, menynyire éhes, most egyszerre nagyot nyelt. Hát igen, ha valaki, akkor Devin aztán igazán ismerte a gyenge pontjait.

- Ha nincs ellenvetésed, akkor félóra múlva ott leszek nálad. Ígérem, nem tartalak fel sokáig - mondta gyorsan a férfi, és mielőtt még Shannon bármit is felelhetett volna, lerakta a kagylót.

Az asszony is a helyére tette a telefont, majd a forgatókönyvre meredt, de persze egyetlen betűvel sem sikerült tovább haladnia az olvasásban. Mivel csöppet sem volt valószínű, hogy a férfi meggondolta volna magát, nyilván azért jön, mert rá akarja beszélni: fogadja el a javaslatát.

No, arra aztán várhat, akár ítéletnapig is, fogadkozott magában Shannon.

Huszonöt perc sem telt bele, máris csöngettek. Amikor az asszony ajtót nyitott, orrát azonnal megcsapta az olvadt sajt ínycsiklandozó illata, és felidézte a régi esték emlékét, amikor Devinnel egy pizza meg egy üveg bor társaságában befészkelték magukat a nappaliba, a tévé elé.

A férfi most sem feledkezett meg az italról. Shannon egyik kedvenc vörösborát választotta. Mivel szitált az eső, apró vízcseppek csillogtak a hajában, amikor a lámpa fénykörébe lépett.

Most nem viselt sem zakót, sem nyakkendőt, ingujjban volt, és az inge legfölső gombjait nyitva hagyta. Shannon láthatta barna bőrét, mire a szíve - maga sem értette, miért - egyszerre hevesebben kezdett el verni.

Gondolkodás nélkül a nappaliba vezette Devint, és csak később villant az eszébe, hogy okosabb lett volna a konyhában vacsorázni. A nappaliban enni túlságosan kényelmes, ami bizonyos veszélyeket rejt magában...

A férfi azonban már le is tette a bort meg a pizzát a dohányzóasztalra, a forgatókönyv mellé.

- Adj egy dugóhúzót, légy szíves!

Shannon elővette a kis szerkezetet a míves tölgyfa tálalóból, majd hozzá két borospoharat is, meg két virágmintás tányért, amelyet még az édesanyjától örökölt. Devin a vörös fotelban foglalt helyet, és mire Shannon is leült, már ügyesen ki is nyitotta a bort, majd teletöltötte a két poharat. Aztán egy-egy szelet pizzát csúsztatott a tányérokra.

Az asszony maga alá húzta meztelen lábfejét, és beleharapott a ropogós, minden jóval megrakott tésztába.

- Nagyon finom - dünnyögte elismerően. - Honnan tudtad, hogy pont ez az, amire ma este szükségem van?

- Onnan, hogy ismerlek.

Ebben Shannon persze igazat adott neki, de azt nyomban leszögezte magában, hogy Devin meglehetősen felszínes ismeretekkel rendelkezik csak róla. A legbensőbb érzéseit soha nem értette meg, így azt sem, miért törvényszerű a különválásuk. Amikor az asszony annak idején megpróbálta elmagyarázni, mi készteti erre a lépésre, a férfi végig sem hallgatta, sőt úgy feldühödött, hogy csak veszekedés lett a dologból.

Most azonban láthatóan békésebb hangulatban volt, mintha az idő múlásával az indulatos természete is lecsillapodott volna.

Devin megtörölte ujjait a pizzához kapott szalvétában, aztán a dossziéra bökött.

- Csak nem a Duncan Hobbs-film forgatókönyve?

- De igen.

- Megnézhetem?

- Természetesen.

Devin közelebb húzta, és kinyitotta a dossziét, majd szabad kezével egy újabb szelet pizza után nyúlt. Shannon, miközben szintén evett pár falatot, lopva figyelte a férfit. Devin arcán most sem tükröződtek érzelmek, legfeljebb néha felvonta a szemöldökét, vagy összeráncolta a homlokát - viszont a tény, hogy egyre ritkábban harapott bele a pizzájába, végül pedig egészen meg is feledkezett az e°résről, arra vallott, hogy igencsak leköti az olvasás.

Aztán, amikor a történet végére ért, becsapta a mappát, majd felnézett.

- és azt mondod, hogy és valóban megtörtént?

- Igen. A jelenetek teljesen hitelesek, mert a bírósági jegyzőkönyvek meg a korabeli újságcikkek alapján íródtak.

- Ennyi bizonyíték is elegendő volt ahhoz, hogy elítéljék azt a szegény ördögöt?

Ahogy mondod.

- és továbbra sem mutat hajlandóságot senki, hogy pénzt fektessen a történet megfilmesítésébe?

- Fogalmazzunk inkább úgy, hogy nekem nem ad pénzt senki - helyesbített szomorúan Shannon. - Nem akadályozhatom meg azonban, hogy neves, befutott rendezők lecsapjanak a témára, megírassák belőle a maguk forgatókönyvét, és akkor az én esetleg csak évek múlva elkészülő filmemre a kutya sem lesz már kíváncsi.

- Ha elfogadod az ajánlatomat, senki sem előzhet meg - jegyezte meg a férfi.

- De ahhoz el kell fogadnom a feltételedet is.

- Te magad fogalmaztál úgy, hogy üzleti ajánlatod van számomra, Shannon. Az üzleti élet első számú szabálya pedig úgy szól, hogy as diktál, akinek tele a bukszája.

Az asszony fejében körvonalazódni kezdett egy ötlet. Mi volna, ha a saját fegyverével verné meg a híres üzletembert?

- Elég szánalmas életfilozófia - jelentett ki lekicsinylően. - De kiindulási alapnak megteszi. A többiről pedig tárgyalhatnánk...

A férfi meglepetten nézett rá, majd bizalmatlanná vált a tekintete. - A feltételem lényegét illetően nincs miről tárgyaltunk.

- Vagyis elvárod, hogy visszamenjek hozzád.

- Igen.

- Ez azt jelenti, hogy időről időre le is kell feküdnöm veled?

Többek között azt is, igen.

- Amikor csak akarod?

- Amikor mindketten akarjuk - javította ki Shannont a férfi.

- És ha nekem egyszer sem lesz hozzá kedvem?

- Már megbocsáss, de ez teljességgel elképzelhetetlen...

- és ha mégis ez lesz a helyzet? - makacskodott az asszony. Ígérd meg, hogy elfogadod a döntésemet akkor is, ha mindig nemet mondok!

- Kényszerítettelek én téged valaha is? - kérdezte halkan Devin, ám a hangja csaknem fenyegetően csengett.

Nem, ez valóban nem fordult elő soha, Shannon ugyanis mindig boldogan szeretkezett a férjével, még akkor is, amikor a házasságuk már széthullóban volt. Az ágy örömei kötötték össze őket a legtovább.

- Csak tudnom kell, mit vársz el tőlem a pénzedért - magyarázta az asszony. - Hogy miféle szolgáltatásokra tartasz igényt.

Devin az ajkába harapott.

- Feleséget akarok - foglalta össze fojtott hangon -, nem pedig rabszolgát.

- Amíg a forgatás tart, ha jól értettem.

A férfi mintha eltöprengett volna, és csak azután biccentett.

- Ha tehát elkészült a film, szabad vagyok megint? Letudtam az adósságomat?

- Úgy van.

Shannon a forgatókönyvre pillantott, amely még mindig a dohányzóasztalon hevert. Nagyon-nagyon akarta ezt a filmet, soha nem tapasztalt erős késztetést érzett, hogy ő csinálja meg, és ne valaki más.

- Ugye tisztában vagy vele, hogy amíg tart a forgatás, alig leszek otthon? A létező leglehetetlenebb időpontokban kell majd elmennem, talán a városon kívül eső forgatási helyszínekre is...

A férfi megint bólintott.

- Nem foglak semmilyen módon sem gátolni a munkádban, ne félj. Remélem viszont, annak nem lesz akadálya, hogy alkalomadtán felkeresselek a különféle forgatási helyszíneken, és figyelemmel kísérjem az eseményeket.

Shannon azt hitte, nem jól értette.

- Ki akarsz jönni a forgatásra? - ismételte hitetlenkedve.

- Persze. Hiszen szemmel kell tartanom a befektetésemet.

Vajon most a filmre gondol, vagy énrám? - ütött szöget Shannon fejében a kérdés.

- Természetesen bármikor szívesen látunk - mondta udvariasan. - Feltéve, hogy nem szólsz bele a munkánkba.

- Álmomban sem jutna eszembe beleszólni olyasmibe, amihez egyáltalán nem értek - emelte fel a kezét elhárítóan a férfi. - Én csupán bámészkodni szeretnék egy kicsit, úgymond bepillantani a kulisszák mögé.

- Ez ellen aligha lehet bárkinek is kifogása...

Az asszony szája kiszáradt, a szíve majd kiugrott a helyéről. Minél tovább gondolkodott rajta, egyre inkább úgy látta, hogy nincs más választása, el kell fogadnia az ajánlatot.

- Hát jó - mondta végül. - Megállapodtunk.

Devin ezt követően egy percig olyan csöndben ült vele szemben, hogy Shannon már azt hitte, csupán gondolta, de nem mondta ki a szavakat. Ám aztán a férfi előrehajolt, és Újra teletöltötte mindkettejük poharát.

- Erre iszunk - jelentette ki diadalmasan.

Ahogy megcsendültek egymásnak ütközve a poharak, Shannon összerezzent mintha álmából ébredt volna, és hirtelen észrevette, hogy reszket a keze. Gyorsan belekortyolt a borba, ám a sietség megbosszulta magát: majdnem cigányútra ment a kitűnő nedű.

- Megbízom az ügyvédemet a szerződés elkészítésével - közölte Devin, miután letette a poharát. - A mi kis... külön megállapodásunkat azonban természetesen nem rögzítjük írásban. Ha aláírtuk a szerződést, és beköltöztél hozzám, azonnal átutalom az összeg egyharmadát. A fennmaradó részt pedig olyan ütemezésben fizetem, ahogy szükség lesz rá. Megfelel így?

- Igen. Köszönöm, Devin.

Shannon érezte, hogy szédül, de biztosra vette, hogy nem a bortól. Még nem késő, gondolta magában. Még visszakozhat, megmondhatja a férfinak, hogy nem gondolta komolyan a dolgot...

- Van kérdésed? Nincs? Hát akkor ezt meg is beszéltük. - Devin felállt. - Ha a szerződés elkészült, értesítelek.

Az asszony is felkelt, és gépiesen az ajtóhoz sétált. A férfi azonban egy szempillantás alatt beérte, megfogta az állát, és maga felé fordította, hogy a szemébe nézhessen. Shannon dacosan meredt rá.

- Még nem írtuk alá a szerződést.

- Ezt úgy érted, hogy amíg nincs pénz, addig el a kezekkel? - húzta el a száját Devin. - Kemény tárgyalópartner vagy, annyi szent!

- Épp ideje volt, hogy erről az oldalamról is megismerj.

A férfi megcsóválta a fejét, és kissé keserűen elnevette magát. Azután leengedte a kezét, és köszönés nélkül távozott. Még csak vissza sem nézett.

Shannon nagyot sóhajtva csukta be mögötte az ajtót, majd visszatért a nappaliba. Az Üres poharak és a pizza maradéka a tányérokon arról tanúskodott, hogy nemcsak álmodta a történteket, hanem valóban megállapodott a férjével.

Mint egy pajzsot, úgy szorította magához a forgatókönyvet. Minden áldozatra kész lett volna, hogy megrendezhesse ezt a filmet. Pontosabban majdnem minden áldozatra.. .

A következő kedden Devin felhívta.

- Ráérsz ma délután, Shannon? Fél négykor találkozhatnánk az ügyvédeimnél- Máris kész a szerződés? - képedt el az asszony.

- Mondtam neki, hogy sürgős. Vagy nem az?

- De igen.

- Akkor ráérsz? Érted is mehetek, ha akarod.

- Nem, köszönöm, nem szükséges. A saját kocsimmal megyek. Ha jól emlékszem, a Parnell utcában van az iroda...

- Nem, tavaly ügyvédet váltottam. - Devin megmondta az új címet, azután elköszönt, és letette a kagylót.

Shannon könnyen megtalálta a belvárosi irodaházat. Amikor néhány perccel a megbeszélt időpont előtt bejelentkezett a titkárságon, egy bizonyos Mr. Symonds- hoz utasították. Az idős ügyvéd fogadószobájában már ott várt rá Devin.

A szerződés rövid volt, átlátható és lényegre törő. Devin jogi képviselője finoman érdeklődött Shannon szakmai tapasztalatai felől, és az asszony enyhe rosszallást vélt kihallani hangjából. Láthatóan meggondolatlanságnak tartotta, hogy ügyfele egy ilyen bizonytalan üzletágban fektet be, mint a filmipar, ráadásul mindenfajta biztosíték nélkül. Fürkészően pillantott előbb Devinre, aztán Shannonra, végül megértés csillant szemében.

- Sok szerencsét kívánok mindkettőjüknek! - mondta nyájasan. - Ha szabad megjegyeznem, okosabb az efféle megállapodásokat írásban rögzíteni, még akkor is, ha... ha barátok közötti megegyezésről van szó.

Devin összevonta a szemöldökét.

- Shannon a feleségem - jelentette ki hűvösen.

- A felesége? Ö! - Mr. Symonds teljesen összezavarodott. - Hát persze, most már értem...

Dehogyis érted, gondolta elkeseredetten az asszony. Fogalmad sincs, miféle titkos záradéka van a mi kis megállapodásunknak...

Feldúltan nézett Devinre, de a férfi csak annyit kérdezett:

- Szeretnéd a szerződést átnézetni a saját ügyvédeddel is?

- Nem.

Shannon már csak arra vágyott, hogy minél előbb elhagyhassa az irodát. Nem látta semmi értelmét, hogy tovább húzzák az időt, hiszen a szöveg nem tartalmazott egyetlen olyan részletet sem, amely ellen kifogást emelhetett volna. Devin egyedül azt a feltételt szabta, hogy vezessenek bármikor hozzáférhető és ellenőrizhető pénzügyi nyilvántartást a kiadásokról. Így aztán gyorsan aláfirkantotta a papirost.

Miután a férfi is aláírta a szerződést, együtt távoztak. A liftbe érve Shannon dühösen kifakadt:

- Nem értem, mi szükség volt rá, hogy elmondd: házastársak vagyunk!

- Mert Symonds szemlátomást a szeretőmnek hitt téged. Meg kellett volna- hagynom ebben a hitében? - kérdezte epésen Devin.

Miért is ne? - gondolta Shannon, de jobbnak látta, ha ezt nem mondja ki hangosan. Mert hiába határozta el, hogy nem enged a férje ostromának, még mindig fájt neki a gondolat, hogy gyakorlatilag eladta magát Devinnek...

4. FEJEZET
Amikor kiszálltak a liftből az előcsarnokban, Devin megkérdezte:

- Ne segítsek a csomagolásban?

- Nem kell, köszönöm - hangzott a kimért válasz. - De számíts rá, hogy legalább egy hét, mire mindent lebonyolítok. ismerek egy színésznőt, aki éppen lakást keres, őt akarom megkérdezni, nem veszi-e át az albérletemet, amíg távol leszek. Persze előbb még a tulaj beleegyezését is ki kell kérnem a bérlőcseréhez, beláthatod hát. hogy ez nem megy egyik napról a másikra.

- Ha a bútoraidat is hozni szeretnéd...

- Szépen is mutatna a régimódi tálalóm a hipermodern étkeződben! - mosolyodott el halványan az asszony. - Nem, csak a személyes holmimat viszem, minden más a lakásban marad.

- Ahogy gondolod, Shannon. De egyet ne felejts el: minél hamarabb költözöl hozzám, annál hamarabb kapod meg a pénzt.

- Ne sürgess, kérlek! Hidd el, így is elég nehéz a helyzetem. Egyébként, azt hiszem, még meg sem köszöntem, hogy segítettél... El sem tudod képzelni, milyen hálás vagyok.

A férfi erőltetetten felnevetett.

- Szörnyűségesen nehezedre esett ezt kimondani, ugye? No de sebaj! Én nem a háládat akarom, hanem téged.

Shannon önkéntelenül is összerezzent.

- Majd értesítelek, mikor költözöm - motyogta lehajtott fejjel. - Minden jót, Devin!

A színésznő boldogan fogadta az ötletet, amikor Shannon felajánlotta a lakását, és a tulajdonosnak sem volt kifogása az átmeneti bérlőcsere ellen, így aztán a vártnál gyorsabban elrendeződtek a dolgok. Shannon közölte a barátaival meg az ismerőseivel az új címét, és bár senki nem kérdezett semmit, többen is felhúzták a szemöldöküket csodálkozásukban, hogy olyan drága környékre költözik.

Az asszony sejtette, nem tarthatja sokáig titokban, hogy visszamegy a férjéhez, de egyelőre akkor sem akarta nagydobra verni az elhatározását. Egyedül Craiget avatta be a titokba, öt sem teljesen. Csupán annyit mondott neki, hogy találkoztak Devinnel, és olyan jól sikerült a vacsora, hogy elhatározták, újra megpróbálják együtt.

- O, igen. De elfeledkeztél valamiről, kedvesem. Nevezetesen arról, hogy minden ütőkártya az én kezemben van, ugyanis még nem kaptad meg a pénzed.

- Ez akkor is csalás! Menet közben nem változtathatod meg a játékszabályokat.

- Szerintem inkább te akarod megváltoztatni őket, Shannon. En világosan és érthetően megmondtam, hogy vissza akarom kapni a feleségemet. A házaséletbe természetesen nem fér bele, hogy erőszakoskodjam veled, viszont nagyon is természetes velejárója, hogy egy ágyban alszunk.

 - Képtelenség... Nem tudom megtenni!

 - Úgy érted, nem óhajtod betartani a megállapodásunk rád vonatkozó részét?

 Shannon nem felelt. Pontosan tudta, milyen következményekkel jár, ha igent mond: nem kapna egy centet sem, és elfelejthetné a filmet. Az ágy pedig valóban elég nagy volt ahhoz, hogy ha nem akarják, ne kelljen egymáshoz érniük.

 Vajon hány növel osztotta meg ínár Devin ezt az ágyat? - kérdezte legbelül egy cérnavékony hang, de Shannon elhessegette ezt az értelmetlen gondolatot.

 - Rendben, te nyertél - adta be végül a derekát. - Ha ragaszkodsz hozzá, hajlandó vagyok itt aludni. De ne feledd, mit ígértél!

 Ezen az első estén Shannon fáradtságra hivatkozva hamar lefeküdt A kanapén üldögélő Devin épp csak felpillantott gazdasági folyóiratból, amikor az asszony odaszólt neki, hogy lezuhanyozik.

 - Menj csak nyugodtan! Jó éjszakát!

 Tíz perccel később már az ágyban feküdt, de sokáig nem tudott elaludni, A nappaliból beszűrődő legapróbb zaj hallatán is összerezzent, minden izma megfeszült, és csak hosszú idő múltán nyomta cl az álom.

 Másnap reggel, amint kinyitotta a szemét, rögtön észrevette, hogy a férfi párnája gyűrött, vagyis Devin mellette töltötte az éjszakát. A fürdőszoba irányából vízcsobogás hallatszott.

 A férje hamarosan előkerült a zuhany alól. A haja nedvesen csillogott, és mindössze egy törülközőt csavart a dereka köré, egyébként teljesen meztelenül lépett a szobába, feltehetően ennyire is csupán tapintatból takarta el magát.

 - Jól aludtál? - érdeklődött udvariasan.

 - Igen, köszönöm. - Az asszony vetett egy pillantást az ébresztőórára, azután felült, és kibújt a takaró alól. - Végeztél a fürdőszobában?

 - Igen. - Devin csodálkozva meredt a feleségére. -• Hát te meg mióta hordasz pizsamát?

 Tegnap óta, felelhette volna Shannon, aki mindig is a lenge, csipkés hálóingeket részesítette előnyben, de a visszaköltözése alkalmából vásárolt magának pár kevésbé kihívó hálóneműt.

 - Egy ideje - felelte kitérően.

Végül már szombaton átvitte a holmiját Devin lakásába. A férfi a ház előcsarnokában várta, és segített felvinni a csomagjait

Egy tágas helyiségbe vezette Shannont, amely a mérete alapján akár nappali is lehetett volna, de a hatalmas, mutatós takaróval leterített franciaágy és az öltözőasztal tanúsága szerint hálószoba volt. Miután a férfi letette a bőröndöket az ágy mellé, visszament a küszöbön álló feleségéhez, és kivette a kezéből az utazótáskát meg a hordozható számítógépet.

- Ez minden holmid?

- Igen. - Shannon körbepillantott a szobában, és rögtön felfedezett egy fésűt az öltözőasztalon, meg egy zakót az egyik bőrbevonatú karosszék háttámláján. - Ez a te hálószobád, ugye?

- A mi hálószobánk - nyomta meg a szót Devin. - Isten hozott itthon.

- Az én otthonom nem itt van! - rázta meg a fejét konokul az asszony, aki a világért sem mozdult volna el a küszöbről. - Mi több, ez nem is az én szobám. Egy ekkora lakásban bizonyára több hálószoba is akad.

- Igen, összesen három. Arra gondoltam, hogy az egyiket dolgozószobának használhatnád. A harmadik a vendégszoba.

- Akkor én most szépen beköltözöm oda - fordult sarkon Shannon, de egy pillanattal később a férje már ott termett mellette, elkapta a karját, és visszafordította.

- A feleségem vagy. Nem fogsz külön szobában aludni!

- Megígérted, hogy nem kényszerítesz - jegyezte meg szemrehányó hangon az asszony, miközben kétségbeesetten igyekezett szabadulni a fém szorításából. Devin azonban könyörtelenül fogva tartotta.

- és az ígéretemet meg is tartom. Az ágy olyan nagy, hogy hozzám sete fogsz érni, ha nem akarsz. Minden rajtad áll tehát, de ahhoz ragaszkodom, hogy úgy aludjunk, mint a házastársak.

- Sok házaspár alszik külön szobában - vetette ellen Shannon.

- Az lehet. De mi mindig együtt aludtunk, és ezen nem is szeretnék változtatni.

- Akkor is tisztességtelennek érzem a hozzáállásodat... Nem ebben állapodtunk meg!

- Beleegyeztél, hogy teljesíted a feltételeimet - felelte a férfi. - Azt hiszem, elég világosan kifejtettem, mit akarok.

- En viszont szintén elég világosan a tudomásodra hoztam, hogy nem szándékozom veled hálni - vágott vissza felháborodottan Shannon.

- Második lecke az üzletemberek aranykönyvéből: soha ne tarts természetesnek semmit, amire nézve nincs határozott ígéreted.

- Jó mondás. Akár magadra is vonatkoztathatnád.

Devin elmosolyodott.

- Azt már meg sem merem kérdezni, nem az erényövedet próbálod-e elrejteni vele - vigyorodott el gúnyosan a férfi.

- Nem hinném, hogy szükségem volna ilyesmire. Segédeszközök nélkül is képes leszek ellenállni a férfiúi vonzerődnek - hangzott az epés válasz, majd Shannon eltűnt a fürdőszobában.

A bezárt ajtó mögött is jól hallotta azonban Devin nevetését.

Mire megmosdott, a férfi már a konyhában tüsténkedett, ahonnan sült szalonna finom illata érződött. Devin ugyanúgy, mint a házasságuk idején is minden vasárnap, maga készítette a reggelit.

Shannon utánament a konyhába, és a férfi figyelmét nem kerülte el, milyen behatóan tanulmányozza a szürke gránitfelületeket meg a csillogó-villogó nemesacél eszközöket.

- Nyugodtan átalakíthatod a konyhát, ha úgy teszik - ajánlotta fel kedvesen. - Felakasztgathatod a fokhagyma- meg paprikafüzéreidet, vagy termeszthetsz fűszernövényeket az ablakpárkányon.

- Hát, nem hiszem, hogy mostanában sok időm jutna ilyesmire... De tényleg nem zavarna?

- Miért zavarna? Szeretném, ha jól éreznéd magad a közös otthonunkban.

Átmeneti közös otthonunkban, helyesbített rögtön gondolatban Shannon, de furcsamód most lehangolóan hatott rá a tudat, hogy néhány hónap múlva el kell költöznie innen.

Másnap, hétfőn Devin átutalta a megbeszélt összeget, így az asszony végre fejest ugorhatott a forgatás előkészítő munkálataiba. Először egész nap telefonált, szinte a füléhez nőtt a kagyló, később pedig találkozókra járt, vagyis nem töltött túl sok időt otthon, amiért külön hálás volt a sorsnak.

Hétvégén Devin közölte vele, hogy szerda este egy üzleti vacsorán kellene részt venniük.

- Az egyik leányvállalatunk új üzletet nyitott, és ezt nagyszabású fogadással ünnepeljük meg. Boldog volnék, ha elkísérnél.

- Ahogy kívánod - hangzott a hűvös válasz. - Mit szeretnél, milyen ruhát vegyek fel? Hogyan sminkeljem ki magam?

- Ez csak egy egyszerű meghívás akart lenni, nem valamiféle parancs - csóválta meg a fejét mosolyogva a férfi, és igyekezett nem kimutatni a rosszallását.

- Már megbocsáss, de az adott körülmények között igen nehéz különbséget tenni a kettő között.

- Nos, a nagyestélyi nem kötelező. Ha szeretnél új ruhát vásárolni, tessék, itt a hitelkártyám!

Shannon kihúzta magát.

- Nem kell a pénzed! - sziszegte. - Alamizsna nélkül is képes leszek úgy felöltözni, hogy megfeleljek az elvárásaidnak.

- Távol állt tőlem, hogy meghántsalak, és ezt pontosan tudod te is.

- Mégis úgy hangzott, mintha... Mintha attól tartanál, hogy a végén szégyent hozok rád.

- Szentséges ég! - kapott a fejéhez a férfi. - Miért van az, hogy bármit mondok, mindjárt a rossz szándékot keresed benne? Egyszerűen csak eszembe jutott, hogy talán szívesen vennél magadnak új ruhát. Ez olyan nagy bűn?

- Természetesen nem.

- Akkor légy szíves, ne köss bele minden szavamba!

- A kívánságod számomra parancs - mosolyodott el negédesen Shannon. Devin színpadiasan a plafonra emelte a tekintetét, majd megint a feleségére nézett, és az asszony ekkor vette csak észre, hogy a férje szeme úgy csillog, mintha kifejezetten élvezné a szóváltásukat.

Shannon elment mellette, és mielőtt elhagyta volna a nappalit, udvariasan jó éjszakát kívánt.

- JÓ éjt! - biccentett a férfi is, és csak állt ott, zsebre dugott kézzel, miközben az ajkán különös mosoly játszott. Az asszony, bár nem nézett hátra, érezte, hogy öt bámulja, szemtelenül, kihívóan.

Csak ne volna olyan, átkozottul vonzó és jóképű! Vagy legalább egy kicsit kevésbé lenne magabiztos meg rámenős!

.A szerdai vacsorára Shannon végül is egy mohazöld szaténruhát vett fel, amely a csípőjéig ingerlően simult a testére, alul azonban kiszélesedett, és a szoknya lágyan suhogott a bokája körül. Ez volt az egyik kedvenc öltözéke. Szépnek és nőiesnek érezte magát benne, de közben a legkevésbé sem keltett kihívó vagy hivalkodó benyomást. Amikor kiment Devinhez a nappaliba, a férfi is elismerően jegyezte meg:

- Mindig szerettem rajtad ezt a ruhát, Örülök, hogy még megvan.

A vacsora kicsit kellemetlenül indult, mert Shannont szerfelett feszélyezték a mindenfelől rá szegeződő, megrökönyödött pillantások, amikor Devin rögtön a megérkezésük után a feleségeként mutatta be őt az egybegyűlteknek. Elfogódottságát némiképp oldotta, hogy mindenki nagyon kedvesen viselkedett vele, azok pedig, akik már régebbről ismerték, kifejezetten örültek a viszontlátásnak.

Kiderült, hogy sokan hallottak az első mozifilmjéről, néhányan pedig látták is A vadon szívébent, és az őszinte érdeklődés meglehetősen jó hangulatú társalgást tett lehetővé.

- Nagy sikered volt ma este - állapította meg Devin hazafelé menet az autóban.

- Sikerem? Nekem? - ismételte csodálkozva Shannon.

- Ö, igen. Ha nem tudnád, legalább tucatnyian gratuláltak az elbűvölő és tehetséges feleségemhez. Remélem, te sem szenvedtél túlságosan.

- Be kell vallanom, hogy egyáltalán nem szenvedtem, sőt inkább élveztem az estét.

Ennek őszintén örülök. Régebben utáltad az efféle összejöveteleket, még a családi találkozókat is. Morcos voltál, alig szóltál valakihez.. .

- Nem morcos voltam, hanem féltein •- világosította fel a férjét Shannon. - Kicsinek és jelentéktelennek éreztem magam a sok dúsgazdag üzletember meg nagyhatalmú politikus között, és meg sem mertem szólalni, nehogy nevetségessé tegyem magam. Úgy látszik, az elmúlt három év megacélozta az önbizalmamat... Meg aztán sokat segített, hogy egyből a mozira terelődött a szó, ebben a témában pedig otthon vagyok.

-• Mondd csak, miért nem beszéltél nekem erről soha?

Devin komoly, fürkésző pillantást vetett a feleségére, aztán megint a vezetésre Összpontosított.

- Miről? Hogy félek? Mert szörnyen szégyelltem a dolgot. Olyan akartam lenni, hogy büszke lehess rám.

- De hiszen én mindig büszke voltam rád, Shannon!

A férfi gyöngéden megfogta az asszony kezét, és fél kézzel kormányzott tovább.
- Tudod, az az én nagy bajom, hogy nem túl jó a beleérző képességem - vallotta be halkan. - Sosem tudtam olvasni mások gondolataiban, sosem értettem meg az érzéseiket...

Igen, ez igaz lehet, gondolta Shannon, és hirtelen valami furcsa fájdalom nyilallt a szívébe. Devin valóban otthonosabban mozgott a tárgyak meg a pénz világában, ahol minden kiszámítható volt, így nem kellett váratlan bonyodalmakkal .megbirkóznia. Annál nagyobb gondjai akadtak azonban, ha ki kellett fejeznie az ér-zéseit, és inkább testbeszéddel üzent, ám Úgy is csak akkor, ha kettesben maradtak.

Devin meglepő érdeklődést mutatott a forgatás előkészületei iránt, amit Shannon elsősorban annak tudott be, hogy a félje rengeteg pénzt ölt máris a filmbe. Minden este, vacsora után beültek a nappaliba, hogy egy pohár bor mellett megbeszéljék a legfrissebb fejleményeket. Ilyenkor az asszony elmesélte, hogyan állnak a megfelelő forgatási helyszínek felkutatásával, a jelmezek, a díszletek vagy éppen a színészek kiválasztásával.

Egyik este különösen gondterheltnek látszott.

- Valami baj van? - kérdezte rögtön Devin, akinek általában a legapróbb változás sem kerülte el a figyelmét a felesége viselkedésében.

- Volt egy jelöltem a menyasszony szerepére - sóhajtott fel bánatosan Shannon. - De sajnos, miközben en a befektetőkre vadásztam, ő kapott egy jobb ajánlatot, és elszerződött máshová. Azóta sorra csináljuk a próbafelvételeket, de még senkit sem sikerült találnunk, aki legalább megközelítőleg olyan alkalmas lenne erre a szerepre, mint az eredeti választottam.

Devin elgondolkodva lötyögtette a bort a poharában.

- Ha már így alakult, nem gondoltál még arra, hogy egy ismert filmcsillagot kérj fel a szerepre? A nemzetközi hírnév jö ajánlólevél, ha külföldön is el akarod adni a filmet.

- Ugyan hol tudnék en megfizetni egy hollywoodi sztárt? - sóhajtott fel csüggedten Shannon. Egynek annyi a gázsija, mint a filmem teljes költségvetése. Hacsak nem ismersz véletlenül egy ifhú csillagocskát, aki a két szép szemünkért is eljátszaná a szerepet - tréfálkozott.

- Egyet éppen ismerek - felelte Devin halálosan komoly ábrázattal. - Rose Gradyt, aki régi... régi jó barátom.

Shannon nagyot nézett. Devin szentélyesen ismeri Rose Gradyt? A fiatal újzélandi színésznő egy éve forgatta az első filmjét Amerikában, amelyért rögtön Oscar-díjra jelölték.

- Együtt jártam egyetemre a bátyjával - magyarázta az asszony kérdő tekintete láttán Devin. - Rövid ideig viszonyunk is volt.

Shannon mintha valami enyhe szúrást érzett volna a szíve tájékán. Miért nem beszéltél erről soha azelőtt, amikor még...

- Mert amikor összeházasodtunk és együtt éltünk, Rose-t akkoriban még egyáltalán nem ismerték, így valószínűleg azt sem tudtad volna, kicsoda ő. Mellesleg évekig nem is találkoztunk, csak egy tavalyi Los Angeles-i utam során kerestem fel, amikor törölték a járatomat, és valamivel el kellett ütnöm az időt. Azóta, ha Kaliforniában járok, mindig meglátogatom, és legutóbb nagyon mondogatta, milyen honvágya van, mennyire szeretne egyszer megint itthon forgatni. •

Shannon szomorúan rázta meg a fejét.

- Álmodozni persze lehet, de még ha Rose ráérne is éppen, és tetszene neki a szerep, sajna a költségvetés akkor sem engedné meg, hogy szerződtessük.

- Azért legalább megkérdezhetnénk - gondolkodott hangosan Devin. – Hátha beleszeret a forgatókönyvbe, és akkor hajlandó engedni a honoráriumából. A jövő héten úgyis az Államokba utazom, beszélhetnék vele ez ügyben.

Az amerikai utazásról Shannon most hallott először. Devin nyilván nem tartotta szükségesnek megemlíteni, hiszen olyan gyakorisággal repült a tengerentúlra, hogy az szinte teljesen hétköznapi dolognak számított.

- Mennyi ideig leszel távol? - kérdezte az asszony.

- Négy-öt napig. Miért kérded? Hiányozni fogok?

Shannon nem felelt. A férfi szavait tulajdonképpen nem is hallotta, azon morfondírozott, vajon mennyi időt fog Devin ebből a négy-öt napból Rose-zal tölteni.

- Szóval találkozni fogsz vele - biccentett eltűnődve, majd a következő pillanatban rémülten kapott észbe, milyen szemrehányóan csengett a hangja.

- Amíg együtt élünk, senkivel sem fogok a szónak annak az értelmében találkozni, amire te most magadban gyanakszol -, nézett rá szúrósan Devin. - Egyáltalán nem gyanakszom semmire - ellenkezett rögtön méltatlankodva az asszony. - Eszembe sem jutna elszámoltatni téged, azt teszel, amihez kedved van.

Férj és feleség vagyunk, Shannon, és te pontosan tudod, mi a véleményem az úgynevezett nyitott házasságról. Remélem, nem hiszed, hogy amíg együtt vagyunk, azt teheted, amire kedved szottyan.

- Ki beszél itt rólam? En meg a könnyű kalandok, ugyan már!

Devin ajka elkeskenyedett.

- Oda akarsz kilyukadni, hogy hidegen hagy, ha megcsallak?

Csudákat! Már a puszta gondolat is elviselhetetlennek tűnik, gondolta Shannon- ám ezt természetesen nem szívesen vallotta volna be a férfinak. Arról már nem is beszélve, hogy amíg megtagadja magát a férjétől, nincs joga hűséget követelni.

- Ha tapintatosan jársz el, nem fogok jelenetet csinálni - felelte végül kényszeredetten.

Csakugyan? - Devin egyszeriben nagyon indulatos lett. - Az sem zavarna talán, ha idehoznék valakit?

- Szerinted az tapintatos eljárásnak nevezhető, ha az otthonodban, a feleséged orra előtt bonyolítod a kis kalandjaidat? - fakadt ki az asszony.

- Nem lesz itt senkinek semmiféle kis kalandja! A férfi felállt, és jobbról- balról nekitámaszkodott Shannon fotelján a támlának úgy, hogy az asszony valósággal csapdában érezhette magát. - Sem neked, sem nekem! Megértetted?

- De ha mégis, akkor mit csinálsz? - vetette fel a fejét dacosan a felesége. - A térdedre fektetsz, éh elfenekelsz?

- Már ezért a kérdésért is megérdemelnéd, hogy elfenekeljelek. - A férfi lassan felegyenesedett. - Pontosan tudod, hogy soha nem emelnék kezet rád - folytatta halkan. - De azt is tudnod kell, hogy nem fogom tétlenül nézni, ha megszeged a megállapodásunkat. .

- Ez fenyegetés akar lenni?

Devin zsebre dugta a kezét.

- Nem, csupán figyelmeztetés. Emlékeztetni szeretnélek, még mindig a feleségem vagy, és elvárom, hogy úgy is viselkedj. Legalábbis egy ideig.

- Hogyan is feledhetném el?! - tört ki hevesen az asszony. - Hiszen együtt élünk, nem? Még azt is kikényszerítetted, hogy egy ágyban aludjam veled!

- Miért, talán olyan borzasztó?

- Hogyne volna borzasztó! Hiszen akaratom ellenére történik itt minden! Devin elfordult, és az ablakhoz lépett.

- Mi lett volna, ha egyszerűen csak... Ha nem támasztok feltételeket, csupán megkérlek, gyere vissza hozzám, és próbáljuk megmenteni a házasságunkat?

Shannon igyekezett legalább önmagában őszintén válaszolni erre a kérdésre. Ha a józan eszére hallgat, bizonyára vonakodott volna visszatérni a férfihoz, mi- vel mindennél jobban félt a fájdalomtól és az újabb csalódástól. Devin azonban nem adta meg neki a választás lehetőségét, pontosabban csak két rossz közül választhatott: vagy lemond a filmről, vagy visszaköltözik, és ott folytathatnak mindent, ahol három éve abbahagyták...

- Látod, ez az, amit már nem fogsz megtudni soha ... vágta oda végül élesen az asszony, bár a torka, maga sem értette, miért, összeszorult. - Elkéstél, Devin, hamarabb kellett volna erre a lehetőségre gondolnod.

Shannon gyorsan felállt, és elhagyta a szobát, meg csak el sem búcsúzott. A férje pedig némán állt tovább az ablaknál, és csak bámult maga elé a sötét éjszakába.

5. FEJEZET

Másnap este kilenc tájban megszólalt a telefon. Mivel Devin még nem érkezett haza, az asszony vette fel a kagylót.

Tessék, itt Shannon Cleary.

Hirtelen nagy csönd lett a vonal túlsó végén.

- Shannon? - ismételte meg rövid hallgatás után elképedve a telefonáló, akinek a hangjáról az asszony azonnal ráismert Devin anyjára.

- Igen, Marcia, én vagyok - felelte feszülten. - Hogy s mint van a család?

- Köszönjük kérdésed, jól. De te... mit keresel a fiam lakásán?

- Hát nem mondta, hogy összeköltöztünk? Együtt élünk újra, legalábbis egyelőre úgy fest a dolog...

- Egyelőre? Hát ez meg mit jelentsen? - Marcia Keynes máskor oly finomvisszafogott hangja most bántóan, élesen csengett.

- Azt, hogy újra megpróbáljuk együtt - magyarázta türelmesen Shannon, ügyesen átvéve Devin semmitmondó szóhasználatát. - Üzensz valamit a fiadnak?

- Tehát megjött az eszed, és visszakönyörögted magad jegyezte meg a középkorú nő kissé szemrehányóan, az asszony kérdését meg sem hallva.

- Épp ellenkezőleg. Devin ötlete volt.

- Akárhogy is, ez az egész több mint meglepő...

Es szerinted csöppet sem örvendetes, fűzte hozzá gondolatban Shannon. Üzensz valamit Devinnek? - kérdezte újból, hogy mielőbb véget vessen ennek a kínos beszélgetésnek.

- Tulajdonképpen csak meg akartam bizonyosodni, hogy nem felejtette-e el az apja születésnapját. Megmondanád neki, hegy hívjon fel, amint hazaér?

- Hát persze.

- Köszönöm, Shannon Jó éjszakát!

Devin körülbelül egy órával később érkezett meg, és az asszony azonnal beszámolt neki a telefonhívásról.

- Anyád keresett... Mellesleg nagyon megdöbbentette a hír, hogy Újra együtt élünk - tette hozzá rosszallóan. .

- Amióta ideköltöztél, nem jártam otthon.

- és arra sem találtál alkalmat, hogy telefonon közöld vele az elhatározásodat.

- Így igaz. Mit mondott anya?

Nem sokat. Kérte, hogy hívd vissza.

- Ilyen későn? - A férfi az órájára pillantott.

- Szerintem nyugodtan hívhatod. Egy szemhunyásnyit sem fog aludni ma éjjel, ha nem beszélhet veled.

Devin felvette a vezetők nélküli telefont, és miközben tárcsázott, a bárpulthoz sétált.

Kérsz valamit inni?

Igen, egy pohár vörösbor jólesne, köszönöm.

A férfi fél kézzel töltött, majd odavitte a feleségének a poharat.

- Szia, anya. Shannon mondta, hogy kerestél. - Míg a választ hallgatta, magának is töltött egy kis bort. - Igen, igaz... Nem, alig pár hete... Miért, miért? Mert rengeteg a dolgom, mint tudod.

A másik kanapéhoz sétált, helyet foglalt, majd ivott egy kortyot.

- Nem, anya, nem felejtettem el. Ott leszek, és Shannont is viszem, ha ráér... Az asszony meglepetten pillantott fel.

- Ö a feleségem, anya - jegyezte meg ekkor élesen a férfi. - Ha meghívtok, a meghívás, gondolom, rá is vonatkozik... Jó, akkor köszönöm... Miért nem kérdezed meg őt magát?

Shannon nemet intett, ám Devin a kezébe nyomta a kagylót.

- Igen, Marcia?

- Természetesen téged is szívesen látunk a férjem születésnapján közölte fagyosan az anyósa. - Nagy örömet szereznél Ralphnak.

Vagyis az igaz érzések és a jó modor küzdelméből ismételten a jó modor került ki győztesen, ám Marcia nem vette a fáradságot, hogy úgy tegyen, mintha örülne a viszontlátásnak. Az apósa azonban valószínűleg tényleg boldog lesz, hiszen a kezdeti nehézségeket követően igazi meleg, baráti viszony alakult ki közte és Shannon között.

- Köszönöm a meghívást - felelte udvariasan az asszony, majd villámló tekintettel visszaadta a férjének a kagylót.

- Mi szükség volt rá, hogy meghívass? - támadt rá Devinre, miután a férfi bontotta a vonalat. - Pontosan tudod, hogy úgysem megyek el.

Miért ne jönnél?

- Mert eszembe sincs ráerőltetni a társaságomat olyanokra, akik nem látnak szívesen.

- Honnan veszed, hogy a szüleim nem látnak szívesen?

- Ugyan már; Devin! Hiszen a szó szoros értelmében kényszeretetted anyádathogy engem is meghívjon!

A férfi megrázta a fejét.

Anyámat senkinek sere kell kényszeríteni arra, hogy udvarias legyen. Csupán némi időre volt szüksége, hogy megbarátkozzék az új helyzettel.

A ténnyel, hogy engem vettél feleségül, évekig nem sikerült megbarátkozni a gondolta keserűen Shannon, de csupán annyit mondott, hogy nem akar részt venni az ünnepségen.

- Végtére is ez egy családi összejövetel - fűzte hozzá.

- Pontosan ezért kell eljönnöd - csapott le a szóra a férfi. - Ez egy családi összejövetel, és te a családhoz tartozol. Tehát vedd tudomásul, kifejezetten ragaszkodom hozzá, hogy elkísérj!

- Miért? Hogy megmutasd, mekkora hatalmad van még most is fölöttem? Hogy csak füttyentened kell, és én a lábadhoz futok, mint valami jól idomított kiskutya?

- Nem. Azt akarom megmutatni a családomnak, hogy ismét összetartozunk.

- Pontosabban az orruk alá akarod dörgölni, hogy ebben is te nyertél, ugye? Hiszen nagyon hasonló okból vettél el már eredetileg is. Tudtad, hogy a szüleid ellenzik a házasságunkat, és ezzel is bizonyítani szeretted volna a függetlenségedet.

- Butaságokat beszélsz. Amikor megkértem a kezed, én már érett férfiember voltam, nem holmi dacos kamasz! Mintha nem tudnád, hogy első látásra beléd szerettem! Almomban sem jutott volna eszembe, hogy bármilyen célból is eszközként használjalak.

- Akkor miért erőlteted most annyira ezt a találkozót? A családod eddig is úgy

tartotta, hogy nem vagyok hozzád méltó, és nem hinném, hogy bármit is változtattak volna azóta a véleményükön.

Senki sem állított olyat, hogy nem vagy hozzám méltó tiltakozott a férfi.

- Ő, nem, hát persze hogy nem tették szóvá, ahhoz túlságosan udvariasak. De ne mondd, hogy nem vetted észre anyád szánakozó mosolyát és felvont szemöldökét, amikor annak idején bemutattál neki! Szavak nélkül is egyértelműen a tudomásomra hozta, hogy nem egy farmer lányát szánta a fiának.

Shannon alig múlt még tizenkét éves, amikor édesanyja rövid Betegeskedést követően elhunyt, ám a zsenge kora ellenére is mindent megtett, hogy segítsen édesapjának tovább folytatni a gazdálkodást. Érettségi után abbahagyta iskoláit, és részmunkaidős állást vállalt egy közeli kisváros mozijában.

Napközben a ház körül és a földeken szorgoskodott, este pedig pénztárosként és jegyszedőként dolgozott. Az előadásokat rendszerint az utolsó sorból követte figyelemmel, és a vásznon életre kelt figurák sorsa, kalandjai jelentettek számára rövid szabadulást a sivár hétköznapokból. Gyakran megesett, hogy nem tudott teljes egészében megnézni egy filmet, sőt olyan is előfordult, hogy több előadás után sem állt össze tökéletesen a kép. Bizonyos jeleneteket tízszer is látott, míg másokat egyszer sem, és ez oda vezetett, hogy Shannont érdekelni kezdte a filmek felépítése, a belső összefüggések, a forgatás gyakorlata.

Videofilmeket kölcsönzött, és többször is megnézte őket, hogy a vágást, a jelenetek felépítését tanulmányozza, közben pedig a városi könyvtárból kivett és elolvasott minden, a filmgyártással kapcsolatos könyvet.

Alig múlt tizenkilenc éves, amikor az édesapja egy este nem jött haza vacsorára. Shannon rosszat sejtve indult a keresésére, és a balsejtelme hamarosan beigazolódott, mert szegény öregnek már csak az összeroncsolt holttestét találta meg a meredek hegyoldalban felborult traktor alatt.

Immár semmi sem kötötte tovább a faunhoz, így a ház meg a földek eladása mellett döntött, de a jelzáloghitelek kifizetése után nem sok pénze maradt.

Aucklandbe költözött, és szerény örökségéből beiratkozott a filmművészeti főiskolára, szabad idejében pedig minden munkát elvállalt, aminek bármi köze volt a filmgyártáshoz. Gyakran fizetség nélkül robotolt. csak hogy megfelelő gyakorlatot szerezzen egy-egy területen. Sokáig ösztöndíjból, munkanélküli segélyből tengődött, de egyre gyakrabban sikerült fizető állásokat is szereznie, és hosszú évek kemény munkájával rendezőasszisztenssé küzdötte föl magát.

Akkor lépett az életébe Devin.

Tulajdonképpen a véletlennek köszönhették a megismerkedésüket.

Shannon a város felé haladt a reggeli csúcsforgalomban az autópályán, amikor az esőtől nedves úttesten megcsúszott az előtte haladó autó, és a lány, hogy az ütközést elkerülje, kénytelen volt elrántania kormányt, majd bevágni a szomszédos sávba. Ott azonban Devin haladt nagy sebességgel, és olyat lökött Shannon kocsiján, hogy a kisautó nekivágódott a korlátnak, azután megpördült az úttesten, végül a forgalommal szembefordulta megállt a szervizsávban.

Devin azonnal lefékezett, kiugrott a kocsijából, odarohant Shannon autójához, és feltépte az ajtót.

- Megsérült? - kérdezte, majd a következő pillanatban már le is állította a motort, és kikapcsolta a lány biztonsági övét.

- Nem... Nem hiszem - motyogta elhaló hangon Shannon.

- Jöjjön, szálljon ki! De csak óvatosan! Ha a legkisebb fájdalmat érzi, inkább maradjon ülve!

A lány szerencsére nem érzett fájdalmat, és az ijedséget leszámítva semmi baja nem történt.

Devin kihívta a rendőrséget meg az autómentőket, és miután a hivatalos ügyeket elintézték, megkérdezte Shannontól elviheti-e valahová, az ő autója ugyanis néhány horpadással megúszta a balesetet.

- Igazán kedves magától, Mr. Keynes, Igen, egy producerrel lenne találkozóm, de azt hiszem - Shannon az órájára pillantott -, inkább felhívom, és kérek egy másik időpontot. Már Úgysem érnék oda.

A telefonbeszélgetést követően Devin meghívta a lányt egy kávéra, amiből aztán kettő lett, sőt a végén együtt is ebédeltek. Shannon nem tudta volna megmondani, miről beszélgettek, csupán arra emlékezett, hogy Devin közelsége meg- nyugtatóan hatott rá, és a férfi humoros megjegyzései többször is megnevettették.

Amikor búcsút vettek egymástól, Devin nagyon komolyan megkérdezte:

- Ugye megengedi, hogy felhívjam, Shannon? Mármint csak úgy... nem azért, hogy a biztosítással kapcsolatos ügyeket megbeszéljük.

- Hát persze - mosolygott rá a lány.

- Köszönöm - hangzott az elfogódott válasz.

- En tartozom önnek köszönettel, Devin. Hiszen rám áldozta az egész délelőttjét

- Merő önzésből - felelte nevetve a férfi. Tudja, leszámítva az ütközés pillanatát, rég nem éreztem magam ilyen jól, mint ma délelőtt. Nagyon szeretném, ha máskor is találkozhatnánk.

És attól kezdve rendszeresen összejártak. Devin teljesen másmilyennek tűnt, mint a többi férfi, akiket Shannon addig ismert. Igazából egyedül neki sikerült legalább néha hosszabb-rövidebb időre feledtetni a lánnyal a szakmai sikerek utáni vágyát, valamint a nagy életcélját, hogy rendező lehessen.

Így aztán, amikor a férfi alig három hónapos ismeretség után megkérte a kezét, Shannon habozás nélkül igent mondott. Devin csak ekkor mutatta be őt a szüleinek; az anyjának, aki a balett-táncosok, az operaénekesek és a komolyzenészek kivételével mély ellenszenvvel szemlélte a szórakoztatóiparban tevékenykedőket, és az apjának, aki eleinte szintén gyanakodva tekintett a csinos menyjelöltre, de végül a szívébe fogadta.

- Jól vigyázz, kislányom! - Figyelmeztette egyszer az öregúr. - Túlságosan egyformák vagytok Devinnel. A fiam persze büszke rád, az eszedre, az eltökéltségedre és arra, hogy tűzön-vízen keresztül érvényesíted az akaratodat, do ha egyszer komoly nézeteltérésetek támad, arra rámehet a házasságotok. Nem fogja eltűrni, hogy dacolj vele.

Hogy az apósa mennyire igazat mondott, az hamarosan fényesen bebizonyosodott.

És sajnos úgy tűnt, hogy Devin ezen a téren az elmúlt három év folyamán sem változott semmit.

Shannon eltökélte, hogy az ágyat leszámítva minden területen a lehető legtökéletesebben igyekszik majd megfelelni a hitvesi kötelezettségeinek, így nagy gonddal készült a pénteki születésnapi összejövetelre. Egy rafinált szabású fekete ruhát vett fel, majd a nyakába akasztotta legszebb aranyláncát, csupasz vállára pedig aranyos stólát borított.

Remélem, megfelelek majd a Keynesek kényes ízlésének, gondolta a tükörbe pillantva, mielőtt elindult volna a nappaliba, ahol Devin már várta.

Marcia, ahogy arra számítani lehetett, hűvös szertartásossággal fogadta, csak úgy, mint a lánya, Lilly. A férfiak azonban kitettek magukért. Ralph lelkes ölelése még nem is lepte meg különösebben Shannont, de már azon, hogy a sógora, Paynton Ellis is csókkal üdvözölte, és szemlátomást nagyon örült neki, alaposan elcsodálkozott. Payntont ugyan mindig kellemes embernek tartotta, de eddig nem vette észre, hogy a férfi különösebben kedvelné. Talán csak annak örül, hogy végre van egy szövetségese a rettenetes Keynesekkel szemben, gondolta magában az asszony, és alig észrevehetően elmosolyodott.

A vacsora előtt elfogyasztott néhány pohár ital segített a feszélyezett hangulat feloldásában, olyannyira, hogy étkezés közben a Keynes-hölgyek udvariasan szóba hozták A vadon szívébent. Lilly és Paynton még látták is a filmet, és nagyon lelkesen nyilatkoztak róla, ami érthetően jobb kedvre derítette Shannont.

Amikor vacsora után átmentek a szalonba kávézni, Ralph kedvesen intett a menyének, hogy üljön mellé a kanapéra.

- Hát szóval együtt vagytok megint - fagott bele a mondandójába minden köntörfalazás nélkül.

- Meglátjuk, ezúttal hogy sikerül - felelte óvatosan az asszony.

- Remélem, jobban, mint az első próbálkozás. Devinnek pont egy olyan társra lenne szüksége, mint amilyen te vagy.

- A kezdet kezdetén még nem ez volt a véleményed - emlékeztette apósát kissé meglepődve Shannon- Valóban, eleinte aggódtam., mert úgy találtam, kissé elsietitek a házasságot. Pedig Devin nem az a könnyen lelkesedő típus, akit pillanatok alatt levesz a lábáról egy szép nő. Aztán idővel rájöttem, hogy te sokkal többet jelentesz számára, mint egy átlagos kis csinos pofika- Devin nőismerősei között korántsem én vagyok a legszebb.

- Azért ne becsüld le magad, drágaságom! A fiamról sok rosszat lehet mondani, de annyi biztos, hogy mérföldekről felismeri az igazi értéket. És a te esetedben sem tévedett. - Ralph egy pillanatra Shannon kezére tette a kezét. - Nagyon örülök, hogy újra itt vagy velünk, hiszen csak veled teljes a család.

- Köszönöm, Ralph. De nem hiszem, hogy ez ügyben mindenki osztja a véleményedet.

Az asszony lopva vetett egy pillantást a másik kanapé irányába, ahol egymás mellett ült anya és lánya.

- Ugyan, miattuk ne aggódj! - súgta oda neki mosolyogva Ralph. - Ha látják, hogy jól megvagytok Devinnel, majd megbékélnek. Tulajdonképpen természetes, hogy fújnak rád, hiszen egyiknek az imádott fát, másiknak pedig a bálványozott bátyját hagytad faképnél.

- Igaz - sóhajtott fel Shannon. - De úgy emlékszem, már a kezdet kezdetén sem rajongtak érterv.

- Mert irigyeltek.

Az asszony kis híján félrenyelte a kávét.. Gyorsan vissza is tette a csészét a dohányzóasztalra.

- Micsoda?!

- Lilly és Marcia azért nem szeretett, mert titkon irigyelt téged.

- Ók? Ugyan mit irigyelhettek volna rajtam? Ha valakinek, nekik aztán megvan mindenük.

- Hát épp ez az. A feleségem okos, értelmes nő, de az egész életét nekem és a gyerekeknek szentelte, a szakmai sikert hírből sem ismeri. Lilly igen rátermett üzletasszony, és biztos vagyok benne, hogy nála remek kezekben lesz a családi cégbirodalom, viszont neki soha nem kellett megküzdenie semmiért sem, minden csak úgy az ölébe pottyant és akkor jön valaki, aki pusztán a tehetségével meg az akaraterejével verekedett ki magának helyet és elismertséget a világban. Hát persze hogy nehezen emésztették ezt meg!

Shannon elgondolkodva szemlélte a két nőt. Neki ez mostanáig eszébe sem jutott, de nyilván lehet igazság Ralph szavaiban, hiszen ő bárki másnál jobban ismeri a lányát meg a feleségét.

Devin váratlanul csatlakozott hozzájuk. Odaült a felesége mellé a kanapé karfájára.

- Remélem, sikerül helyrehoznotok, amit három éve elrontottatok - jegyezte meg az öregúr - Figyelj a feleségedre, fiam, és gondoskodj róla odaadóan!

- Megteszem, ami tőlem telik, apa. Csak az a baj, hogy Shannon nem tart igényt minden esetben a gondoskodásomra.

- Nem, valóban nem szeretem, ha túl sokat foglalkoznak velem - rázta meg a fejét az asszony. - Nem vagyok már gyerek.

Ralph megint megfogta a kezét.

- Jegyezd meg, kislányom, hogy minden embernek szüksége van a törődésre! Nőknek, férfiaknak egyaránt... És most, remélem, megbocsátotok - állt fel a helyéről. - A vőmurammal is volna egy kis beszédem ma este.

Devin odaült Shannon mellé az apja üresen maradt helyére, és karját a háttámlára tette.

- Jól szót értettetek? - kérdezte mosolyogva. - Az öreg mindig is imádott téged.

- Én is kedvelem. Igen, egész jól eltársalogtunk.

- Nem vagy még fáradt? Ha haza akarsz menni, csak szólj! - ajánlotta fel udvariasan a férfi.

- Ez itt a ti családi ünnepetek. Addig maradok, amíg jónak látod.
- Nem is tudod, mióta várok már erre a vallomásra.

Shannon kényszeredetten felnevetett.

- Pontosan tudod, hogyan értettem..
- Ó, igen. - Devin lágyan kisimított egy hajtincset az asszony arcából, mire Shannon egész testében megborzongott. - Mégsem adom fel a reményt. Tulajdonképpen másom sincs a reményen kívül.

Ezt olyan őszintén, olyan szomorúan mondta, hogy az asszony egészen elbizonytalanodott. Megesküdött, hogy együttélés ide vagy oda, nem fekszik le Devinnel, de most hirtelen nem tudta volna megmondani, helyes volt-e a döntése...

Feltétlenül értesíts, ha meggondolnád magad! - nézett rá szelíden a férfi, de aztán hirtelen vége szakadt az érdekfeszítő beszélgetésnek, mert Marcia a fia felé fordult, és kérdezett tőle valamit.

Amikor a családi ünnepség után hazaértek, Devin megdicsérte a feleségét.

- Egész jól bírtad. Igazán köszönöm, hogy ilyen sokáig maradtál.

- Egyáltalán nem volt olyan nagy áldozat - szabadkozott Shannon.

- Kérsz még egy italt lefekvés előtt?

- Miért is ne?

A férfi odanyújtott a feleségének egy pohár likőrt, magának pedig whiskyt töltött, aztán letelepedtek az egymással szemközt álló fotelokba, hogy elszürcsöljék az italt.

- Kitűzted már a napot, amikor el akarod kezdeni a forgatást? - kíváncsiskodott Devin.

- A jövő hónap elején mindenképpen bele vágunk. Nem szeretném, ha az utolsó pillanatban megelőznének. A terveim szerint négy hónap alatt készen is leszünk.

- Hogyhogy? - A férfit láthatóan meglepte a hír. - Azt mondtad, öt-hat hónapba biztosan beletelik, mire mindennel elkészülsz.

- Igen, de a forgatási helyszínek tekintetében óriási szerencsénk volt. Gyakorlatilag ki sem kell mozdulnunk a városból, tehát nem megy el majd olyan sok idő utazgatással. Ez a költségvetés szempontjából is nagyon hasznos.

Shannon mélyen hallgatott arról, hogy személyes oka is van a munkálatok felgyorsítására: egyre inkább úgy érezte, hogy minél tovább marad Devinnel, annál fájdalmasabb lesz újra elszakadnia tőle. Hogy másra terelje a szót, megjegyezte:

- Mellesleg még mindig nem találtuk meg az igazit a menyasszony szerepére. Mit gondolsz, lenne rá esélyünk, hogy Rose Gradyt megnyerjük magunknak?

- A kedvemért talán még ezt is megteszi - mosolyodott el kihívóan a férfi. Shannon is magára erőltetett egy mosolyt.

- Milyen szerencse, hogy neked mindenütt vannak barátaid... illetve barátnőid, de hát az ugyebár majdnem ugyanaz.

- Most meg miért fogalmazol ilyen kimérten? Már elfelejtetted, hogy neked akarok segíteni?

- Hálás is vagyok érte.

- Pontosan mennyire hálás?

Shannon meglepetten kapta fel a fejét, ám amikor észrevette, hogy Devin szeme dévajul megcsillan, gyorsan elfordult.

A férfi felkacagott.

- Ne izgulj? Nem várom el, hogy a hálád jeléül ágyba bújj velem.

- Akkor meg miért segítesz?

- Csak úgy. Tudod, a házastársak segíteni szokták egymást.

- Régebben soha nem segítettél - szúrt oda egyet a férjének Shannon.

- Régebben nem is igényelted a segítségemet - hangzott a higgadt válasz.
- A segítségedre talán csakugyan nem tartottam igényt, de némi lelki támasz meg egy kicsivel több megértés azért jól jött volna.

- Úgy érted, több érdeklődést kellett volna tanúsítanom a munkád iránt?

- Nem. Úgy értem, el kellett volna fogadnod, milyen sokat jelent számomra a munkám.

- Talán még a házasságunknál is többet? A gyerekünknél mindenesetre biztosan többet, különben...

- Ez így nem igaz, tudod jól! - Shannon lecsapta a poharát, és krétafehéren felállt. .

- En csupán annyit tudok, ha akkor nem dolgozol a végkimerülésig, talán nem vetéltél volna el!

- Ennek a vitának semmi értelme. Lefekszem, jó éjszakát!

Az asszony sarkon fordult, és a szobájába sietett. Nem akarta, hogy a férje észrevegye, milyen fájdalmas még most is arra a szörnyű megrázkódtatásra emlékeznie. Igen, a seb még mindig sajgott, és Shannon attól félt, nem is fog begyógyulni soha.

Devin meg sem próbálta visszatartani felségét, amikor kirohant szobából, és nem is ment utána a hálóba addig, amíg el nem aludt.

Pedig az asszony sokáig feküdt nyitott szemmel, és hiába próbálta legyőzni magában azokat a nyomasztó érzéseket, amelyeket az emlékezés ébresztett benne. Akkoriban önvád marcangolta, és a végsőkig kétségbe volt esve, ráadásul szinte légüres térben érezte magát, mert senkihez nem fordulhatott a bánatával. Devin elutasítóan viselkedett vele, és néhány hónap alatt annyira elidegenedtek egyteástól, mintha soha nem is lett volna köztük semmi...

Másnap Shannon szaggató fejfájással ébredt. A párna és a takaró állapotából ítélve a férje le sem feküdt az éjjel, vagy ha mégis, hát akkor nem melléje. Az asszony felkelt, megmosakodott és felöltözött, de hiába járta végig a lakást, sehol sem találta Devint. Biztos már kora reggel bement a cégéhez, vélekedett. Ahogy aztán megpillantotta a dohányzóasztalon álló üres whiskysüveget, rájött, hogy feltehetően nem csupán ő ébredt ma reggel heves fejfájással.

Az amerikai utazást megelőző estén Devin sokáig az irodájában maradt. Amikor hazajött, Shannon még dolgozott a szobájában. Nem is hallotta. hogy a férfi bejött a lakásba, csak akkor pattant fel és fordult meg ijedten, amikor kinyílt az ajtó a háta mögött.

- Ne haragudj, nem akartalak megijeszteni - szabadkozott Devin. W Azt hittem, már lefeküdtél, és égve felejtetted a villanyt.

- Hü, úgy látom. tényleg elszaladt kicsit az idő - pillantott a karórájára Shannon, aztán fáradtan visszanézett a feljegyzésekkel teli asztalra, és kinyújtózott, mert a hosszú üléstől már sajgott minden porcikája.

A férfi háta mögé lépett, és masszírozni kezdte a vállát. A keze erős volt, mégis végtelenül gyöngéd, s az érintése annyira jólesett az asszonynak, hogy valósággal elakadt a lélegzete. Nem bánta volna, ha reggelig itt kellene ülnie.

- Mit csinálsz? - pillantott át a válla fölött kíváncsian Devin.

- Felépítem a történetet. Vagyis egyenként kidolgozom az összes jelenetet, hogy aztán később könnyebb legyen elmagyarázni a többieknek, hogyan is képzeltest el az egészet. .

- Szentséges ég! Minden mozdulatot megtervezel? - képedt el a férfi.

- Gyakorlatilag igen. Később persze sok minden változni fog, hiszen az operatőrnek és a szereplőknek is lesznek ötleteik.

Devin abbahagyta a ínasszírozást, de továbbra is olyan közel állt a feleségéhez, hogy Shannon érezhette a teste melegét, a férfi forró lehelete pedig a tarkóját csiklandozta.

- Sejtelmem sem volt róla, hogy ekkora munka megcsinálni egy filmet - vallotta be a férfi.

- Mert a kapcsolatunk kezdetét leszámítva egyáltalán nem érdeklődtél a munkám iránt - felelte Shannon. - Azt hiszem, eredendően rossz lehetett a véleményed a filmes szakmáról, valamiféle könnyelmű, léha elfoglaltságnak tartottad.

- Azt hiszed, a hivatásodban találtam valami kifogásolnivalót? - Devin maga felé fordította Shannont, és fürkészően a szenébe nézett. - Tévedsz. Nem a munkád zavart, hanem a megszállottságod. Soha nem tudtam megérteni azt az ártál dühödt akarást, ahogy belevetetted magad a feladatokba. Amikor pedig láttam, hogy a szakmai sikereid mindennél fontosabbak neked, és egyre inkább elválasztanak minket egymástól, akkor ébredt fel a szívemben a gyűlölet.

- Aki. a munkámat gyűlöli, az valahol engem is gyűlöl.

- Ez nem igaz. Téged soha nem gyűlöltelek, egy pillanatig sem. Teljes szívemből szerettelek, minden porcikám utánad sóvárgott. De mintha ez neked nem lett volna elég.

Shannon figyelmét nem kerülte el, hogy a férfi múlt időt használt, és egyszeriben nehéz lett a szíve. Annál jobban elcsodálkozott, amikor észrevette Devin tekintetében a megcsillanó. vágyat, hát még amikor a férje hirtelen föléje hajolt, és fonó szája mohón az övére tapadt!

Az asszony tehetetlen bábként hullott a karjába. A szemét lehunyta, szinte öntudatlanul adta át magát a csók mámorának. Karját önkéntelenül is Devin nyakaköré fonta, miközben érezte a bőre melegét, megfeszülő izmait. Amikor a férfi keze a mellére siklott, testén végighullámzott a gyönyör.

- Gyere! - súgta Devin rekedtes hangon, és megfogta a kezét - Az ágyban sokkal kényelmesebb...

Shannon az első pillanatban fel sem fogta, amit hallott, csak később jutottak el a tudatáig a férje szavai.

- Nem! - kiáltotta, tenyerét védekezően Devin mellkasának feszítve. - Nem akarom! Eressz el!

A férfi meglepetten nézett rá, és tekintetében értetlenség meg fájdalom tükröződött, Aztán olyan hirtelen lépett hátra, hogy ha Shannon nem támaszkodik az asztalnak, talán el is esett volna.

- Inkább a saját húsodba vágsz, csak nekem minél rosszabb legyen, igaz? - A kérdés élesen csattant.

- Egyáltalán nem erről van szó - tiltakozott az asszony.

- Akkor miről? Az átkozott büszkeségedről talán? Vagy meg akarsz büntetni? Engem és egyben persze magadat is...

- és ha igen? Hiszen nálad is erre megy ki a játék, nem? - fakadt ki Shannon, aki közben ráébredt, hogy legjobb védekezés a támadás.

A férfi önkéntelenül is összeráncolta a homlokát.

- Nálam? Ezt meg hogy érted?

- Úgy, hogy ez az egész békülési színjáték nem egyéb, mint a büntetőhadjáratod része. Elvégre meg kell bűnhődnöm azért, hogy elhagytalak, meg kell mutatnod, kié az utolsó szó.

- Ezt te magad sem hiszed komolyan - rázta meg a fejét Devin.

- Nemcsak hiszem, hanem egyenesen tudom. Ha valóban helyre akartad hozni a házasságunkat, miért vártál három évig? Miért vártál addig, amíg kiszolgáltatott helyzetbe nem kerülök, miért használtad ki a nyomorúságomat? - Shannon rövid hatásszünetet tartott. - Erre a kérdésre csupán egy válasz lehetséges - folytatta keserűen. - Térdre akarsz kényszeríteni, meg akarod mutatni, hogy azt tehetsz velem, amit csak akarsz. Hát abból nem eszel! Nem fogok úgy táncolni, ahogy fütyülsz, csinálhatsz bármit, akkor sem fekszem le veled!

- Bármit? - ismételte a férfi, miközben a szeme vészjóslóan megvillant - Rossz taktikát választottál, kedvesem, mert a kihívásoknak sohasem tudtam ellenállni. No, akkor lássuk, meddig tart az a híres ellenállásod! - Azzal, még mielőtt az asszony feleszmélhetett volna, magához rántotta, és az ölébe kapta.

- Mit csinálsz, hová viszel? - kérdezte kétségbeesetten Shannon.

- Hová máshová? Hát az ágyamba!

- Devin, azt nem teheted... Hiszen megígérted, hogy...

A férfi szenvedélyes csókja azonban beléfojtotta az asszonyba a szót.

 6. FEJEZET

 A hálószobában Devin óvatosan letette az ágyra Shannont, majd ledobta a zakóját. Az asszony fel akart ülni, de a férje már ott is termett mellette, elkapta a csuklóját, visszanyomta az ágyra, és megint megcsókolta.

 Amikor Shannon harapni akart, torokhangon felnevetett. Azután az ajka felfedezőútra indult az asszony nyakán meg vállán, és Shannon hamarosan érezhette a bőrébe mélyedő erős fogakat, ám ez csöppet sem volt fájdalmas, inkább Hihetetlenül izgató.

 Pár másodperc múlva újabb csók következett, közben pedig Devin a csípőjével ügyesen becsusszant az asszony combjai közé. Shannon ölét elöntötte a forróság, a szíve pedig majd kiugrott a helyéből.

 - Devin, kérlek... Ne csináld ezt!

 A férfi válasz helyett cirógatni kezdte az asszony combjának belső oldalát, de olyan finoman, hogy Shannonnak az ajkába kellett harapnia, nehogy felsóhajtson a gyönyörűségtől.

 - Ne hadakozz a sors akarata ellen! - szólalt meg később rekedtes hangon a férje. - Engedd el magad, édesem! Te is tudod, hogy nincs mitől félned.

- Attól félek, hogy kényszeríteni fogsz...

 - Nem kell, hogy kényszerítselek. - Devin gombolni kezdte a félesége blúzát. - Hiszen te is ugyanúgy akarod. .

 Shannon elkapta a karját, és egy röpke pillanatra még az is eszébe jutott, hogy megüti a férjét. Ezzel azonban elkésett, mert Devin a következő pillanatban ajkához emelte a kezét, és egyenként megcsókolta minden ujjbegyét. Hihetetlenül érzéki élmény volt.

 - Azonnal hagyd abba!

 A férfi engedelmeskedett, de csak azért, hogy a mellkasához szorítsa Shannon tenyerét.

 - Érzed, hogy dobog? Érzed, mennyire megőrjítesz?

 Hogyne érezte volna! és Devin nyilvánvaló izgalma csak még tovább fokozta a vágyát, ám ezt persze a világért sem vallotta volna be.

 - Kit érdekel? - próbált meg egykedvűséget színlelni. - Én csöppet sem kívánlak, és nem akarok szeretkezni veled.

 - Hazudós - nevetett a férfi, miközben könnyedén végigsimított Shannon kackiásan felfelé meredő mellbimbóín. - Látod? A tested meghazudtol. Íme, a fényes bizonyíték, hogy az ellenállásod nem szívből jön.

- Az ég szerelmére, Devin... Eressz el! Hát nem érted? Azt akarod, hogy meggyűlöljelek?

- Hogy meggyűlölj? Ne mondd, hogy gyűlöletet érzel irántam, mert úgysem hiszem el!

- De szerelmet sem érzek - vágott vissza az asszony. - Azt hiszed, elég, ha nem vagy durván erőszakos'? Ha viszont akaratom ellenére csábítasz el, és rafinált módszerekkel veszel rá, hogy alávessem magam a vágyaidnak, akkor az már rendben is van? Hát csak csináld, ha nem számít az akaratom, ha csak a játékszert látod bennem, akkor rajta! Bizonyára rá tudsz venni, hogy beadjam a derekam hogy viszonozzam a csókjaidat. Afelől sincs kétségem, hogy kielégítesz majd, sőt talán el is alszom a karodban. De biztos lehetsz benne, hogy holnap reggel, ha felkelek, gyűlölni foglak. és ami talán még ennél is rosszabb, magamat is gyűlölni fogom.

Shannon kétségbeesetten állapította meg, hogy sírva fakadt, és bárhogy is utálta a gyöngeség e nyilvánvaló jelét, sehogy sem tudta visszatartani a könnyeit.

- És ha olyan kétségbeesett vagyok, hogy akár ezt a veszélyt is vállalom? - Devin ismét fölébe hajalt, ám amikor ajka az asszony könnyektől nedves arcához ért, egy pillanatra mozdulatlanná dermedt, és halkan átkozódni kezdett.

Azután hirtelen elengedte Shannont. Egy pillanatig még ott feküdt mellette az ágyban, majd felkelt, és halkan csak ennyit mondott:

- Te nyertél. Illetve, szerintem mindketten veszítettünk, de az úgyis mindegy, hogy én mit gondolok. Sírd csak álomba magad, ha az jobban tetszik! Én mindenesetre ma a vendégszobában alszom.

Az asszony hosszan nézett Devin után, ahogy kiment a szobából, majd hiába fúrta dühödten a párnába az arcát, a könnyek továbbra is megállíthatatlanul peregtek a szeméből.

Másnap reggel Shannon arra ébredt, hogy majd szétrobban a feje. A lakásban csönd volt, csak valahonnan a távoli utcáról hallatszott fel a forgalom tompa moraja. Az asszony megmosakodott és felöltözött, majd elindult a konyhába. A folyosóra érve észrevette, hogy a vendégszoba ajtaja tárva-nyitva, de odabenn nem látott senkit, és az ágy is be volt vetve.

Devin kócosan, borotválatlanul ült a konyhaasztalnál, és éppen kávézott. Egészen úgy festett, mintha ingben-nadrágban töltötte volna az éjszakát. A szeme alatt sötét karikák éktelenkedtek.

Amikor a felesége bejött, felpattant a helyéről, a székét is majdnem felborította.

- Shannon! Jól érzed magad?

- Igen. - Az asszony a kenyértartóhoz lépett, és betett a pirítóba két szelet kenyeret.

- Nagyon sajnálom, ami tegnap éjjel történt - mondta tompán a férfi.

Shannon mozdulatlanná dermedt.

- Nem kellene felöltöznöd végre? - kérdezte egykedvűséget színlelve. - Tudtommal tízkor indul a géped.

Devin habozni látszott, de aztán engedelmesen elhagyta a konyhát. Az asszony megkönnyebbülten fellélegzett. Közben elkészült a pirítós, és bár tökéletes árnyalatúra barnult, a szemetesben végezte, mert Shannonnak már az evés puszta gondolatára felfordult a gyomra.

Amikor Devin frissen borotváltan, átöltözve, kezében aktatáskával visszajött, az asszony az asztalnál ült, és a kihűlt kávéjába meredt.

- Most már tényleg indulnom kell - vetett egy pillantást az órájára a férfi. - Itt leszel még, amikor visszajövök az államokból?

Shannon elhúzta a száját.

- Miért? Van más választásom?

Jelen helyzetében már végképp nem kockáztathatta meg, hogy Devin esetleg elzárja a pénzcsapot, hiszen több tucat ember munkaadója lett, akikért felelősséget érzett, és mellesleg azt is tudta, ha most csődöt jelentene, minden szakmai hitelét elveszítené.

- Magammal viszem a forgatókönyv egy példányát - közölte a férfi. - Hogy megmutathassam Rose-nak.

- Rendben - biccentett az asszony.

Devin még ott ácsorgott egy darabig, de mivel Shannon nem szólt hozzá többet, hirtelen sarkon fordult és távozott. Egy perccel később bezárult mögötte a lakás ajtaja.

Az asszony a tenyerébe hajtotta a fejét, és masszírozni kezdte lüktető halántékát. Vajon meddig mehet ez még így kettőnk között? - tette fel magában a kérdést.

Noha Shannonnak nagy kő esett le a szívéről, hogy a rendkívül feszült és felkavaró éjszakai jelenet után nem kell nap mint nap találkoznia Devinnel, mégis azon kapta magát, hogy a vártnál sokkalta jobban hiányzik neki a férfi. Hiányolta az esti borozgatásokat, beszélgetéseket, a közös főzéseket meg vacsorákat, sőt még a férje nevetését is, és a szuszogását éjszaka az ágyban. A lakás egyszeriben nagynak és üresnek tűnt nélküle.

Az első este barátokkal vacsorázott egy étteremben, de a lármás jókedv most valahogy sértette szíve magányát, ezért a későbbiekben megelégedett néhány sebtében bekapott falattal, amikor éppen befejezte az aznapi munkát. Péntek délutánra az egyik színészügynökség vezetőjével beszélt meg találkozót, hiszen fel szeretett volna készülni arra az, - egyébként nagyon valószínű - esetre is, ha Rose Grady nem vállalja el a felkérést.

Amikor estefelé elhagyta az épületet, szinte összeütközött Craiggel..

- Szia, Shannon! - - A színész mosolyogva ölelte át, és két cuppanós puszival üdvözölte. - Ha már így egymásba botlottunk, nincs kedved velem kávézni?

- Tulajdonképpen haza készültem, mert még elég sok a dolgom... De tudod, mit? Gyere velem, megkínállak egy kávéval!

A lakásba érve Shannon Craig kezébe nyomta a forgatókönyv legújabb átiratát, majd megfőzte a kávét, és készített egy kis harapnivalót. Azután leült a férfi mellé a kanapéra, összedugták a fejüket a dosszié fölött, és együtt átnéztek minden egyes jelenetet. Megbeszélték a változtatásokat, meg azt is, milyen hatása lesz ezeknek a filmre. Gyorsan telt az idő.

Öreg este volt, amikor egyszer csak nyílt a nappali ajtaja, és belépett Devin.

Fáradtnak látszott, és tagadhatatlanul ingerültnek.

- Devin! - kiáltott fel meglepetten az asszony. - Hogy kerülsz te ide? Nem úgy tervezted, hogy csak holnap jössz?

- De igen. Sikerült azonban gyorsabban elintéznem az ügyeimet. - A férfi a feleségéről Craigre nézett, majd vissza az asszonyra.

Shannon felállt.

- Gondolom, emlékszel Craigre...

- Ö, igen, hogyne.

Ezt olyan hangon mondta, hogy a fiatal színész is jobbnak látta, ha feláll. Megtisztel, Mr. Keynes - szólalt meg udvariasan.

- Éppen a forgatókönyv legújabb változatát vitattuk meg - kezdte magyarázni Shannon, és mindjárt el is vörösödött. Miért mentegetőzik? Hiszen nem tett semmi rosszat. Devin maga mondta, hogy ez a lakás az otthona. Miért ne hívhatná hát meg bármelyik barátját vagy munkatársát?

- Persze, értem - bólogatott a házigazda. - Bocsássatok meg, hosszú volt a repülőút, szeretném kicsit felfrissíteni magam.

Miután távozott, Craig odasúgta Shannonnak:

- Nem lenne jobb, ha most lelépnék?

- Szó sincs róla - tiltakozott élénken az asszony. - Ülj vissza, és hozok még egy kávét! Vagy inkább valami mást innál?

- Köszönöm, azt hiszem, egy whisky most jólesne.

Shannon kiszolgálta Craiget, közben magának is töltött egy kis vörösbort, majd visszaült a férfi mellé a kanapéra. Hamarosan megjelent Devin, aki most már öltöny helyett kényelmes vászonnadrágot meg pólót viselt.

- Kérsz te is egy italt? Esetleg hozzak valamit enni? - tüsténkedett Shannon, ám a férje leintette.

- Ne fáradj! Majd én elintézem.

Szintén whiskyt töltött magának, azután helyet foglalt a másik kanapén,
- Hogy sikerült az utad? - érdeklődött udvariasan az asszony.

- Elég jól.

- és a forgatókönyv? Megmutattad...

. - Igen, odaadtam Rose-nak. Megígérte, hogy elolvassa.

- O, hiszen ez nagyszerű! Köszönöm, Devin! - Shannon Craighez fordult. - Képzeld, Devin személyesen is ismeri Rose Gradyt, és megpróbálja megnyerni a női főszerepre.

- Minden nagyrabecsülésem a magáé, uram! - A fiatal színész tiszteletteljes pillantást vetett a házigazdára. - Akkor mostantól kezdve izgulhatunk, hogy Rose Gradynek legyen kedve és ideje eljátszani a menyasszonyom szerepét. Csodálatos lenne egy ilyen nagyszerű művésszel együtt dolgozni!

Devin egy türelmetlen mozdulattal az asztalra tette a poharát. Az éles csörrenésre mindketten felkapták a fejüket.

- Akkor én most búcsúzom. - Craig felhajtotta a maradék italát, aztán feltápászkodott. - Így is elég sokáig raboltam az időtöket. Jó éjszakát!

Az asszony kikísérte, és amikor visszatért a nappaliba, a bárszekrény előtt találta Devint, aki épp a második pohár whiskyt töltötte magának.

- Jól alakultak az üzleti ügyeid? - érdeklődött kedvesen, ahogy a férfi felpillantott.

- Már azt hittem, sose kérdezed meg - hangzott az epés válasz.

- Nem tudtam, akarsz-e Craig jelenlétében ilyesmiről beszélgetni.
Devin kétkedő arckifejezéssel nézett az asszonyra.

- Ülj már le végre! - szólt rá. - úgy állsz ott az ajtó mellett, mint valami ijedt őzike.

- Csöppet sem vagyok ijedt - méltatlankodott Shannon, de azért leült a régi helyére, a kanapéra. A férje ugyanott foglalt helyet, igaz, vagy egyméternyire tőle.

- Igen sikeres volt az utam - jelentette ki, miközben átható tekintettel méregette a feleségét. - Mégis úgy döntöttem, hogy a jövőben kevesebbet utazom külföldre. Hiszen most már itt vagy nekem te, és nem az üres lakásba kell hazajönnöm.

Shannon torka elszorult. Hogy a meghatottságtól vagy a vágyakozástól, azt maga sem tudta volna megmondani.

- Átvittem a holmimat a vendégszobába - közölte tompán. - Remélem, nincs ellene kifogásod.

Egy pillanatra csönd támadt.

- Nem lehet ellene kifogásom - felelte végül halkan a férfi. Hiszen megszegtem a megállapodásunkat. Gondolom, ha bocsánatot kérek azzal sem tudlak jobb belátásra téríteni.

Ez inkább kérdésnek hangzott, nem kijelentésnek, ezért Shannon alig észrevehetően megrázta a fejét.

Nem, a világért sem akart Devinnel aludni, hiszen azon a bizonyos éjszakán egy hajszálon múlt, hogy nem veszítette el ö is a fejét. Egyszerűen nem merte vállalni a kockázatot.

- Számítottam erre - A férfi hátradőlt, és kelletlenül a mennyezetre meredt. - Mindig is átkozottul önfejű voltál..

- Ezt épp te mondod nekem? Nevetnem kell!

Devín ekkor hirtelen megint a felesége felé fordult, és a szemében derű villant.

- Szó mi szó, én is meglehetősen makacsul tudok ragaszkodni az elképzeléseimhez így aztán bizonyosan nem leszek könnyű

- Ezt úgy, úgy értsem, hogy ezentúl majd minden fölösleges udvariaskodás nélkül próbálod meg velem szemben érvényesíteni az akaratodat? - kérdezte hűvösen Shannon.

- Nem, semmi ilyesmit nem mondtam. Egyébként is azt hiszem, neked elsősorban nem tőlem kell tartanod, kedvesem. Hiszen valójában nem is előlem menekülsz, és ezt nagyon jól tudod.

Igaza van, elsősorban a saját érzésein elől menekülők, vallotta be magának az asszony, hangosan azonban csak ennyit mondott:

- Ha ez jót tesz az önérzetednek, akkor higgy, amit akarsz!

Devin keserűen felnevetett.

- Te pedig kapaszkodj továbbra is a büszkeségedbe, ha éjjel egyedül fekszel az ágyban!

- Az ágyról jut eszembe: álmos vagyok, úgyhogy most lefekszem - állt fel Shannon. - Nehéz napom volt. Akarod, hogy készítsek valami vacsorát?

- Nocsak, így beszél egy gondoskodó feleség! - emelte a poharát gúnyosan köszöntésre a férfi. - Sajnos azonban, amire most igazán szükségem volna, aligha adnád meg nekem. Leginkább ugyanis arra vágyom, hogy egy odaadó, gyöngéd asszonyt ölelhessek ma éjjel.

- Ilyesmivel tényleg nem szolgálhatok.

- Nem is reméltem. - Devin pillantása szinte megdermesztette Shannont, egy darabig egyszerűen képtelen volt elfordítani a fejét.

Ó, pedig mennyire szerette volna feladni a fenntartásait, milyen jó lett volna belefeledkezni a férje csókjaiba, megadni neki, amit kíván, és elfogadni azt a sok gyönyörűséget, amit adni tud! De valahányszor eszébe jutott, hogyan került ide, milyen módon kényszerítette a férfi az együttélésre, lázadozni kezdett a lelke, és jeges páncél vette körül a szívét.

Nem, okosabb, ha inkább a büszkeséget választja, ahogy Devin mondta az imént. Akkor legalább marad valamije, amibe kapaszkodhat.

Shannon izgalmas időszak elé nézett: a forgatás előkészületei a legérdekesebb, ám egyben a legfárasztóbb szakaszhoz érkeztek. Természetesen felvett egy gyártásvezetőt, aki a terhek egy részét levette e válláról. de mivel mindent a lehető legjobban akart csinálni. elképesztően sokat dolgozott.

Időhiány miatt csupán nagy unszolásra fogadta el a férje operameghívását, amit Devin születésnapi ajándéknak szánt, egy gránátberakásos arany karkötővel együtt. Ez utóbbit az asszony szintén vissza akarta utasítani, mert úgy érezte, ha nem bír igazi felesége lenni a férfinak, nem is érdemel ilyen drága ajándékot. Devin azonban addig erősködött, míg végül beadta a derekát.

Mindketten élvezték a pompás előadást, és az este még egy meglepetést is tartogatott számukra: a szünetben összefutottak egy baráti házaspárral, Connorral meg Amyvel, akiket Shannon is nagyon kedvelt. Az opera után négyesben beültek egy közeli bárba, megünnepelni a váratlan találkozást, ahol aztán az asszony olyan jól érezte magát, hogy amikor Amy meghívta őket vacsorára a következő hétre, időszűke ide vagy oda, habozás nélkül igent mondott.

Devinnel otthon lefekvés előtt megittak még egy pohárka konyakot.

- Köszönöm - mondta a férfi, miközben átnyújtotta Shannonnak a poharát.

- Mit? - vonta fel a szemöldökét csodálkozva az asszony. - Nekem kellene köszönetet mondanom a varázslatos estéért.

- Hát hogy elfogadtad Amy vacsorameghívását.

- Csak a kötelességemet teljesítettem - hangzott a halk válasz.

- A kötelességedet?

- Igen. A megállapodásunk szerint a feleséged vagyok, és ezzel bizonyos társasági kötelezettségek is együtt járnak.

- Miért kell ezt újra és újra az orrom alá dörgölnöd, Shannon? Vagy talán nem is engem akarsz minduntalan emlékeztetni az egyezségünkre, hanem saját magadat?

- Aligha, amikor egy pillanatra sem tudom elfelejteni, hogy nem önszántamból vagyok itt.

- Gratulálok! - biccentett fagyosan a férfi. - Sikerült tönkretenned ezt az egyébként igen jól sikerült estét.

- Sajnálom. Lehet, hogy hálátlannak vagy kicsinyesnek tűnök, de tényleg képtelen vagyok kiverni a fejemből ezt a tényt. Olyan természetellenes és erőltetett ez az egész... Mi értelme, hogy megjátsszuk a kibékülést?

- Az életünkben pillanatnyilag csak a te makacsságod a természetellenes, a csökönyös elhatározásod, hagy megtagadod magad tőlem. Majd meglátjuk, meddig sikerül megjátszanod az erényes szüzet! - Devin keserűen felnevetett, és egy hajtásra kiitta a konyakját.

Miért ennyire biztos benne, hogy egyszer engedek? - háborgott magában Shannon. Felfoghatatlan; miért nem érti meg végre a férje, milyen megalázó volna szárvára, ha... Vagy talán éppen ezt akarja? Megtörni a büszkeségét, az akaratát, engedelmes játékszerévé tenni, és aztán elhajítani, mint valami megunt ócskaságot? Ö, igen, nagyon is elképzelhető, hogy így akar bosszút állni rajta, amiért elhagyta.

- Köszönöm a szép születésnapi estét - állt fel a helyéről.

Devin szintén felállt, de nem ment közelebb hozzá.

- Örülök, ha sikerült örömöt szereznem neked - felelte halkan, és amikor Shannon kiment a nappaliból, még sokáig a tarkóján érezte a férje átható pillantását.
7. FEJEZET
Igen jól sikerült a vacsora Amyéknél. Connonal, a régi iskolatárssal beszélgetve Devin szokatlanul oldott és derűs hangulatba került. Shannon is remekül érezte magát, mert a háziasszony ügyesen ágy intézte, hogy kötetlenül és kellemesen teljen a vendégség minden perce.

Egy szó mint száz, olyan jól mulattak, hogy a búcsúzásnál Devin egy hirtelen ötlettől vezérelve meg is hívta a házigazdákat magukhoz.

Útban hazafelé aztán nem győzött mentegetőzni.

- Ugye nem haragszol, hogy minden előzetes egyeztetés nélkül meghívtam őket? - kérdezte bocsánatkérően.

- Dehogy! - felelte Shannon teljesen őszintén. - Kitűnően éreztem magam, és csöppet sem bánom, ha újra találkozunk.

- Talán egy-két filmes barátodat is meghívhatnád arra az estére.

Shannon nagyot nézett. Ha a kapcsolatuk elején vendégül látott egy-egy szakmabélit maguknál, Devin mindig nagyon tartózkodóan, sőt néha egyenesen elutasítóan viselkedett. Láthatóan visszatetszést keltett benne a filmesek szokatlan, harsány öltözéke, az illetlen viccek, a heves érzelemkitörések, így aztán az asszony le is szokott róla, hogy otthonukban találkozzék a barátaival. Érthető hát, ha most meglepte a férje javaslata.

Hazaérve azonnal le akart feküdni, Devin azonban nem hagyta.

- Beszélgessünk még egy kicsit! - kérte. - Hadd élvezzem én is pár percig ezt a kivételesen vidám hangulatod! Mert ma este végre jól érezted magad, ugye?

- Ö, igen. Amyt meg Connort mindig is kedveltem, hiszen ők azonnal elfogadtak, és a szívükbe zártak, nem úgy, mint...

- Nem úgy, mint? - ismételte kíváncsian a férfi.

- A barátaid többsége - fejezte be a mondatot szomorúan az asszony. - Sokan nem értették, mit eszel rajtam, miért vettél feleségül. Hogy őszinte legyek, én sem nagyon értem.

- Azért vettelek el, mert szenvedélyesen beléd szerettem. Vak voltam a szerelemtől, valósággal megőrültem érted.

Devin szavai többet árultak el, mint amennyit a férfinak szándékában állhatott mondani. Igen, valószínűleg így történhetett: annyira elragadták az érzései, hogy elsiklott afölött, mennyire különbözőek ők ketten. A családi hátterük, az anyagi helyzetük, a neveltetésük, a munkájuk, az életük célja - megannyi szakadék tátongott köztük, ám Devin biztosra vette, hogy a szenvedély erejével valamennyi áthidalható. Nem törődött a családja ellenkezésével, a barátai értetlenségével, csak Shannon érdekelte, ezért döntött így.

- Azt hiszem, egyikünk sem volt egészen eszénél az idő tájt - bólintott elgondolkodva az asszony.

- Nos, igen. Ami azt illeti, te sem tiltakoztál nagyon a házasság ötlete ellen. - Miért tiltakoztam volna? Amíg a szerelem tartott, egész kellemesen éreztük magunkat együtt.

- Kellemesen? - kapta fel a fejét Devin. - Én biztos nem így jellemezném a kapcsolatunkat Sajnálom, ha már megint csalódást okoztam - vágott vissza élesen Shannon. A férfi ingerülten pillantott rá.

Ezt most meg miért mondod? Vedd tudomásul, hogy még soha nem okoztál csalódást nekem! Többször is az őrületig feldühítettél a makacsságoddal, számtalanszor taszítottál a kétségbeesés határára, de az, hogy csalódtam volna benned, az egyszerűen nem. igaz.

- Csakugyan? Hát nem jelentett csalódást, hogy nem vagyok az a helyes kis háziasszony típus, aki mindenben aláveti magát ura és parancsolója akaratának? Nem, egy percig sem. Sohasem vártam tőled ilyesmit.

- Nem? - Shannon őszintén elcsodálkozott. - A többiek bezzeg...

- Kit érdekel, mit gondolnak a többiek?

- Például téged. Nem is olyan régen Faég nagyon is érdekelt mások véleménye. Magaddal cipeltél mindenféle hivatalos összejövetelre, és elvártad, hogy kedvesen bájologjak meg okosan csevegjek a jelenlévőkkel.

- Persze hogy magammal cipeltelek, mert egy percig sem bírtam volna létezni nélküled magyarázta Devin. - Különben is meg akartalak mutatni az egész világnak, mert kimondhatatlanul büszke voltam rád és arra, hogy engem választottál életed párjául... Legalábbis akkor úgy gondoltam, hogy a kapcsolatunk egy életre szól majd.

- Én is. - Shannon lehajtotta a fejét, a torka elszorult. - Az igazság az, hogy elvakítottak az érzelmeink. Pedig tudnunk kellett volna, hogy két ilyen különböző ember, mint mi, nem lehet képes hosszú távon együtt élni.

- Éppenséggel sikerülhetett volna, ha hajlandó vagy erőt venni magadon.

- Én, egyedül? Talán már elfelejtetted, hogy egy jól működő házassághoz legalább ketten kellenek?

- Mi ketten viszont még mindig házasok vagyunk - jegyezte meg szelíden a férfi.

- Akkor sem tehetjük meg nem történtté a múltat.

- De megpróbálhatnánk a múlt romjain újjáépíteni a jövőnket.

Shannon szíve nagyot dobbant. Éledezni kezdett benne a remény, hogy Devin mégis komolyan gondolta az ajánlatát, és nem csupán bosszúból vette rá a visszaköltözésre, hanem valóban lát még esélyt a házasságuk megmentésére.

- Most bár tudom, hogy hiba volt kényszerítenem téged - folytatta a férfi. - Más utat kellett volna választanom, de ezen már nem segíthetek. A lényeg akkor is ugyanaz: szeretnélek visszakapni, és szeretném, ha újra megpróbálnánk. együtt.

- Miért?

- Talán, mert az elmúlt három év alatt mindketten megtanulhattunk vigyázni arra, ami igazán fontos.

Shannon nem felelt. Még mindig nem hitte, nem merte hinni, hogy ez igaz Lehet.

- Miért nem mondasz semmit? - kérdezte Devin. - Továbbra is attól tartasz, semmi egyéb cél nem lebeg a szemem előtt, csak hogy téged térdre kényszerítselek?! Jóságos ág, Shannon! Tényleg ilyennek ismertél meg engem? Ilyen torz személyiségű, bosszúálló szörnyetegnek?

- Nem - csóválta meg a fejét rövid habozás után az asszony.

- Akkor miért nem adsz még egy esélyt nekünk? - Devin odalépett hozzá, a vállára tette a kezét, és mélyen a szemébe nézett. - Hiszen semmit sem veszíthetünk, nem igaz?

Olyan elsodró erővel érvelt, annyira ésszerűen és érthetően! Pont úgy, mint amikor évekkel ezelőtt arról akarta meggyőzni, hagyja abba a filmezést, mert semmi szükség arra, hogy dolgozzék.

Az asszony akkor hevesen tiltakozni kezdett, amin Devin meglepődött ugyan, ám végül csak nevetve legyintett egyet, és ráhagyta. Amikor azonban Shannon teherbe esett, és mégsem volt hajlandó lazítani a munkatempóját, a férfi már nem viselkedett ilyen engedékenyen, és onnantól kezdve egyre inkább megromlott kettőjük viszonya.

Az asszony nem akart még egyszer ilyen helyzetbe kerülni. Nem akarta, hogy ismét választania kelljen a házassága és a munkája között.

- Nem dönthetek most - felelte kitérően. - Túl gyors nekem ez az egész... Amíg a filmmel foglalkozom, egyébként sem jutna időm ilyesmire.

- Értem. - Devin haragosnak tűnt. - Szóval semmit sem változtál, a munkád továbbra is mindennél előrébb való!

- Ezt pedig te egyszerűen képtelen vagy elviselni, ugye? - sziszegte Shannon. - Hogy nem vagyok az engedelmes kis asszonykád, aki lesi minden kívánságod?!

- Erről szó sincs! Én azt nem tudtam elviselni, hogy a film uralja életed minden pillanatát! Legfőképpen pedig akkor nem, amikor állapotos lettél, és már nem csak magaddal kellett volna törődnöd!

- És én pontosan erre figyelmeztettelek már a legelején! Egy percig sem titkoltam előtted, hogy a filmes szakma ilyen. Néha hónapokig nincs munkája az embernek, aztán meg éjjel-nappal robotolni kell. Akkor kaptam az első komoly megbízásomat rendezőasszisztensként... Mikor érted már meg végre, hogy egyszerűen nem volt más választásom?!

- De még mennyire, hogy lett volna, csak te hallani sem akartál róla! A munkád mellett döntöttél a gyermekünk és a házasságunk rovására.

- Ne hidd, hogy ez ennyire egyszerű...

- Nekem mindenesetre úgy tűnt, hogy nem esett nehezedre a döntés.

- Sohasem értettél meg engem, Devin, akkor sem, és most sem!

- Tévedsz, kedvesem! A becsvágyadat nagyon is értettem, és ma sem az ellen van kifogásom. Én a megszállottságodat nem tudtam elfogadni, azt, hogy egy vacak film miatt veszélybe sodortad a saját egészséged meg a gyermekünk életét! Miért, szerinted mit kellett volna csinálnom? Szó nélkül végignéznem, hogyan teszed tönkre magadat, a kicsit és a házasságunkat?

Shannon elsápadt, az arca eltorzult a fájdalomtól.

- Bocsáss meg! - kapott a keze után a férfi. - Nem akartam vádaskodni, távol állt tőlem, hogy megbántsalak.

Az asszony azonban elrántotta a kezét.

- Ha nem szólsz egy szót sem, az sem lehetett volna rosszabb annál, amit velem műveltél - jelentette ki fagyosan. - Rám telepedtél, uralkodni akartál rajtam, csak mert féltékeny voltál a munkámra.

- Rád. telepedtem? - Devin elképedése őszintének tetszett. - Hiszen én csak védeni akartalak, gondoskodni rólad, megkönnyíteni az életed! .

- Ezzel szemben épp az ellenkezőjét érted el: a munkahelyi gondjaimat csak tetézte az a nyomás, amit otthon kellett elviselnem.

A férfi felsóhajtott.

- De hát mi mást tehettem volna? - kérdezte tanácstalanul.

Shannonnak azonban már nem jutott ideje válaszolni, mert ekkor megszólalt a telefon. Devin felvette a kagylót, és pár pillanat múlva kiderült, hogy valami rendkívül fontos üzleti ügyben keresték a tengerentúlról. Az asszony rögtön kihasználta a kedvező lehetőséget, és a szobájába menekült.

Másnap hajnalban Shannon azt álmodta, hogy magas fűben fekszik valahol a tengerparton, Devinnel. Az ág hihetetlenül kék volt, a távolból pedig hallani lehetett a hullámok moraját. Ahogy a férfi féléje hajolt, meztelen felsőtestén megcsillantak a vízcseppek. Egy fűszálat tartott a kezében, azzal csiklandozta érzékien Shannon bőrét, aztán a mellét kezdte csókolgatni, végül pedig szorosan átölelte, és az asszony egyszer csak arra eszmélt, hogy máris egyesült a testük. Elégedetten felsóhajtott, majd szenvedélyesen megcsókolta a férjét...

Az izgató álomnak a telefon kitartó csöngése vetett véget. Shannon hallotta, hogy nyílik a hálószoba ajtaja, és az órára pillantott. Még csak fél öt volt. Mivel a hívás úgyis kiverte az a szeméből az álmot, felkelt, felkapott egy vékony selyem köntöst, majd elindult a nappaliba.

Devint azonban a konyhában találta meg: egy szál bokszeralsóban kávét főzött éppen.

- Valami baj van? - kérdezte álmosan az asszony.

- Nem, semmi. Rose telefonált Los Angelesből, és kicsit elszámította magát az időzónákat illetően. Tulajdonképpen őrülök is, hogy felébredtél, mert így hamarabb közölhetem az örömhírt. Képzeld, Rose vállalja a menyasszony szerepét!

- Ó! - Shannon annyira meglepődött, hogy vagy fél percig nem is tudott mást mondani. - Hiszen ez csodálatos! - kiáltotta, amikor végre visszanyerte a hangját. - Nem is reméltem ekkora szerencsét!

- Van viszont egy kevésbé jó hírem is. Csupán öt hete van két forgatás között, tovább sajnos nem maradhat, mert szerződés köti. Elég lesz ennyi idő?

Hát, egyelőre sejtelmem sincs... - Shannon agya máris lázasan dolgozni kezdett, miféle változtatásokra lesz szükség a forgatási terven, hogy ki ne fussanak az öt hétből. - Nem tűnik éppen könnyű feladatnak, de megcsináljuk. A stáb bizonyára beleegyezik, hogy Rose Grady kedvéért heti hat napot forgassunk, és talán egy kis túlóra miatt sem morgolódnak majd. Így vagy úgy, de sikerülni fog. Sikerülnie kell... A pénz szóba került már? Mekkora gázsit szeretne?

- Azt mondta, igazodik az anyagi lehetőségeinkhez. Nagyon tetszett neki a forgatókönyv.

- Hát ez... ez valósággal mesébe illő! El sem tudom mondani, mennyire hálás vagyok neked, Devin! Nélküled sohasem sikerülhetett volna egy ilyen nagyágyút megnyernem, mint Rose!

A férfi hirtelen megfogta a kezét, és magához húzta.

- Nagy kérés volna, hogy add egy kis jelét a háládnak? - kérdezte kihívóan.

Az asszonynak nyomban eszébe jutott az álma, a szenvedélyes szeretkezés a strandon, és elpirult. Kimondhatatlanul vágyott a gyöngédségre, de - bár óriási volt a csábítás - a félelme erősebbnek bizonyult. Nagyon tartott a gyönyört követő fájdalomtól, attól, hogy tönkremegy belé, ha most enged az érzéseinek. Megrázta a fejét.

- Csak egy csókot! Egy icipicit - könyörgött rekedtes hangon Devin. - Annyit talán megérdemlek, ugye?

Ehhez kétség sem fért. Shannon gyorsan odahajolt hozzá, és sietősen szájon csókolta.

- Ne csalj! - ráncolta össze a homlokát szigorúan a férfi, azzal magához szorította feleségét.

Viharos csókját Shannon önkéntelenül is viszonozta, egyszerűen nem tehetett mást. Ó, mennyivel szebbnek bizonyult a valóság, mint a legérzékibb, legfelkavaróbb álom!

- Ez már jobb suttogta Devin, miután szétváltak, és az asszony csak most döbbent rá, ha nem vigyáz, a férje pillanatokon belül felőrli minden ellenállását.

Tenyerét Devin meztelen mellkasának támasztotta, és szelíden eltolta magától. A férfi engedelmesen leeresztette a karját, majd hátrébb lépett- Ne félj, hozzád sem érek többé, ha nem akarod mondta csillapítóan. Kérsz kávét?

Shannon, aki a konyhaasztalnak támaszkodva pihegett, először nemis értette a kérdést, aztán önkéntelenül is bólintott. A következő pillanatban azonban már meg is bánta, mert jobban szeretett volna most mindjárt visszamenekülni a szobájába.

Devin kihúzott neki egy széket, majd kitöltötte a kávét, átnyújtotta, és ő is helyet foglalt a feleségével szemben. Ellenállhatatlanul vonzó volt még így is, borzosan, borostásan, félmeztelenül. Shannon nem is nagyon mert rápillantani.

- Mikor érkezik Rose Új-Zélandra? - kérdezte, hogy semleges témára terelje a társalgást.

- Hálom hét múlva. Szerintem mihamarabb hívd fel, és beszéljétek meg személyesen a részleteket!

- Három hét múlva? - ismételte meg ijedten az asszony.

- úgy gondolod, korai lesz?

Shannon nagyot nyelt.

- Hát... egyelőre fogalmam sincs. Majd megpróbálok addigra végezni az előkészületekkel.

- Ha akarod, szívesen segítek.

- Te?

- Miért is ne? Tudom, hogy nem értek a filmhez, de biztosan van olyan terület, ahol a kezed alá dolgozhatnék...

Devin, amint a keze alá dolgozik? Shannon olyan mulatságosnak találta a gondolatot, hogy felkacagott.

- Hát jó, ha nem kellek, nem erőltetem a dolgot visszakozott sértődötten a férfi.

- Jaj, dehogyisnem kellesz, csak nagyon meglepődtem - próbálta gyorsan komolyra igazítani a vonásait az asszony. - Biztosan hasznossá tudnád tenni magad nálunk, végtére a filmezés is üzleti vállalkozás, a számokkal pedig mindig hadilábon álltam. Nagy könnyebbség volna, ha levennéd a vállamról a pénzügyekkel kapcsolatos terheket.

Hát akkor ezt megbeszéltük. Ha bármi gondod adódik, szólj nyugodtan!

Mivel Rose Grady csak korlátozott ideig állhatott a rendelkezésükre, újra kellett gondolni a forgatási tervet, és felgyorsítani az előkészületeket. A helyszínekért meg a kellékekért felelős csapat felkutatott,.kibérelt, majd korabeli bútorokkal berendezett egy tizenkilencedik századi villát- Nem sokkal később a belvárosban ráakadtak egy régies homlokzatú hajdani banképületre, amelynek nagytermét a díszletmunkások hamisítatlan századfordulás tárgyalóteremmé alakították át.

Shannon rengeteg gyakorlati problémával találta magát szembe. At kellett hidalnia a technikai nehézségeket, be kellett szereznie a forgatási engedélyeket, és nem utolsósorban gondoskodnia kellett a legalább ötvenfős csapat ellátásáról - nem csoda, ha egy szabad perce sem maradt.

Amikor aztán egyik reggel az eszébe villant, hogy vacsoravendégeket hívott aznap estére, kis híján sírva fakadt, de hamar összeszedte magát, és elhatározta, hogy csak azért is megmutatja, tud ő példás feleség és háziasszony is lenni, ha kell. Mivel főzni semmiképp sem lett volna ideje, egy jó hírű, házhoz szállítást is vállaló étteremnél rendelte meg a vacsorát - mely rendkívül ízletesnek bizonyult.

Connoron í;s Amyn kívül egyébként - Devin biztatásán felbuzdulva - meghívta még a legkedvesebb színésznő barátnőjét a férjével együtt, aki egy művészeti galériát vezetett a belvárosban. Legnagyobb megkönnyebbülésére az este várakozáson felül jól sikerült.

Ezt még Devin is megjegyezte, miután a vendégek elbúcsúztak.

Olyan volt, mint a régi szép időkben -- mosolygott a feleségére kedvesen, mire Shannont forró vágyakozás fogta el az után a rövid, boldog időszak után, amely úgysem térhet vissza már soha többé.

Végre elérkezett a várva várt pillanat: a forgatás első napja- Nincs ma semmi fontos dolgom, Nem tarthatnék veled? - érdeklődött Devin az asszony legnagyobb meglepetésére.

Persze, gyere csak - bólintott Shannon. - De ne felejtsd el, hogy akkor egész napra ki kell kapcsolnod a mobilodat, vagyis a cégedtől nem tudnak elérni!

- Jó. Majd útközben odaszólok nekik, hogy ma bírják ki nélkülem. Nos, indulhatunk?

Mivel az asszony biztosra vette, hogy a férje százszor is el fogja unni magát a nap 'végéig, két külön kocsival mentek. A forgatási helyszínen ínár majdnem együtt volt az egész csapat, és Shannon meleg szavakkal mutatta be a többieknek a férjét, a film fó támogatóját.

Utána hamarosan beindult a nagyüzem. Shannon, kezében műanyag kávéspohárral, aprólékosan ellenőrizte az első jelenet helyszínét. A szoba tizenkilencedik század végi polgári szalonnak volt berendezve: hatalmas karosszékek és kanapék terpeszkedtek benne, az apró asztalkákon meg komódokon számtalan porcelánfigura sorakozott, a falon sötét tónusú olajfestmények lógtak nehéz, faragott keretben.

Látszólag nagy összevisszaság uralkodott: izgatott emberek szaladgáltak kábelekkel, fényszórókkal és mikrofonokkal, de aztán valahogy mégis elrendeződött minden.

- Kérlek, állj el az ajtóból, Devin, ott útban vagy! - szólt rá a férjére Shannon, aki engedelmesen az egyik sarokba húzódott, és onnan figyelte tovább a fejleményeket.
 - Nem tudja valaki, hová tűnt Sandy? - kiáltott fel a kővetkező pillanatban a rendezőnő.

- A jelmeztervezővel beszélget - felelte az egyik technikus, aki épp a reflektorokat erősítette fel az állványukra.

Shannon kiitta a kávéját, majd kutatóan körbenézett.

- Lennie kell itt valahol egy szemetesnek...

Devin azonnal ott termett mellette, és kivette a kezéből a poharat.

- Majd én megkeresem.

- Köszönöm. - Az asszony hálásan rámosolygott, aztán ment, hogy előkerítse a kellékes Sandyt.

Amikor visszatért a „szalonba", Devint nagy munkába találta: a férfi egy állványt tartott éppen, amelyre a fővilágosító kis homokzsákokat akasztott, hogy ne billegjen annyira. Ezt követően is próbálta magát hasznossá tenni, ahol csak lehetősége nyílt rá - míg végül minden a helyére került, és ekkor Shannon kiadta a jelszót: próba indul!

Először csak a mozgásokat próbálták: a színészek sorra bejöttek a „szalonba", jártak-keltek, ahogy a szerepük megkövetelte, Shannon meg az operatőr pedig egy monitoron figyelte, hogyan hat mindez a képernyőn. Egy-két kisebb változtatást is javasoltak a szebb látvány kedvéért, csak azután következett a szöveges próba. Mivel ez is Shannon teljes megelégedésével zárult, következhetett a lényeg, a felvétel.

Persze, ahogy az lenni szokott, nem jártak rögtön sikerrel. Először azért kellett félbeszakítani a felvételt, mert egy helikopter repült el a ház fölött, később pedig egy rosszul felszerelt mikrofon okozott bonyodalmat, amely úgy felerősítette az egyik hölgyszereplő ruhájának a suhogását, hogy a párbeszédből semmit sem lehetett hallani.

Délig négyszer vették fel a nyúlfarknyi jelenetet, csakúgy, mint a rákövetkezőt is, amely szintén ezen a helyszínen játszódott.

Shannon akkor látta viszont a férjét, amikor a rögtönzött büfében egy tányér spagettit meg egy kis salátát vett magának.

- Csak ennyit eszel? - kérdezte Devin.

- Ha túl sokat ebédelek, elálmosodom, pedig délután ugyancsak szükség lesz az erőmre és az éberségemre - magyarázta az asszony, miközben leült egy üres asztalhoz.

Nem sokáig maradhattak azonban kettesben, mert hamarosan melléjük telepedett az operatőr, és a két filmes szakember hamarosan élénk vitába bonyolódott a különböző látószögek előnyeiről meg hátrányairól. Shannonnak persze ebéd után sem maradt ideje Devint ajnározni: olyannyira nem, hogy tulajdonképpen egyszer sem futottak össze, és a forgatási nap végeztével az asszony Őszintén meglepődött, amikor a férjét még mindig ott találta.

Devin ekkor közölte vele, hogy nem tud egyenesen hazamenni, be kell ugrania előbb valamiért az irodájába.

Persze, menj csak, otthon majd találkozunk! - búcsúzott Shannon.

Nem sokkal később ő is útnak indult, és a vacsorára gondolva kínai ételeket vásárolt az egyik közeli étteremben, majd melegen tartotta őket a férfi hazatértéig.

- A filmesek meglepően sok időt töltenek várakozással. - Ez volt Devin első mondata, amikor az asztalhoz ült.

- Gondoltam, hogy unatkozni fogsz - nevetett Shannon.

- Egyáltalán nem unatkoztam. Viszont kezdem érteni, miért kerül ilyen átkozottul sokba elkészíteni egy filmet. Hiába nem foglalkoztatjátok állandóan a munkatársakat, hiába nem használjátok éppen a drága berendezéseket, mivel bármelyik percben szükség lehet rájuk, a gépek állandó. készenlétben vannak, az embereket pedig akkor is meg kell fizetni, ha éppen nem dolgoznak.

- Pontosan.

- Meglepett, hogy teljes összevisszaságban, az időrendet felborítva forgatjátok le a jeleneteket. A színészeket nem zavarja ez a nagy kuszaság?

- Megszokták - nevetett Shannon. - Nem nagyon tehetünk mást, mint hogy az időrendi sorrend helyett a térbelire hagyatkozunk, vagyis leforgatjuk az egy helyszínre eső Összes jelenetet, és aztán továbbköltözünk. Képzeld csak el, inai időbe és pénzbe kerülne átköltöztetni a stábot egy pár másodperces jelenet után, esetleg, sok száz kilométer távolságba, aztán megint vissza!

- Hát igen, mondasz valamit.

- Nagyon örülök, hogy velem voltál ma - jegyezte meg az asszony.

- Holnap sajnos nem csatlakozhatom hozzád, mert fontos tárgyalásom lesz, de a későbbiekben azért még szívesen veled tartanék egyszer-kétszer. Persze csak ha nem zavarok.

- Ugyan már! - Shannon elgondolkodva nézte a férfi. - Tudod, nagyon jólesik, hogy érdeklődsz a munkám iránt. így talán egyszer majd azt is megérted, miért szeretem olyan szenvedélyesen a filmet, miért fontos nekem annyira, hogy sikeres rendező legyek...

- Miért is?

- Amiért neked is fontos a céged. Hiszen te is sokat dolgozol, és az üzleti siker az, ami kárpótol a fáradozásaidért. Jusson eszedbe, milyen bizonyítási vágy fűtött ifjabb korodban! Függetlenedni akartál a családodtól, még apáddal is szembeszálltál, hogy megmutathasd, mire vagy képes egymagad.

- Igen, a függetlenséget valóban nagyon fontosnak tartottam. Csak egyvalakit tartottam még ennél is fontosabbnak: téged. Shannon.

- Hidd el, te is nagyon fontos voltál nekem, Devian
- Annyira azért mégsem, hogy ne hagyj el, amikor nehézségeink adódtak.

- A gondjainkért nem én vagyok egyedül felelős - fakadt ki az asszony.

- Tudom. Soha nem állítottam, hogy én tökéletes volnék, de veled ellentétben, ha már belevágtam valamibe, nem futamodom meg az első alkalommal.

- Nem, csakugyan. Inkább keresel valakit, akire átháríthatod a felelősséget a közösen elkövetett hibákért.

Devin hallgatott egy végtelennek tűnő másodpercig.

- Sajnálom, ha ilyen benyomást keltettem. Nyilván nem ez volt az egyetlen hiba, amit elkövettem. Ma már tudom, nem lett volna szabad erőltetnem semmit, türelmesnek és megértőnek kellett volna lennem, de mindenekelőtt többet kellett volna beszélgetnem veled a hivatásodról... Millió dolog van, amit ma már másként csinálnék.

- Ez mind nagyon szépen hangzik - ismerte el Shannon. - De fogadjunk hogy még ma is engem hibáztatsz a baba elvesztéséért!

- Nem igaz! - tiltakozott felháborodottan a férfi. - Soha nem állítottam ilyesmit, nem is állíthattam volna, hiszen senki sem vetél el szándékosan!

- De annak idején haragudtál rám, ugye?

- Igen. Haragudtam a sorsra, haragudtam magamra, és persze rád is, amiért nem hallgattál a figyelmeztetéseimre. - Devin nagyot sóhajtott. - De még a dühömnél is nagyobb volt a rettegés, hogy téged is elveszíthetlek.

- Az én életem egy pillanatra sem került veszélybe - emlékeztette a férfit Shannon, ám a következő pillanatban elnémult.

Hiszen így is éppen elég nagy veszteség érte őket...
 8. FEJEZET
A terhesség eleinte semmiféle gondot nem jelentett a fiatal, makkegészséges Shannonnak- Meg sem fordult a fejében, hogy az állapota miatt megváltoztassa a szokásait vagy az életmódját, hiszen amikor az édesapjával otthon, a farmon dolgozott, sokkal korábban kellett felkelnie, és sokkal nehezebb munkát végzett. Ha Devin figyelmeztette, hogy kímélje magát, csak nevetett.

- En olyan vagyok, mint azok az elpusztíthatatlan asszonyok, akik hajnalban kimennek a szántóföldre kapálni, valahol két sor között megszülik a gyereküket, aztán már a babával a hátukon folytatják a munkát - mondogatta nagy előszeretettel, de hamarosan be kellett látnia, hogy tévedett, amikor a negyedik hónapban mindenféle előzetes jel vagy néven nevezhető ok nélkül elvetélt.

- Látod, látod, nem kellett volna annyit dolgoznod! - korholta őt a kórházban az anyósa. - A mai fiatalasszonyok azt hiszik, játszva össze tudják egyeztetni a hivatásukat meg a családanyaságot, de ez korántsem annyira egyszerű. A terhességet nemhiába hívják másállapotnak, a kismamáknak jobban kell vigyázniuk magukra.

Devin ugyan nem mondott semmit, ám Shannon sejtette, hogy hasonló véleményen van, mint az édesanyja. Az asszonyt is gyötörte a bánat meg a lelkiismeret-furdalás, ami elől megint csak a munkába menekült. így legalább annyira elfáradt estére, hogy valósággal beleájult az ágyba, és nem kínozta magát olyan felesleges gondolatokkal, hogy mi lett volna, ha...

Devin egyre elutasítóbban viselkedett vele, míg végül egy este kitört belőle a régóta visszafojtott indulat:

- Vedd tudomásul, hogy elég volt! - ordította. - Nem hallgatok, nem tűrök tovább! Ez az átkozott film fontosabb neked, mint én, mint a kapcsolatunk, mint a gyermekünk élete, de nagyon tévedsz, ha azt hiszed. hogy...

- Nem adom fel a hivatásomat - vágott a szavába hevesen Shannon. A film nem csupán egyszerűen pénzkereseti lehetőség volt számára, hanem igazi szenvedély, az önkifejezés eszköze. - Hát nem érted, hogy ez egyszerűen létszükséglet nekem?

- O, persze, világos, ezekért az ostoba, szórakoztató történetecskékért aztán csakugyan érdemes bármilyen nagy áldozatot hozni! - gúnyolódott Devin.

- Nem minden film ostoba, és nem is csupán a szórakoztatás a céljuk! - vágott vissza Shannon. - Mellesleg igenis, a filmek sem kevésbé fontosak, mint a te drágalátos nyomdagépeid!

- Most nem erről van szó, Shannon!

- Nem? Pedig azt hittem. Mellesleg te sem dolgozol kevesebbet, mit én.

- Gyakran késő éjjel jársz haza.

- Viszont van egy lényeges különbség kettőnk között - mutatott rá diadalmasan a férfi. - Én nem voltam és nem is leszek állapotos.

- Nocsak, nocsak, mintha már hallottam volna valakitől ezt az érvet! Ha tehát egy nő teherbe esik, hagyjon ott csapot-papot, akassza szögre a hivatását, és heverésszen kilenc hónapig? Nevetnem kell!

- Pedig nincs ebben semmi mulatságos. ideje lenne tudomásul venned, hogy más is van a világon az átkozott filmezésen kívül! A munkamániád miatt soha nem lesz időd sem gyerekekre, sem rám, sem a kapcsolatunkra.

Shannon, hogy oldja a feszült helyzetet, biztosította férjét, hogy amint elkészült a film, rengeteg ideje lesz megint.

- Az orvosok szerint semmi akadálya annak, hogy újra teherbe essem, és egészséges babának adjak életet emlékeztette Devint.

- Nem, szó sem lehet semmiféle újabb terhességről, amíg le nem állsz a filmezéssel - hangzott a könyörtelen válasz, de Shannont nem lehetett parancsolgatással jobb belátásra téríteni.

Devin kifejezett tiltása ellenére a stábbal tartott egy vidéki forgatási helyszín- re, ahol megérett benne az elhatározás, hogy elhagyja a férfit. Miután. visszaérkezett Aucklandbe, az volt az első dolga, hogy új lakást keresett, és már csak végső búcsút venni meg összepakolni ment haza a közös otthonukba.

A különválást követő első néhány hónap bizonyult a legnehezebbnek, de az asszony valahogy ezt az időszakot is túlélte, pedig úgy érezte magát, mintha a testéből téptek volna ki egy darabot. Kiderült, hogy igenis képes Devin nélkül létezni - igaz, boldognak egy pillanatig sem érezte magát, de legalább nyugodtan, zavartalanul élhetett.

Idővel még nevetni is tudott Újra, és élvezni a mindennapokat, persze nem olyan hőfokon, nem olyan felszabadultan, mint amikor még nem váltak külön.

És lám, most együtt éltek megint, Shannon pedig újra meg újra elcsodálkozott, mennyit változott a férjes Mintha időközben megértette volna, mit jelent számára a filmezés, és nemcsak bátorította, de még segített is a munkájában, ahol tudott.

Vajon meddig fog tartani ez a váratlan lelkesedés?

Az asszony arra számított, hogy férje néhány nap múlva Újra dühös megjegyzésekkel fogja illetni ezt a lehetetlen foglalkozást, a sokszor éjszakába nyúló forgatási időszakokat, a rendszertelen étkezést, de semmi ilyesmi nem történt, sőt. Devin több ízben személyesen vitt neki kávét, amikor éjjelente még a másnapi forgatási terven dolgozott, és biztatta, hogy bátran ossza meg vele a felmerülő gondokat.

Amikor pedig egy este kivételesen korán érkezett haza, a férfi saját készítésű meleg vacsorával várta, ami után komolyzenét hallgattak a nappaliban. Shannon olyan jól érezte magát, és annyira kimerült volt, hogy elszunnyadt a kanapén.

Félálomban érezte, hogy Devin az ölébe veszi, és beviszi a szobájába. Gyöngéden az ágyra fektette, levette a cipőjét, betakargatta, aztán homlokon csókolta; és már ott sem volt. Az asszony boldogan, elégedetten fészkelte be magát a párnái közé.

Másnap reggel épp csak egy kávét maradt ideje felhajtani, annyira sietett.

- Foglaltattam Rose Gradynek egy szobát a Hiltonban - tájékoztatta Devint. - Remélem, megfelel majd az igényeinek.

- Akár magunkhoz is meghívhattuk volna.

- Öt teljes hétre? Képtelenség, Devin! Nincs elég helyünk.

- Ha visszaköltöznél hozzám a hálószobába, akkor lenne.

- Ha visszaköltöznék, akkor sem laknék szívesen egy fedél alatt egy régi szeretőddel.

- Hogy kivel?

Shannon nyugodtan kavargatta a kávéját.

- Nem te mondtad, hogy egyetemista korodban együtt jártatok? És minden alkalommal találkoztok, ha Los Angelesben akad dolgod'?

- Az azért már elég rég volt, amikor én egyetemre jártam - magyarázta türelmesen a férfi. - Mostanában pedig főként azért találkozunk, mert Rose-nak szüntelenül honvágya van, így aztán időnként jólesik elbeszélgetnie egy honfitársával.

- Akárhogy is, nem hiszem, hogy szerencsés megoldás volna itt elszállásolni - szögezte le az asszony. - Ellenben, ha úgy gondolod, meghívhatjuk vacsorára mindjárt az érkezése napján, amennyiben nem merítette ki nagyon az utazás.

- Ó, igen, ez kedves gesztus volna.

- Ugye nem várja el, hogy luxuslimuzinnal menjünk érte a reptérre? Mindenesetre valakit érte kell küldenem, úgy illik.

- Majd én elhozom - ajánlotta fel Devin.

Az asszony gyanakodva pillantott rá.

- Te? Ennyire ráérsz?

- Igen, tulajdonképpen ráérek. és ha elintézem, neked annyival is kevesebb a dolgod, nem igaz?

Devin az elkövetkező napokban gyakran megfordult a forgatás helyszínén, és általában néhány órát maradt is, figyelte az ott folyó munkát. Lassan a stáb minden tagja személyesen is megismerte, és szívesen válaszoltak a kérdéseire, amelyek őszinte érdeklődésről tanúskodtak.

Rose Grady érkezésének napján messzemenőkig teljesítették a forgatási tervet, és mivel a jelenetek felvétele után még bőven maradt idejük, Shannon beiktatott egy soron kívüli próbát. Rose és Craig másnapi jeleneteit akarta begyakoroltatni előre, részint, hogy időt nyerjen, részint pedig, hogy az önbizalmát erősítse egy kicsit, mert bizony cet is elkapta a lámpaláz, ha arra gondolt, hogy piásnaptól egy igazi hollywoodi sztárt kell majd ellátnia rendezői utasításokkal.

Először az asszisztense „játszotta' Rose szerepét, de mivel Shannon nem volt elégedett a teljesítményével, maga ment oda megmutatni, hogyan is képzeli.

A jelenet szerint a jegyespár élénk vitába bonyolódik. A menyasszony izgatottan jár fel s alá a szalonban, úgy magyaráz, ám a vőlegény egyszer csak magához rántja, és forró csókkal fojtja belé a szót.

A színészeknek főleg a kamera előtt elfoglalt helyükre kellett nagyon vigyázniuk, mert nemcsak a nagymozgások kerültek rögzítésre, de az arcjáték bemutatása is komoly hangsúlyt kapott.

Craig hirtelen átkarolta Shannon derekát, és közben szembefordult a kamerával.

- Ez az! kiáltotta az operatőr. - Még egy kicsit halra a kobakodat, Craig, ha kérhetem... Most jő! Egyszerűen tökéletes.

A fiatal színész elmosolyodott, és ha már egyszer csókjelenetet próbáltak, nyomott hát egy cuppanós csókot. Shannon ajkára. A technikusok tapsoltak, néhányan fütyültek is, csak Devin nem látszott túl boldognak, aki az ajtóban állt, és igen fancsali képet vágott. Shannon eddig észre sem vette, amikor azonban belépett a helyiségbe Rosy Gradyvel az oldalán, egyből ők kerültek az érdeklődés középpontjába.

Vannak színésznők, akik hétköznap szinte észrevehetetlenek, csak a reflektorfényben virulnak ki, áru Rose élőben is pontosan olyan gyönyörű volt, mint a filmvásznon. Ovális, szabályos vonású arcát aranyszőke haj keretezte, nagy kék szeme barátságosan tekintett a világba.

- Isten hozta! - sietett oda hozzá Shannon. - Shannon Cleary vagyok. Nem is reméltem, hogy már ma a körünkben üdvözölhetjük.

- Rose ragaszkodott hozzá, hogy egyből idehozzam - szólalt meg Davin. - A szállodában még nem is jártunk.

A színésznő megszorította Shannon kezét, és rávillantott egy olyan mosolyt, amely valószínűleg férfiszívek millióit dobogtatta volna meg.

- Örülök, hogy megismerhetem - mondta. - Illetve örülök, hogy megismerhetlek... Ugye tegeződhetünk? Devin olyan régi jó barátom, és én már annyit hallottam rólad...

- Hát persze, miért is ne?

- Azért akartam mielőbb idejönni, hogy találkozhassunk, és szemügyre vehessem a helyszínt - folytatta Rose. - Hogy holnap könnyebben fel tudjam építeni a figurát.

- Az imént egy pillanatra nekem kellett belebújnom a menyasszony bőrébe.... - nevetett az asszony. - De már itt is a partnere... a partnered, Rose. Bemutatom Craig Sloane-t.

Craigről lerítt, hogy a leendő partnernője máris elbűvölte, csakúgy, mint a stáb többi tagját, akik lassan előrébb merészkedtek, hogy üdvözöljék az ismert filmcsillagot. Mindenkit lenyűgözött Rose természetes bája, közvetlensége, kedvessége.

- Shannonnal nagyon örülnénk, ha nálunk vacsoráznál ma este - vette át a szót Devin.

- Ö, igazán kedves tőletek, de arra gondoltam, hogy én hívlak meg benneteket a szállodába. Maga is velünk tarthatna, Craig! Elvégre nem árt, ha a fímbéli „jegyesek" egy kicsit jobban megismerik egymást.

Valamennyien örömmel elfogadták a meghívást, így aztán Devin a Hiltonba vitte Rose-t. Mivel Craig és Shannon hétköznapi ruhája aligha felelt volna meg egy ilyen előkelő környezetben elköltött vacsorához, előbb mindketten hazaugrottak átöltözni, és azt beszélték meg, hogy hétkor a bárban találkoznak.

Shannon zuhanyzás meg hajmosás után belebújt aranybarna selyemruhájába, finoman kifestette magát; egy sifonstólát terített a vállára, aztán taxiba ült, és a Hiltonhoz hajtatott.

Devin meg Rose egy kis pamlagon ült a bárban, és beszélgetés közben pezsgőt kortyolt. A színésznő rózsaszín miniruhát és színben hozzá illő szandált viselt, amely jól kiemelte hosszú, formás lábát. Ha nem lett volna világhírű, valószínűleg akkor is magára vonta volna a jelenlévők tekintetét.

A férfi udvariasan felállt, amikor Shannont megpillantotta, és puszival üdvözölte.

- Hát megjöttél, drágám? Mit innál?

Az asszony gint kért tonikkal, mire a férje tüstént el is indult bárpulthoz. A két nő kettesben maradt.

Shannon kényszeredett mosollyal ült le Rose-zal szemben egy fotelba.

- Még meg sem kérdeztem, milyen volt a repülőút - törte meg a csendet.

- Hosszú és fárasztó. De amióta csak megérkeztem. Devin lesi minden kívánságomat. - Rose a férfi után nézett. - Fogalmad sincs, Shannon, milyen szerencsés vagy, hogy a férjednek mondhatod.

Az asszony megint csak mosolygott, nem tudta ugyanis mit feleljen erre, meséljen-e Devin ifjúkori barátnőjének a házasságukról meg a különválásukról.

- Azért te sem panaszkodhatsz a szerencsédre, Rose.

A színésznő dallamosan felkacagott
- No igen. Kétségkívül szerencse is szükségeltetik hozzá, hogy az ember jó időben jó helyen legyen, de csuda keményen meg is kellett dolgozni azért, hogy egyáltalán helyzetbe kerülhessek.

- Az biztos - bólogatott szaporán az asszony. - A tehetségedhez kétség sem fér, és el sem tudod képzelni, milyen hálás vagyok, alpiért elvállaltad a szerepet.

- Egyszerűen beleszerettem a forgatókönyvbe - lelkendezett Rose, - No és persze Devin is igen meggyőző tud lenni, ha valamit a fejébe vesz. Olyan ajánlatot tett, aminek egyszerűen nem lehetett ellenállni... Nézd, Ott jön Craig! - Azzal szélesen mosolyogva integetni kezdett a fiatal színésznek.

Craig helyet foglalt Rose mellett, így aztán a gin-tonikkal érkező Devinnek nem maradt más választása, mint a Shannonnal szomszédos fotelba telepedni.

Miután megitták az italukat, átsétáltak a szomszédos étterembe, ahol Craig megint magától értetődően Rose mellé ült.

Főként a filmről beszélgettek, és Rose alaposan kikérdezte Shannont meg Craiget a forgatással kapcsolatban. Devin így alig szólalt meg egyszer-kétszer a vacsora folyamán, de mindvégig figyelemmel kísérte a beszélgetést.

- Azt hiszem, ideje lefeküdnöd - jegyezte meg, amikor Rose ásítozni kezdett. - Magadra hagyunk, hogy kipihenhesd magad.

- Mikor kezditek holnap a forgatást, Shannon?

- Nyolckor. Megfelel?

- Persze, tökéletesen.

- Hát akkor jó éjszakát! - búcsúzott el az asszony. - Reggel érted küldök valakit.

- Majd én érte jövök - ajánlkozott rögtön Devin, mire Rose hálásan a karjára tette a kezét, és felsóhajtott.

- Mi is lenne velem nélküled?

Másnap reggel Rose pontban nyolckor megjelent a forgatás helyszínén. Friss volt, mint a hajnali harmat, és persze sugárzóan gyönyörű, miután pedig beöltöztették és kisminkelték, talán még gyönyörűbbnek látszott. Shannon éppen ilyennek képzelte el a menyasszonyt.

A munkát mégsem kezdhették el azonnal, mert kiderült, hogy Rose jelmeze kissé túl hosszúra sikerült, és a színésznő minduntalan rálép a ruha szegélyére. Beletelt néhány percbe, mire a jelmezes segített a gondon. A stáb tagjai addig kávézással, beszélgetéssel vagy éppen újságolvasással ütötték el a felszabadult időt.

Shannon persze most is dolgozott, a forgatási tervet tanulmányozta.

- Reggeliztél már? - kérdezte tőle Devin, aki mintha a semmiből bukkant volna elő.

- Csak kávét ittam.

- Akkor hozok neked valami ennivalót.

Es még mielőtt az asszony tiltakozhatott volna, az alkalmi büféhez sietett, majd egy tányér vajas süteménnyel tért vissza.

- Úgy látszik, mégiscsak szükséged van valakire, aki gondoskodik rólad - jegyezte meg, miközben a felesége felé nyújtotta a tányért.

- Szerintem egész jól elboldogulok egyedül is. - Shannon mosolyogva vett el egy sütit. - De azért köszönöm szépen.

A következő pillanatban Craig sietett oda hozzájuk, és megkérdezte Shannontól, úgy forgatják-e az első jelenetet, ahogy előző nap elpróbálták.

- Természetesen - biccentett az asszony. - Legalább egy próbát azonban Rose-zal is tartunk.

- Semmi kifogáson, ellene - vigyorodott el Craig. - A csókjelenetekben néha szinte fáradhatatlannak érzem magam...

- Ne reménykedj! - mosolyodott el Shannon. - Rose vérbeli profi, valószínűleg elsőre is tökéletesen csinálja.

- Kár. - A fiatal színész fancsali képet vágott, de aztán felcsillant a szeme. - Szerencsére rengeteg hasonló jelenet lesz még a filmben, úgyhogy bőségesen kárpótolhatom magam. De nicsak már itt is van a menyasszonyom! - Azzal odasietett a fiatal színésznőhöz, és bizalmasan belekarolt.

- A barátod már teljesen belehabarodott Rose-ba jegyezte meg Devin.

- Mint minden férfi - vont vállat Shannon, majd jelezte a rendezőasszisztensnek, hogy szólítsa próbára a jelenet szereplőit. - Craig egyébként a szerepe szerint is szerelmes Rose-ba, úgyhogy a filmnek nagyon is kapóra jön ez a nyilvánvaló vonzódás. Sokkal élethűbb lesz az alakítása.

Hamarosan mindenki beállt a számára kijelölt helyre, és a próba megkezdődött. Azonnal látszott, milyen jól megérti egymást a két főszereplő, ami nagy könnyebbséget jelentett Shannonnak. Néha ugyanis olyan ellentétek feszültek a színészek között, hogy azt csak kemény munkával lehetett áthidalni. Rose és Craig körül azonban szinte vibrált a levegő, mintha máris kialakulóban lenne köztük valami. Ennek köszönhetően igazán meggyőzőre sikerült a jelenet, és Shannon örülhetett hiszen ha ez így megy tovább, nyilván a film is hiteles lesz.

- Köszönöm, ennyi! - kiáltotta a rendezőasszisztens mindjárt a csókjelenet első felvétele után.

- Ünneprontó - duzzogott tréfásan Craig, aki csak vonakodva engedte el partnernőjét.

Mindenki nevetett, még maga Rose is.

Amikor Shannon legközelebb körülnézett, sehol sem látta a férjét. Devinnek egyszerűen nyoma veszett. Feltételezte, hogy az irodájába mehetett, hiszen a férfinak valamikor az üzlettel is törődnie kellett, nem csupán vele... vagy Rose-zal.

9. FEJEZET

Rose első forgatási napja különösebb nehézségek nélkül ért véget, és Shannon boldog volt, amiért percre pontosan a terv szerint haladtak, kicsit sem futottak ki az időből.

Devin este visszatért, hogy elvigye a szállodába a színésznőt, de Shannon nem tartott velük, mert szerette volna visszanézni az eddig felvett jeleneteket. Amikor hazaért, a férje már a nappaliban várta, és szó nélkül egy pohárka likőrt nyújtott feléje.

- Köszönöm, Devin. De nemcsak az italt, hanem azt a rengeteg mindent is amit az elmúlt napokban tettél értem. Hogy idehoztad Rose-t, és hogy gondoskodsz a kényeiméről...

- Ugyan, szívesen tettem.

A férfi furcsamód kissé tanácstalannak tűnt. Az ablakhoz sétált, szórakozottan kinézett rajta, aztán hirtelen mégis a bálpulthoz ment, és töltött magának egy whiskyt. A pohárral a kezében leült Shannonnal szembe, és mintegy mellékesen megkérdezte:

- No és milyennek találod Rose-t?

- Nagyszerűnek, mi több, tökéletesnek! Életem végéig hálás leszek neked, hogy rávetted erre a szerepre... - Az asszonynak hirtelen eszébe jutott a fiatal színésznő előző napi sejtelmes megjegyzése. - Rose egyébként valami olyasmit mondott, hogy egyszerűen nem tudott ellenállni az ajánlatnak, amit tettél neki...

- Minden bizonnyal arra célzott, hogy már régóta szeretett volna itthon dolgozni, és én most teljesítettem ezt a vágyát - hangzott a kitérő válasz.

- De nem csupán erről van szó, ugye? Lefogadom, hogy valójában sokkal többet fizetsz neki, mint amennyit a költségvetésben erre szántunk.

- Az én érdekem, hogy a befektetésem nyereséges legyen, vagy nem?
Shannon belátta, hogy feleslegesen faggatózik, úgysem kap egyenes választ.

- Akárhogy is - váltott témát hirtelen -, nagyon köszönöm a segítségedet. Rose nélkül sosem lehetne olyan ez a film, mint amilyennek elképzeltem.

- és ez az egyetlen, ami számít, ugye? A személyes fenntartásaidat ilyenkor sutba dobod.

- A személyes fenntartásaimat? - ámult el az asszony. - Mire akarsz kilyukadni?

- Arra, hogy a film sikere érdekében hajlandó vagy lenyelni a békát. Csendben féltékenykedsz, emészted magad, de a világért sem szólnál egy szót sem.

Shannon elvörösödött. Nem tagadhatta, hogy csakugyan hatalmába kerítette a zöld szemű szörny, már abban a pillanatban, amikor először szerzett tudomást Rose és Devin hajdani viszonyáról. A férje ugyan megesküdött rá, hogy a kis románc már rég véget ért, ráadásul a szavát adta, hogy amíg együtt élnek, hűséges marad hozzá, Shannon mégsem tudott szabadulni az állandó gyanakvástól...

Főként, hogy a nem csupán gyönyörű, de okos és bájos Rose környezetében még azok a nők is féltékenykedni kezdenének, akik egyébként tökéletesen biztosak a férjük szerelmében - Shannon viszont nem tartozott ezen hölgyek közé. Devinnek ráadásul minden oka meglett volna rá, hogy ne tartsa be az ígéretét, hiszen a hites felesége mindvégig mereven elzárkózott a házastársi kötelezettsége teljesítése elől...

A férfi olyan hirtelen állt fel és indult el a bárpulthoz a következő whiskyért, hogy az asszony önkéntelenül is összerezzent.

- Lám - jegyezte meg Devin -, mégiscsak vannak érzéseid.

- Miért, neked talán nincsenek? - vetette oda meggondolatlanul Shannon, holott tudnia kellett volna, hogy ezzel a kérdéssel veszedelmes területre merészkedik.

- Bizony hogy vannak - villant meg a férfi szeme vészjóslóan. - Pontosan olyan vagyok, mint a többi egészséges férfiember. Ezért aztán nagyon kérlek, ne feszítsd túl a húrt, kedvesem!

Az asszony megborzongott. Hogy a féltékenységtől vagy ijedtében, azt hirtelen nem tudta volna megmondani. Hiszen Devin megjegyzése két dologra is vonatkozhatott. Jelenthette azt is, ne feszítsd túl a húrt, különben Rose-nál keresek vigasztalást; de akár azt is, ne feszítsd túl a húrt, különben leteperlek ős...

- Fáradt vagyok - jelentette ki, és gyorsan felállt. - Hosszú volt ez a nap. - Talán félsz? - kérdezte csúfondárosan a fém.

- Miért, kellene? - vágott vissza nem kevésbé élesen Shannon.

Devin nyersen felnevetett.

- Talán. Megvallom, soha • nem hittem volna, hogy egyszer még komolyan fontolóra veszem, nem kellene-e erőszakosabban fellépnem egy nővel szemben.

Shannon önkéntelenül is összerándult. Egy pillanatra úrrá lett rajta a vakrémület. Igen jól ismerte a férfit, majdnem tökéletesen biztos volt benne, hogy csak fenyegetőzik, de azért nem egészen biztos. És ezt Devin rögtön észre is vette rajta.

- Ne félj! - tette hozzá megnyugtatóan. - Egyelőre tudok uralkodni magamon. De ugye te is érzed, hogy ez már nem tarthat így sokáig?

Hát igen, Shannonnak be kellett látnia, hogy a férje nincs könnyű helyzetben. Ó nem hajlandó ágyba bújni vele, feltűnt viszont a színen egy másik nő, a szépséges és a maga ártatlan módján igen érzéki Rose...

Az asszonynak most jutott csak eszébe, hogy reggel Devin a csökjelenet alatt hagyta el a forgatás helyszínét.

Meg kellene mondanom neki, hogy felmentem az adott szava alól, gondolta. A mostani helyzetben nem várhatom el, hogy hű maradjon hozzám...

Mégsem szólt semmit, mert egyszerűen nem jöttek a nyelvére a szavak. Ha csak elképzelte, hogy Devin egy másik nőt ölelhet, valóságos rosszullét fogta el. Szégyenkezve ismerte el, hogy úgy viselkedik, mint egy megvadult kopó: vicsorogva őrzi a koncot, amire tulajdonképpen nem is tart igényt.

- Megállapodtunk, hogy nem kell lefeküdnöm veled, ha nem akarok - emlékeztette a férjét.

- Tehát egyem is meg, amit főzteti, igaz? - Devin keserűen felnevetett. - Nos, már javában kanalazom, drágám, pedig sokkal szívesebben csinálnék valami egészen mást...

- Jó éjt, Devin! - zárta le a beszélgetést Shannon, majd egyenesen a szobájába sietett.

Rose minden szempontból igazi főnyereménynek bizonyult. Tiszteletben tartotta a rendezői utasításokat, nem játszotta le a színről a társait, mindenkivel kedvesen viselkedett, és pontosan, megbízhatóan dolgozott - vagyis egyszerűen lehetetlen lett volna őt nem szeretni.

Shannon is őszintén megkedvelte, így az egyik szombat este meghívta a fiatal színésznőt magukhoz. Devinnel csak utólag közölte a hírt, meg azt a tényt, hogy Craig is elkíséri a filmcsillagot.

Rose és Craig egyszerre érkezett, pontosan, jókedvűen. Valósággal egymás szájából vették ki a szót, sokat nevettek, és láthatóan remekül érezték magukat együtt. Devin ellenben jóval hallgatagabbnak tűnt a szokásosnál, ugyanakkor figyelmes és gondos házigazdának bizonyult. Jóformán le sem vette a szemét Roseról, és nagyokat nevetett a lány tréfás hollywoodi történetein.

Shannon keze akaratlanul is ökölbe szorult. Mert ugyan vele mikor nevetett a férje ilyen gondtalanul? Hát mostanában soha, annyi szent. Újabban, ha kacagott is, mindig keserűnek érződött a nevetése...

Az asszony gyorsan elfordította a tekintetét, és ekkor észrevette, hogy Craig őt figyeli. Mosolyt erőltetett hát az ajkára, majd felállt, hogy leszedje az asztalt.

- Ne zavartassátok magatokat! - mondta olyan derűsen, ahogy tellett tőle. - Csak kiviszem ezeket a tányérokat a konyhába, és már hozom is a desszertet. Egy perc az egész.

De a konyhába érve egyáltalán nem sietett. Lassan, komótosan pakolt be a mosogatógépbe.

- Shannon! Csak nincs valami baj? - kérdezte hirtelen Craig, és az asszony riadtan fordult hátra.

- Dehogyis - füllentette, sőt még egy mosolyt is sikerült valahogy az arcára erőltetnie. - Minden a legnagyobb rendben.

- Ezeket hová tegyem? - intett a férfi a fejével a kezében tartott salátástálak felé.

- A hűtőbe, természetesen. Várj, mindjárt csinálok helyet!

Shannon kinyitotta a hűtőszekrényt, és kivette a sajttortát meg a francia csokoládéhabot.

Miközben a férfi elrakta a saláták maradékát, ő a pultra tette a két tálat, és megkereste a tortavágó kést.

- Biztos? Már úgy értem, biztos, hogy minden rendben van veled? - folytatta a fiatal színész. - Mert az az igazság, hogy nem nézel ki valami fényesen. No gyere, öntsd ki a szíved a jó öreg Craig bácsinak! Tudod, hogy akkor mindig megkönnyebbülsz.

Shannon megrázta a fejé. Tulajdonképpen hálás volt Craignek a kedvességéért, mégsem bírta rászánni magát, hogy szint valljon.

- Igazán kedves, hogy így figyelsz rám, de hidd el, nem történt semmi említésre méltó. Valószínűleg csak a fáradtságot látod rajtam.

Szép lassan felvágta a tortát, aztán a kézfejével hátrasimított egy tincset a homlokából.

- Hát jó, ha nem akarod elmondani, akkor nincs mit tenni... Egy baráti öleléssel azért megvigasztalhatlak?

Craig a választ meg sem várva átölelte Shannont, és az asszony nevetve támasztotta a homlokát a színész vállának. Kimondhatatlanul jólesett neki ez a rövid, megnyugtató érintés, pontosan ez volt az, amire most vágyott.

- Köszönöm, Craig - bontakozott ki kisvártatva a barátja karjából. - Igazán nagyon aranyos vagy. .

- Szívesen, máskor is. Segíthetek még valamiben?

- Ha volnál olyan kedves, és bevinnéd a desszertes tányérkákat...
Az étkezőben visszatérve élénk beszélgetésbe merülve találták Devint meg Rose-t.

- Ejnye, Craig! - korholta a fiatal színészt Rose. - Csak nem torkoskodni mentél a konyhába? Tiszta tejszín a zakód ujja!

- Ó, nagyon sajnálom! - mentegetőzött Shannon, miközben egy szalvétával próbálta eltüntetni az árulkodó habot. - Biztosan én kentelek össze, amikor...

- Nem nagy úgy, majd kitisztíttatom - legyintett Craig, és az asztalhoz ült. Shannon, aki az imént lenyelte a mondat végét, elmosolyodott, ám amint a pillantása a férje metsző tekintetével találkozott, ajkára fagyott a mosoly.

Aztán Devin felállt, és jó házigazda módjára teletöltötte mindenki poharát.

- Még szerencse, hogy taxival jöttünk - élcelődött Craig. - Kár volna veszni hagyni ezt a remek bort.

A vendégek a desszert elfogyasztása után hamarosan távoztak, és a házaspár együttes erővel rakott rendet az étkezőben.

- Akármibe lefogadom, hogy ezek ketten együtt töltik ma az éjszakát - mondta Devin Craigre és Rose-ra célozva.

Shannon vállat vont, majd kezében a kávéscsészékkel folytatta útját a konyha felé. A férfi követte őt a borospoharakkal.

- Ennyire nem érdekel a dolog? - faggatta a feleségét kíváncsian. - Hidegen hagy, hogy egymásba habarodtak?

Shannon berakta a csészéket a mosogatógépbe, és felegyenesedett.

- Nekem annyi elég, hogy jól végzik a munkájukat, a többi nem tartozik rám -" felelte, és elcsodálkozott, hogy a félje hirtelen ilyen élénk érdeklődést mutat mások szerelmi élete iránt. Talán azért, mert Rose miatt ő is érintettnek érzi magát?

- Különben meg - folytatta halkan az ilyesfajta viszonyok általában véget érnek a forgatás befejeztével. Tudod, meglehetősen gyakori jelenség, hogy a színészek túlságosan beleélik magukat a szerepükbe. és beleszeretnek a filmbéli partnerükbe, de ez nem szokott sokáig tartani.

- Örülök, hogy ilyen józanul látod a dolgokat, és most, légy szíves, magyarázd el nekem. hogyan lett tejszínhabos Craig zakójának ujja, miközben kettesben voltatok a konyhában!

Shannont meghökkentette a hirtelen témaváltás. Az első pillanatban hazudni akart, szeretett volna valami jól hangzó, elfogadható magyarázatot kiötleni, de aztán rájött, hogy az igazságot sem kell szégyellnie.

- Úgy, hogy átölelt, miközben a tortát szeleteltem - vallotta be őszintén.

- Úgy. Szóval átölelt - ismételte meg kifejezéstelen hangon a férfi.

- Igen. Átölelt, hogy megvigasztaljon. Nem értem, mi ebben olyan mulatságos - fűzte hozzá élesen az asszony Devin mosolya láttán. - Csak nem képzeled, hogy szenvedélyesen egymáséi lettünk a mosatlan edények közt, a konyhaasztalon?

- De miért kellett vigasztalóan átölelnie? Szomorú voltál?

Shannon nem felelt.

- És ha már egyszer vigaszra vágytál, miért nem fordultál inkább hozzám? - faggatózott tovább Devin, mivel hiába várt a válaszra.

- Hozzád?

- Hát persze. Hiszen a férjed vagyok. Vagy annyira viszolyogsz tőlem, hogy már meg sem vigasztalhatlak?

- Ugyan, dehogy! Csak még soha nem vettem észre, hogy meg akarnál vigasztalni, arról már nem is beszélve... - Shannon oda akart kilyukadni, hogy éppen Devin miatt szorult volna vigasztalásra, a férfi azonban a szavába vágott:

- Te nem hagytad soha, hogy megvigasztaljalak. Még azután sem, hogy elveszítettük a babát. Sőt akkortájt szabályosan eltaszítottál magadtól.

- Tényleg? - Az asszony őszintén elcsodálkozott. Nem nagyon tudta felidézni a vetélést követő napok történéseit, hiszen akkoriban erős nyugtatókat kapott, így az emlékezetében meglehetősen összemosódtak az események.

- Tényleg. Ahányszor átöleltelek, meg feszült a tested, mintha a közelségemet sem tudtad volna elviselni.

- Talán mert félteni. Féltem attól, hogy teljesen összeomlok, ha valaki együttérzést tanúsít.

- Ezért ugrottál fejest a munkába, amint hazajöttél a kórházból? - kérdezte Devin hitetlenkedve, ellenségesen. - Néha napokig nem is láttalak.

- El akartam terelni a gondolataimat a veszteségről, persze ez nem mindig sikerült... De legalább hasznosnak érezhettem magam, hiszen a munkámban soha nem vallottam kudarcot.

- Kudarcot?

- Azt. Anyaként és féleségként ugyanis tökéletes csődöt mondtam. Minden kétséget kizáróan bebizonyosodott, hogy csak a filmekhez értek, az való nekem az az én világom.

- Butaságokat beszélsz! Egy vetélést nem lehet kudarcként felfogni!

- Valóban? Pedig "akkoriban nagyon is úgy éreztem, hogy csalódástokoztam neked. Amiért nem figyeltem jobban magamra meg a babára...

- Nem, Shannon, ez nem igaz!

- De hiszen te magad mondtad!

- Első dühömben sok mindent mondhattam, amit nem gondoltam komolyan. - Devin idegesen megdörgölte a tarkóját. - Engem is furdalt a lelkiismeret, mert nem tudtalak megkímélni a csalódástól, és mert láttam, hogy szenvedsz, de képtelen voltam segíteni rajtad. Úgy éreztem, cserbenhagytalak...

- Nem, Devin, én egy pillanatig sem éreztem úgy, hogy cserbenhagytál. Egyszerűen csak a magam módján kellett feldolgoznom a történteket.

- A magad módján? Ezt meg hogy érted?

Az asszony eltöprengett, hogyan magyarázhatná meg a legegyszerűbben, a legérthetőbben, mire gondol.

- Pontosan azt tettem, amit apám is tett anyául halála után - kezdte. - Tudod, a temetést követően leültünk, ő pedig rám szólt, hogy ne sírjak, mert a könnyek nem hozzák vissza anyát, Az élet megy tovább, dolgoznunk kell, ahogy eddig is.

- Ezzel vigasztalt tizenkét éves korodban? - képedt el Devin.

- Nem ismert más módszert a bánat és a fájdalom leküzdésére, mint azt, hogy még keményebben, még elszántabban vetette magát a munkába. Az azt követő időszakban a szokásos elfoglaltságain kívül megjavította a farm több kilométeres kerítését, és egyedül felújított egy roskadozó pajtát. Gondolom, bizonyítani akart. Anyámon nem tudott ugyan segíteni, de otthon, a ház körül mindenhatónak érezhette magát.

- És mi történt, amikor apád is meghalt? - kérdezte halkan a férfi.

- Ö, az rettenetes volt! Folyton ott motoszkált bentiem. hogy az én hibám. Ha hamarabb indulok a keresésére, talán még meg lehetett volna menteni...

Devin megfogta az asszony mindkét kezét, és vigasztalóan megszorította.

- O, igen, ezt ismerem! Én is sokat gyötörtem magam hasonló gondolatokkal, főleg azután, hogy elhagytál... Megsirattad apádat?

- Nem, nem igazán. Csak miközben rohantam a ház felé, hogy telefonon segítséget hívjak, akkor ömlöttek a szememből a könnyek... Aztán jöttek a tűzoltók, hogy apám holttestét kiszabadítsák a roncs alól... - Az asszony megborzongott. - Olyan volt az egész, mint valami rémálom. Utána meg annyi elintéznivalóm akadt, hogy időm sem maradt a sírásra. A temetés, a jelzálogkölcsön, a farm eladása, lakáskeresés Aucklandben... Hamarosan megint sínre került az életem, és elfojtottam magamban a gyászt meg a bánatot. Semmit sem éreztem már, mintha csak kővé vált volna a lelkem. Apám mintáját követve belevetettem magam a tanulásba meg a munkába ahelyett, hogy megpróbáltam volna feldolgozni a történteket.

- Erről még sohasem beszéltél nekem. Valahányszor a családodról vagy a szüleidről kérdeztelek, mindig másra terelted a szót...

Shannon nem felelt. El akarta húzni a kezét, de a férfi nem engedte. Magához vonta kedvesen, gyöngéden, és az asszony nem tiltakozott. Odaadóan hozzásimult, hallgatta Devin szívének egyenletes dobogását.

Ritkán fordult elő, hogy a férje ilyen együtt érzően viselkedett volna vele, és egy kezén meg tudta volna számolni, hányszor kerültek lélekben ennyire közel egymáshoz, mint ebben a pillanatban. Milyen kár, hogy mindez túlságosan későn következett be!

- Shannon - szólalt meg váratlanul Devin -, van itt néhány dolog, amit meg kell beszélnünk, lehetőleg most azonnal...

Ugyan mi lehet ilyen sürgős? - tűnődött el magában az asszony. Talán a végleges szakítás, mert nem bírod tovább, hogy nem engedlek magamhoz? Szabad akarsz lenni, már csak Rose miatt is...

Hirtelen megszólalt a telefon, csörgése kísértetiesen visszhangzott az éjszaka csöndjében. Devin csak a negyedik csöngetés után eresztette el a feleségét, és ment szitkozódva a készülékhez. Igen rövid beszélgetés után aztán megfordult, és csak annyit mondott:

- Baj van. Apánk szívrohamot kapott, kórházban fekszik élet és halál között.

- O, istenem!

A férfi a hálószobába sietett, a zakója zsebébe gyömöszölte az autója kulcsát és az irattárcáját, aztán már indult is kifelé.

- Anyám teljesen magánkívül van - közölte. - Ott a helyem mellette.

- Várj! Elkísérlek!

Shannon beszaladt a szobájába, felkapta a táskáját meg a blézerét, aztán csatlakozott a folyosón várakozó Devinhez.
10.FEJEZET
Végtelenül hosszúnak tűnt az út a kórházba. Amikor végre odaértek, a földszinti betegirányítóban megtudták, hogy Ralph Keynes az intenzív osztályon fekszik.

Marcia és Lilly már ott várakozott a kórterem előtt, megnyúlt arccal, holtsápadtan, és kivételesen mind a frizurájuk, mind a sminkjük jócskán hagyott kívánnivalót maga után.

- Devin! Csakhogy megjöttél! - Az idős asszony odasietett a fiához, és átölelte.

A férfi nyugtatóan paskolgatta meg az anyja hátát- Mi van apával? - pillantott a húgára. – Miért nem mehetünk be hozzá`
- Valamilyen kezelést kap éppen. Az elején néhány percre beengedtek minket e aztán ki kellett jönnünk... Jaj, Devin! Rettenetesen néz ki szegény!
Shannon odalépett a sógornőjéhez, és együtt érzően a vállára tette a kezét.

- Ó, Lilly! Annyira sajnálom...

A hölgyek meglepetten kapták fel a fejüket: mostanáig fel sem tűnt nekik, hogy Devin nem egyedül érkezett.

- Shannon, kedvesem! - sóhajtott fel Marcia. - Igazán jólesik, hogy eljöttél. Képzeld csak, jóformán semmiféle tájékoztatást nem kaptunk szegény Ralph állapotáról...

- Hát persze, mert most próbálják stabilizálni a szívműködését, anya - fordult az asszonyhoz Lilly. - És még bizonyára nem is végeztek el rajta minden vizsgálatot.

- Mi tarthat ilyen sokáig? És miért nem jön ide egyetlen nyavalyás orvos sem, hogy elmondja, pontosan mi történik vele'?

- Csillapodj, kérlek! - Devin egy fotelhoz vezette az édesanyját, és szelíden, de határozottan leültette- - Így ni! Lazíts egy kicsit! Shannon, hoznál egy kávét meg valami harapnivalót anyámnak meg Lillynek?

- Dehogyis tudok én most enni! - siránkozott Marcia.

- Ha nem eszel, legyengülsz, és akkor hogyan segítesz majd apának? . próbálta jobb belátásra bírni az anyját Devin.

Mire Shannon visszaért a kávéval meg a szendvicsekkel, már csak Devin húgát találta a váróteremben.

- Végre bemehetünk apához, de legfeljebb ketten egyszerre - újságolta örömmel Lilly. - Anya és Devin odabenn van, Köszönöm a kávét.

Elvette a papírpoharat, leszedte róla a tetőt, majd belekortyolt a forró italba.

- Hogy érzed magad? - érdeklődött együtt érzően Shannon.

- Most már, az első ijedség elmúltával, türhetően és Devin? Ő hogy viselte?

- Hát, nem is tudom. Nem nagyon volt időnk beszélgetni, azonnal ideszáguldottunk. Nyilván borzasztóan aggódik. Paynton merre van? Még nem láttam ma este.

- Elutazott - közölte keserűen Lilly. - Mostanában folyton utazik, állítólag üzleti ügyben. Még telefonon sem sikerült elérnem, csak a rögzítőjén hagytam üzenetet.

Rendes körülmények között Lilly inkább a nyelvét tépette volna ki, semmint hogy bármi személyes jellegű dolgot eláruljon magáról, így aztán Shannont alaposan meglepte a vallomása. Ebből is láthatta, mennyire kiborult a sógornője: bármiről kész lett volna beszélgetni, csak hogy ne kelljen az édesapja súlyos állapotára gondolnia.

- Nagyon rendes embernek ismertem meg Payntont - felelte óvatosan Shannon. - És mindig olyan magától értetődőnek tűnt, hogy őszintén ragaszkodik hozzád. Miből gondolod, hogy most nem mond igazat?

- Őszintén ragaszkodik hozzám? - ízlelgette a szavakat Lilly. - Hát igen, mi tagadás, a házasságunk nem mondható éppen felkavarónak vagy izgalmasnak. Paynton és köztem sohasem lobogott olyan hőfokon a szenvedély, mint köztetek az első időkben.

Shannon elvörösödött. Nem is sejtette, hogy a kívülállók számára is ennyire nyilvánvaló volt, mit éreznek egymás iránt Devinnel. A férje mindig olyan jól tudta titkolni az érzelmeit. Bár Lilly nyilván jobban ismeri őt...

- A különválásotokat követően még gondoltam is rá, mekkora szerencse, hogy a mi kapcsolatunk nem olyan viharos, mint a tiétek - folytatta az asszony. - Így utólag már azt mondom, csak az irigység beszélt belőlem. Irigyeltelek benneteket a szerelmetekért, és csak a kárörvendés mondatta velem, hogy lám-lám, az ilyen heves érzelmek előbb-utóbb mind szalmalángnak bizonyulnak... Nekem Paynton inkább a barátom volt, mint a szerelmem. Úgy éreztem, jól megvagyunk együtt, és a házasságunk szilárd alapokon nyugszik, de ezek a titokzatos üzleti utak elbizonytalanítottak kissé. Lehet, hogy a férjem megunta ezt a nagy csendességet? Lehet, hogy több izgalomra vágyik?

Shannon mosolyogva csóválta meg a fejét.

- Nevetni fogsz, Lilly, mert én meg benneteket irigyeltelek. Igen, így volt, nyugodtan elhiheted. Te és Paynton olyan jól összeilletek minden szempontból. Ezt rólunk sajnos nem lehet elmondani...

- Tréfálsz? - csodálkozott el a sógornője. - Hiszen te meg a bátyám kísértetiesen hasonlítotok egymáshoz, legalábbis ami a fő jellemvonásokat illeti.

- Hasonlítunk? Én és Devin?

- Mindketten roppant céltudatosan éltek, fontos számotokra a függetlenség meg a szakmai siker - sorolta Lilly.- Magabiztosak vagytok, az önbecsüléseteket nem ingathatja meg mások véleménye, és egyikőtök sem szívesen mutat gyöngeséget.

Shannon úgy érezte magát, mint akinek most nyílt rá a szeme a világra. Nem szólt semmit, csak elgondolkodva meredt maga elé, miközben hallgatta sógornőjét, aki egyre jobban belemelegedett a beszédbe.

- Devint nagyon megviselte, amikor elvetéltél. Embertelenül szenvedett, de inkább megnyúzatta volna magát elevenen, semmint hogy az érzéseit kimutassa. Hiszen te alig jöttél ki a kórházból, mindjárt belevetetted magad a munkába, és úgy viselkedtél, mint aki tudomást sem akar venni arról, ami vele történt. - Lilly sajnálkozva pillantott az asszonyra. - Rettenetes lehetett... Gondolom, iszonyatos erőfeszítésedbe kerülhetett, hagy ezt meg tudd csinálni.

És nem utolsósorban a házasságomba is, elvégre elveszítettem a férfit, akit szeretek, futott át Shannon agyán.

A következő pillanatban nyílt a kórtereim ajtaja, és Devin lépett ki a folyosóra.
 - Bemehetsz - intett a húgának. - Légy szíves, próbáld rábeszélni anyát, hogy jöjjön ki, és egyen egy kicsit!

Shannon átnyújtott egy pohár kávét a férjének is, aki leült melléje.

- Hogy van édesapád?

Devin elmesélte, amiről az elmúlt percekben tudomást szerzett.

- Az orvosok megtesznek minden tőlük telhetőt - mondta végezetül. - Mi meg csak reménykedhetünk. Reménykedhetünk és imádkozhatunk.

A kórházban töltötték az egész éjszakát, és a rá következő napot, a vasárnapot is. A családfőért érzett aggodalom a háttérbe szorított minden mást, a személyes gondok, ellentétek mintha megszűntek volna létezni. Vasárnap délután végre Paynton is megérkezett, éppen akkor, amikor a felesége benn volt az édesapjánál..

- Szegény drágám! - Ahogy Lilly kilépett a betegszobából, odasietett hozzá, és őszinte sajnálkozással ölelte át. - Mi mindent kellett egyedül átvészelned! De most már itt vagyok. Amint megkaptam az üzenetedet, azonnal indultam.

Estefelé némi javulás mutatkozott Ralph állapotában, és Marcia hagyta magát rábeszélni, hogy hazamenjen egy kicsit pihenni meg felfrissülni. Lilly az anyjával tartott, és természetesen Paynton is elkísérte őket. úgy egyeztek meg, hogy Devin tartja a frontot, és rögtön értesíti a többieket, amint valami említésre méltó történik.

- Menj csak te is! - fordult Shannonhoz a férfi. - Nyugodtan elviheted a kocsit, Ha egyáltalán hazamegyek ma, az bizonyára nagyon későn lesz.

- Nem, egyelőre maradok - felelte nyugodtan Shannon, aki úgy érezte, a férje mellett a helye. Tudta, hogy Devin imádja az édesapját, és minden támogatást meg akart adni neki, amivel a helyzetét megkönnyítheti.

Amikor Shannon is bement férjével az apósa betegszobájába, az első pillanatban nagyon megrémült, mert Ralph igencsak rosszul nézett ki. A helyiségben kísérteties félhomály uralkodott, és mindenütt orvosi műszereket lehetett látni, amelyek időnként halkan csipogtak.

Devin alighanem megsejtette, mit érez a felesége, mert biztatóan megszorította a kezét.

- Jelenleg stabil az állapota - súgta. - és ne félj, itt tényleg a legjobb kezekben van.

Leültek az ágy mellé tett kényelmetlen műanyag székekre, és figyelték az idős férfit, aki aludni látszott. Shannon odahajolt, óvatosan megcirógatta az apósa karját. Nagy kő esett le a szívéről, mert megnyugtatóan melegnek találta. Megkönnyebbült sóhajjal dőlt hátra a székén.

- Köszönöm, hogy itt vagy velem - szólalt meg halkan Devin, és az ajkához emelte az asszony kezét.

Shannon erre gyöngéden végigsimított férje borostás arcán, aztán egy ideig ott felejtette a tenyerét. A pillantásuk egybekapcsolódott, majd bosszú másodpercekig egyikük sem moccant, nehogy megtörjék a varázst.

- Tulajdonképpen miért döntöttél úgy, hogy maradsz? - kérdezte a férfi, és sötét szemében mintha valami nagyon meleg fény villant volna. •

- Mert a feleséged vagyok - felelte egyszerűen Shannon, szeretettel kisimítva Devin homlokából egy hajtincset. - Ki álljon melletted az élet nehéz pillanataiban, ha nem én?

A férfi kissé oldalt hajtotta a fejét, mintha valami távoli, gyönyörűséges dallamra fülelne - aztán alig hallhatóan felsóhajtott, és a szája Shannon ajkára tapadt.

Gyöngéd csók volt ez, szeretetteljes és bizakodással teli. Amikor szétváltak, egymás kezét akkor sem engedték el, mintha egy másodpercre sem tudnának meglenni a másik nélkül.

Egyszer csak bejött egy nővér, megnézte Ralphot, majd ellenőrizte a műszereket. A házaspárnak csupán annyit mondott, hogy a beteg állapota kielégítő, aztán megint távozott.

Shannon egy idő után meglehetősen álmosítónak találta a félhomályt meg a csöndet, amit szabályos időközökben tört meg a gépek halk sípolása. A szemhéja lassan elnehezedett, és elbóbiskolt.

Amikor egy-két óra múlva felébredt, látta, hogy Devin feje is oldalra csuklik. Hosszan nézte a férfit, aki egyszer csak kinyitotta a szerhét, és félálomban rámosolygott.

- Shannon... Olyan jó, hogy még mindig itt vagy!

- Ne félj! Ameddig szükséged van rám, maradok.

Devin, mintha csak az álmot akarná elűzni, megrázta a fejét, aztán az apjára pillantott, és az óráját is megnézte.

- Már éjfél is elmúlt, és neked holnap dolgoznod kell - figyelmeztette Shannont.

- Neked is.

- Csakhogy én a feladataim nagy részét át tudom adni másoknak, neked ellenben ott kell lenned holnap reggel a forgatás kezdetekor. Úgyhogy szerintem menj haza, és aludj néhány órát!

- Nem akarlak magadra hagyni.

A következő pillanatban Devin édesanyja lépett lábujjhegyen a körterembe, és miután üdvözölte a fiatal párt, suttogni kezdett a fiával. Amikor befejezték a beszélgetést, a férfi Shannon karjára tette a kezét.

- Anya azt mondja, reggelig felvált minket. Gyere, hazamegyünk!
Útközben az autóban nem nagyon szóltak egymáshoz. Devin a gondolataiba mélyedve vezetett.

Hazaérve Shannon megkérdezte, ne készítsen-e valamit enni, de a férje csak a fejét rázta.

- Menj csak, és feküdj le, kedves! Alig néhány órád van a pihenésre, mert mindjárt indulnod kell dolgozni.

Ez igaz volt, hiszen az asszony nem magyarázta el részletesen a rendezőasszisztensnek, hogyan képzeli a másnapi jeleneteket, így aztán feltétlenül jelen kell lennie a forgatás kezdetén.

- Te is lefekszel?

- Hát persze. Anyám megígérte, hogy felhív, ha történne valami.

- Nem akarsz... - Shannon szemlátomást kereste a megfelelő szavakat. - Nem akarod, hogy veled maradjak?

Devin fürkésző tekintettel mérte végig, aztán alig észrevehetően elmosolyodott.

- Alamizsnát kínálsz?

- Nem, dehogy, csak arra gondoltam, hogy esetleg szükséged volna...

- Együttérzésre? Vigasztalásra? Netán egy kis szexre? - Devin elkínzottan felnevetett. - Díjazom a nagylelkű felajánlást, Shannon, de sajnos nem fogadhatom el. Nehéz nap van mögöttem, nem akarom most még tovább bonyolítani az életemet... az életünket.

- Hát akkor... - Az asszony nagyot nyelt, mert kimondhatatlanul rosszulesett neki a férfi visszautasítása. - Aludj jól!

Amikor Shannon másnap reggel felébredt, Devin már nem volt otthon. Valószínűleg hajnalban kelt, és egyenesen bement a kórházba, hogy megnézze az édesapját.

Az asszonynak enyhe lelkiismeret-furdalása támadt, amiért nyugodt szívvel aludt ahelyett, hogy a férjéről gondoskodott volna. Azonnal fel akarta hívni Devint, de aztán az eszébe jutott, hogy az intenzív osztályon aligha maradhatnak bekapcsolva a mobiltelefonok, így aztán a kórház számát tárcsázta. A főnfivértől megtudta, hogy Ralph állapota változatlanul stabil, de ettől persze még nem lett sokkal okosabb.

Shannon, miután sietve felhajtott két csésze kávét, a Forgatás helyszínére hajtott.

Ez volt az utolsó napjuk a villában, sőt az asszony remélte, hogy még délelőtt végeznek odabenn, délután pedig már néhány kerti jelenetre is sort keríthetnek. Mindent megbeszélt a rendezőasszisztenssel meg a színészekkel, részletes utasításokat adott, de közben minduntalan az óráját leste. Amikor aztán megbizonyosodott, hogy a többiek most már nélküle is elboldogulnak, elbúcsúzott a stábtól, ás bement a kórházba.

A váróteremben egyedül Paynton üldögélt egy képes újságot lapozgatva.

- Ralph állapota szépen javul! - jegyezte meg örvendezve, amikor Shannont megpillantotta. - Az orvosok szerint, ha ilyen ütemben gyógyul tovább, holnap akár már el is hagyhatja az intenzív osztályt, és átszállítják egy rendes betegszobába. Találkoztál Devinnel?

- Hol találkoztam volna? Azt hittem, itt találom.

- Elindult hozzád, hogy személyesen közölhesse az örömhírt. Azt mondta, legalább este hatig dolgozol, és hogy a forgatás miatt kikapcsolva tartod a mobilodat.

- A többiek ott is lesznek estig - sóhajtott fel Shannon. - De én eljöttem, mert úgy véltem, most a családom mellett a helyem. Te mióta vagy itt, Paynton?
A férfi legyintett.

- Pár órája. Egy ideje már nem számolom. Lillynek szüksége van rám, és nekem egyedül ez számít.

-- Hát igen... Pontosan így gondolom én is.

Paynton figyelmesen nézett az asszonyra.

- Látom, te is rájöttél, hogy a tiszteletreméltó Keynes família tagjai csak kifele olyan dacosak meg kemények, de az ilyen nehéz időkben nekik is ugyanolyan fontos a szeretteik támogatása, mint a magunkfajta közönséges halandóknak. Ugyanúgy vágynak a szeretetre ás a kedves szóra, mint te meg én, csak a világért sem ismernék be soha... - Halkan felnevetett. - Hat év házasság után jobban ismerem az én drága Lillymet, mint saját magamat. Úgy olvasok a gondolataiban, akár egy nyitott könyvben.

- Én a helyedben erre azért nem vennék mérget - csúszott ki Shannon száján, mert eszébe jutott a beszélgetés, amelyet előző nap a sógornőjével folytatott. A férfi homloka ráncba szaladt.
- Fogalmam sincs, hová akarsz kilyukadni.

- Tulajdonképpen sehová - visszakozott gyorsan az asszony, mert már meg is bánta meggondolatlanságát. - Végtére is az égvilágon semmi közöm hozzá.

- A családhoz tartozol, Shannon. Kinek lenne köze hozzá, ha nem neked? Ki vele, mire céloztál

- Hát jó. Tegnap este Lilly elmesélte nekem, hogy mostanában gyanúsan sokat utazol, és láttam rajta, hogy komolyan emészti magát emiatt.

- A pokolba is, én még büszke voltam magamra, hogy milyen jól eltüntettem a nyomokat...!

- Nagy ég! - szörnyedt el az asszony. - Ezek szerint tényleg csalod a feleségedet?

- Tessék? Mármint hogy én? - Paynton egészen belevörösödött az indulatba. - Honnan veszed ezt a szamárságot?

- Jaj, igazán sajnálom - hebegte Shannon teljesen összezavarodva. – Nem akartam tolakodó lenni, csak... Szóval Lilly azt hiszi...

- A, tehát ő maga jutott arra a következtetésre, hogy hűtlen vagyok hozzá! - Paynton nevetve túrt bele ritkás hajába. - Erről szó sincs. Az igazság az, hogy éppen egy világcéggel tárgyalok, amelyik fel akarja vásárolni a vállalatomat. Ha sikerül nyélbe ütnöm az üzletet, a jövőben sokkal több szabadidőm lesz, ás persze anyagilag is jobban járunk... Tudod, Lilly meg én már régóta szeretnénk gyerekeket, és meg akartam lepni a hírrel, hogy végre szabad az út... Istenem, miként is feltételezhette, hogy képes volnék ilyen alávalóságra? --- A férfi a fejét csóválta.
- Magad mondtad, hogy a Keynesek korántsem olyan magabiztosak, mint amilyennek mutatják magukat - emlékeztette jóindulatúan az asszony.

- Lillynek akkor is tudnia kellene, hogy imádom! - tört ki feldúltan a férfi,

- Tessék? - Lilly értetlenkedve állt meg a várószoba ajtajában.

Paynton felpattant a helyéről, odasietett hozzá, majd átölelte ás szájon csókolta.

- Edes kicsi Lillylim! Hát nem tudod, mennyire szeretlek?

Edes kicsi Líllylim? Shannon csak nehezen állta meg, hogy el ne mosolyodjék. Felkapta Paynton ledobott újságját, és szaporán lapozgatni kezdte.

- De igen... Azt hiszem - felelte közben halkan Lilly.

-- Csak hiszed? Ha hazaértünk, kézzelfogható bizonyítékkal is szolgálhatok - suttogta forrón a férfi, ás Shannon az ajkába harapott, hogy fel ne nevessen. Lám, lám! Hát mégiscsak szenvedélyes szerető rejtőzködik a szolidnak látszó külső mögött?!

- Pszt! Csöndesebben! - utasította rendre a férjét szigorúan a pipacspiros Lilly, majd Shannonhoz fordult. -- Nahát, te már itt is vagy? Csak estére vártunk,
Az asszony rájuk pillantott..

- Szerintem nyugodtan menjetek le a büfébe, és igyatok meg egy kávét együtt! - javasolta. -- Én itt maradok, hátha Marciának szüksége lesz valamire.
- Kösz, Shannon, ez igazán rendes tőled.
Paynton átölelte a csodálkozástól még mindig dermedt feleségét, és határozottan a lift felé tessékelte.

Nem sokkal később Devin lépett a váróterembe. Az asszony épp elkezdett volna mentegetőzni, amiért a férfi hiába fáradt a villába, de a férje leintette.

- Hagyd csak! Mondták, hogy itt vagy, és én utánad jöttem... Gondolom, hamarosan visszatérsz a stábhoz.

- Nem, nem szükséges. Részletesen útba igazítottam a helyettesemet, úgyhogy remélem, nélkülem is elboldogulnak majd. Szeretnék viszont bemenni édesapádhoz, ha lehet.

Ralph már sokkal jobban nézett ki, mint előző éjjel, és jobban is érezte magát. Kora délután meggyőzte a családot, hogy menjenek el egy közeli étterembe, és egyenek végre valami rendes ebédet.

Így is történt. A beteg gyors javulása miatt érzett megkönnyebbülés, valamint a kitűnő ételekhez elfogyasztott bor segített nekik abban, hogy végre lazítani tudjanak, és elfeledhessék az elmúlt napok izgalmait. Shannon egészen új oldalukról ismerhette meg az egyébként tartózkodóan és visszafogottan viselkedő családtagokat, és olyan jól érezte magát a körükben, mint azelőtt soha.

Aztán valamennyien visszakísérték Marciát a kórházba, aki szeretett volna még egy-két órát a férjével tölteni.

- Maradj itt anyáddal! - súgta oda Devinnek Shannon. - Paynton és Lilly szerintem már nagyon haza akar menni.

A férfi kicsit meglepettnek látszott, de természetesen szólt az édesanyjának, hogy szívesen vele marad. Marcia pedig némi szabadkozás után köszönettel el is fogadta fia ajánlkozását.

Este Shannon felhívta a rendezőasszisztensét, hogy megkérdezze tőle, minden rendben ment-e a forgatáson. Sajnos azonban rossz híreket kapott. A betervezett kerti jeleneteknek a felét sem sikerült felvenni, mert alig helyezték el odakinn a kamerákat és a mikrofonokat, komor felhők jelentek meg az égbolton, aminek következtében az állandóan változó fényviszonyok teljességgel lehetetlenné tették az érdemi munkát. Így aztán sokkal hamarabb be is fejezték a forgatást.

- Ugyan, nem te tehetsz róla! - vigasztalta a szabadkozó helyettesét Shannon. - Előfordul az ilyesmi. Majd holnap behozzuk a lemaradást.

Ebből azonban nem lett semmi, mert másnap meg esni kezdett, ráadásul az időjárás-előrejelzés még a rákövetkező huszonnégy órára sem ígért semmi jót.

Shannon tehát döntésre kényszerült: vagy átköltöznek a régi banképületbe, hogy folytassák a munkát a bírósági jelenetekkel, vagy pedig a villában maradnak, és megpróbálják kiaknázni az esőszünet nyújtotta kétes lehetőségeket. Végül, elsősorban anyagi megfontolásokból, a maradás mellett döntött, és néhány, eredetileg szabadtérre tervezett jelenetet átírt úgy, hogy odabenn, a villában is forgathassanak.

Devin ebben az időszakban nem nagyon mutatkozott a stábnál. Most már nem halogathatta tovább, be kellett mennie az irodájába, de sok időt töltött az édesapja betegágyánál is. Csak akkor jelent meg Újra a forgatáson, amikor Rose utolsó jelenetét vették fel éppen, amely a bíróságon játszódott. A vőlegénye vallomását kellett végighallgatnia; aki többször is ellentmondásba keveredett a menyasszonya korábban jegyzőkönyvbe vett szavaival.

Nagy volt a feszültség, mindenkin izgatottság lett orrá, ugyanis ezt tartották a film egyik kulcsjelenetének. Rose egyetlen szót sem szólt, jóformán nem is mozdult, kizárólag a szemével és az arcával játszott, de olyan bravúrosan oldotta meg a feladatát, hogy Shannon valósággal beleborzongott. Igen, ez az, amiért érdemes ilyet csinálni, gondolta boldogan, mert valóban ritka pillanatok ezek a filmgyártás elüzletiesedett világában.

Valószínűleg mindenki így érezhette, mert a felvétel befejeztével kitört a lelkes taps, a stáb tagjai egy emberként ünnepelték a fiatal színésznőt.

Rose a szerepéhez illően kecsesen pukedlizett, majd kérdően Shannonra pillantott- Az asszony odasietett hozzá, és viharosan átölelte.

- Köszönöm, Rose! Nagyszerű voltál.

- Majdnem elhittem, hogy a bíráságon vagyunk - lelkesedett az utána igyekvő Devin is, és arcon csókolta egykori szerelmét. - Nos, hogy érzed magad ez után a pompás alakítás után?

- Elcsigázottan - nevetett Rose, majd Shannonhoz fordult. - Szükséged van még rám?

- Nem, most már igazán élvezheted a jól megérdemelt pihenést. Tökéletes munkát végeztél.

- Örülök, hogy veletek dolgozhattam. Annyival hangulatosabb és kellemesebb itt a munka, mint Hollywoodban, hogy azt el sem tudom mondani! Jó volna mindig ilyen összetartó csapattal, ilyen kedves munkatársakkal forgatni.

- Remek végszó - kiáltott valaki. - és most kezdődjék a buli!

A kamerákat, állványokat, kellékeket pillanatok alatt félretolták, a semmiből egyszerre terített, hidegtálakkal megrakott asztalok kerültek elő, tucatnyi boros és pezsgősüveg, no meg egy hordó sör, amelyet a technikusok mindjárt csapra is vertek.

- Csak nem hitted, hogy elengedünk búcsúbeli nélkül?! - kiáltotta oda Shannon a meglepett Rose-nak., a pokoli lármát túlharsogva.

- Te tudtál erről? - nevetett a színésznő Devinre, de az mosolyogva csak a vállát vonogatta.

A következő pillanatban Craig jelent meg, és átölelte Rose-t.

- Gyere, igyunk valamit! - mondta, majd az alkalmi bárhoz vezette a színésznőt.

Devin utánuk nézett, aztán a feleségérc pillantott, és Shannon nagyon furcsának találta a tekintetét. Mivel nem akart találgatni, vajon mi is tükröződhet a szemében, gyorsan megkérdezte:

- Apádat láttad ma már? Hogy van?

- Hála az égnek, egyre jobban. És anya sem olyan elgyötört már, mint volt. –

 Mi az, Shannon, még egy pohár pezsgőt sem iszol velünk? - kiáltott oda az asszonynak az operatőr.

- Mindjárt - intett vissza mosolyogva Shannon, majd megint Devinhez fordult. - Itt maradsz a bulin? Akkor jó szórakozást! Nekem sajnos van még egy kis dolgom a laborban a mai felvételekkel.

Miután mindent elintézett, tényleg elvett egy pohár pezsgőt. Óvatosan belekortyolt, közben tekintetével a férjét kereste. Devin másokkal együtt Rose mellett állt, és nagyokat nevettek.

- Hát nem elragadó? - szólalt meg az asszony háta mögött halkan Craig. - De igen, az - ismerte el Shannon, akit ebben a pillanatban megmagyarázhatatlan irigység fogott el.

- Meghívott magához Los Angelesbe - mesélte a fiatalember. - Sőt azt ígérte, hogy bemutat néhány fontos embernek, és beajánl a legnevesebb stúdióknál. Mit gondolsz, Shannon, szerinted készpénznek vehetem az ígéretét?

- Rose-t nagyon egyenes, őszinte embernek ismertem meg. A helyedben mindenképpen elfogadnám a meghívását, Craig.

A színész odahajolt hozzá, és lelkesen arcon csókolta.

- Köszönöm. Én is így gondoltam, de olyan jó, hogy megerősítettél az elhatározásomban!

Az asszony viszonylag hamar megszökött Rose búcsúztatójáról, mert szörnyen fáradt volt, és szerette volna végre úgy istenigazából kialudni magát.

Éppen csak lezuhanyozott, pizsamába bújt, és az esti kakaóját kortyolgatva letelepedett a nappaliban, amikor meghallotta, hogy csörren a kulcs a zárban. Váratlanul Devin jelent meg az ajtóban.

- Azt hittem, sokkal tovább maradsz - jegyezte meg csodálkozva Shannon.

- Miért maradtam volna? Miután te megszöktél, tökéletesen feleslegesnek éreztem magam.

- És Rose?

- Neki ott van Craig. Mellesleg tudtad, hogy Rose még Los Angelesbe is meghívta őt?

- Igen, Craig említette ma este.

- És? Mit szólsz hozzá?

- Azt tanácsoltam Craignek, hogy mindenképpen éljen a lehetőséggel.
- Vagy úgy! Ertem.

- Mit? Mit értesz, Devin?

- Hát hogy neked csakugyan mindegy, mit művel a kis barátod. Mondd csak, szeretted őt valaha egyáltalán?

Shannonnak majd leesett az álla csodálkozásában.

- Én? Craiget? Ha annyira akarod tudni, én... - téged szeretlek, csúszott ki kis híján a száján, de szerencsére még idejében lenyelte a mondat végét. - Honnan veszed ezt az ostobaságot?

- Hát... olyan bizalmas viszonyban vagytok. Félszavakból is megértitek egymást, közös az érdeklődési körötök, ráadásul Craig szemtelenül jóképű fickó. Amikor először láttalak benneteket együtt, biztosra vettem, hogy a szeretőd, vagy az lesz hamarosan.

- Butaság! Kedveljük egymást, barátok vagyunk, ez minden.

- Ezért ölelkeztek, puszilkodtok lépten-nyomon? - Devin eltöprengett. - Bár most, hogy mondod... Régen is mindig furcsállottam, milyen gyakran egymás nyakába borultok a filmes barátaiddal.

Mi tagadás, a férfinak igaza volt: Shannon ismerősei egészen máshogy viselkedtek, mint az átlagemberek. A színészek, mint afféle magamutogatáshoz szokott művészek, az érzelmek világában léteztek, és gyakran színpadias, túláradó gesztusokkal adták jelét barátságuknak, vonzalmuknak
- Nem is mulasztottad el soha éreztetni, mennyire megveted őket ezért - jegyezte meg szemrehányóan az asszony.

- Ez nem igaz! - tiltakozott Devin. - Nem azért kerültem a társaságukat, mert lenéztem őket, hanem azért, mert elbizonytalanított a jelenlétük. Mind megjelenésükben, mind viselkedésükben olyan harsányak, feltűnőek voltak, hogy szürke, jelentéktelen kis senkinek éreztem magam mellettük.

- Senkinek, te? - hökkent meg Shannon, aki mindig is hatalmas, szárnyaló sasnak látta a férjét, akinek még az árnyékától is megriadnak a cifra pávák.

- Azt hittem - folytatta Devin keserűen -, hogy világéletedben egy művészi vénával megáldott társra vágytál, és amikor megláttam melletted Craiget, mérget vettem volna rá, hogy végre rátaláltál az igazira.

- Tévedtél - felelte csendesen az asszony. - De ha már itt tartunk, igazán elmondhatnád, mi van közted meg Rose között.

- Mi lenne? Az égvilágon semmi.

- Olyan odaadóan foglalkoztál vele, gondoskodtál róla!

- Én hívtam ide, így aztán kötelességemnek éreztem, hogy mindent megtegyek a kényelméért. Udvariatlanság lett volna az érkezése után magára hagyni, meg aztán neked is kapóra jött, hogy levettem ezt a terhet a válladról. - Devin fürkésző tekintettel nézett a feleségére. - Igaz, tekintve, milyen elbűvölő teremtés Rose, meglehetősen édes volt ez a teher.

- Azt készséggel elhiszem. - Shannon felpattant a helyéről. - Akkor én most megyek is aludni. Jó éjszakát! És jó szórakozást holnapra, ha kiviszed Rose-t a reptérre!
Ki akart rohanni a nappaliból, ám Devin nevetve elkapta a karját. és maga felé fordította. Az asszony villámló tekintettel, dacosan összeszorított szájjal meredt rá.

- Nem vagy te véletlenül féltékeny egy kicsit? — kérdezte a férje olyan hangon, mintha csak a másnapi időjárásról érdeklődne.

- És te talán nem vagy az'? - kérdezett vissza Shannon.

-- Hát ezt aligha tagadhatom — mosolyodott el ismét Devin. — No és? Mi következik ebből?

Shannon szája kiszáradt, a szíve a torkában dobogott. Nem mert válaszolni a kérdésre.

- No, akkor majd megmondom én! A féltékenység semmi egyebet nem jelent, mint hogy még mindig érzel irántam valamit, ahogy természetesen én is irántad.

Az asszony nem mert hinni a fülének. Nem is olyan rég még azt hitte, a férfi haszonból akart ismét együtt élni vele, ás most egy csapásra a legszebb álmai látszottak valóra válni. Esze ágában sem volt azonban megállni félúton. Annyi év gyötrő bizonytalansága után hallani akarta azt a szót, amely elsöpörheti az összes kétségét.

- Es... pontosan mi az, amit érzel?

- Szerelmet — hangzott az egyszerű válasz. — Szenvedélyesen szeretlek, Shannon, mindig is szerettelek. Akkor is, amikor dühös voltam ráck ás megpróbáltam elhitetni magammal, hogy önző, felületes teremtés vagy, aki nem érdemli meg a szerelmemet. Három év szenvedés után aztán váratlanul lehetőségem nyílt rá, hogy visszakapjalak, én pedig kétségbeesetten éltem is az alkalommal, és kis híján mindent elpuskáztam. Késően vettem észre milyen ellenérzéseket keltett benned, hogy rád kényszeretettem az akaratomat, mégsem mertelek feloldani az adott szavad alól, mert attól féltem, azonnal elköltözöl. Ugye itt hagytál volna?

Shannon biccentett.

- Tudtam -- bólintott a férfi. -- Így aztán megpróbáltam a lehetetlent: igyekeztelek meggyőzni arról, hogy igenis számíthatsz rám, és nemcsak elfogadom a hivatásodat, de őszintén érdeklődöm is iránta. Aztán apám kórházba került.. így hamarosan kiderült, hogy te is hajlandó vagy áldozatot hozni az én kedvemért. Nagyon jólesett, hogy otthagytad a forgatást, ás mellettem maradtál, csak mert szükségem volt rád.

Urülök, hogy segíthettem.

-- En pedig hálás vagyok, hogy segíteni akartál. Ez jelentette az első reménysugarat számomra, ez bizonyította, hogy mégiscsak érzel irántam valamit.

Devin váratlanul eleresztette az asszonyt, és a szemébe nézett.

- Most pedig ünnepélyesen semmisnek nyilvánítom a szerződéshez kapcsolódó magánjellegű megállapodásunkat. Szégyellem, hogy ilyesmire köteleztelek. Ha akarsz, elköltözhetsz, akár most mindjárt.

- Azt kívánod, hogy elköltözzem? -- sápadt el Shannon.

- Épp ellenkezőleg. Azt szeretném, hogy maradj, de egy percig se érezd ezt kényszernek. Csupán arra kérlek, ha a költözés mellett döntesz, ne szakítsuk meg egészen a kapcsolatot. Adj még egy esélyt nekünk, hogy megmenthessük a házasságunkat!

Shannon azt hitte, álmodik. Ilyen egyszerűen nincs, nem teljesülhet egyetlen este minden vágya!

- Szeretlek, Devin, és leghőbb kívánságom, hogy soha ne kelljen elválnom tőled -- mondta halkan. — De meg kell értened valamit... Bármennyire fontos vagy nekem, a hivatásomat nem adom fel. Még a te kedvedért sem.

- Gátoltalak én téged a munkádban, amióta visszajöttél? -- kérdezte kissé sértődötten a férfi.

- Soha — ismerte el Shannon. — Sőt nagyon is sokat segítettél. De én sem vagyok már ugyanaz az ember, mint három éve. Akkor óriási hibát követtem el, mert semmi egyébbel nem törődve, mindenen átgázolva védtem az igazamat. Mostanra rájöttem, hogy a függetlenség valóban fontos, de nagyon jól összeegyeztethető a párkapcsolattal és a szerelemmel. Csak meg kell találnunk az arany középutat... És amikor ezt megértettem, ráébredtem, akaratlanul is mennyi bánatot, fájdalmat okoztam neked. Kérlek, bocsáss meg! .

- Én is bocsánatkéréssel tartozom jó néhány dologért. — Devin megfogta az asszony kezét. — A múltkor azt mondtad, addig nem jutna időd újra belekezdeni egy szerelmi viszonyba, amíg véget nem ér a forgatás. Szeretném, ha tudnád hogy én kész vagyok addig várni.

- En nem... Már nem akarok addig várni, Devin.

A férfi boldogan szorította magához a feleségét, majd szenvedélyesen megcsókolta. Aztán felkapta, bevitte a hálószobába, és hamarosan mindketten anyaszült meztelenül feküdtek az ágyon. Addig csókolták, becézgették egymást, míg végül már nem tudták tovább elviselni az édes gyötrelmet_ Viharos egyesülésüket követően boldogan pihegtek egymás karjaiban.

- Úgy érzem magam, mint aki hosszú évek bolyongásai után végre hazaérkezett — suttogta az asszony. — Mindörökre

UTÓSZÓ
A Becsületből, tisztességgel díszbemutatója igazi sajtószenzáció volt Aucklandben. A fényes eseményen természetesen részt vett az egyenesen Los Angelesből érkező Rose is, aki itt jelentette be eljegyzését Craiggel, valamint azt is, hogy a vőlegényével új, közös filmre készülnek. Vakuk villogtak, riporterek tülekedtek a boldog ifjú pár körül, mire Devin csendesen megjegyezte:

- Nézd csak, nézd! Majd eltapossák egymást, hogy a filmcsillagok közelébe férkőzhessenek, a rendezővel meg a kutya se törődik.

- Az én állapotomban ennek még örülhetek is - felelte mosolyogva Shannon. - Szerintem rá se férnék egyetlen fényképre sem. .

- Nekem így is nagyon tetszel - tette a kezét szeretettel felesége gömbölyű pocakjára a férfi.

Shannon terhessége alatt szerencsére ezúttal nem adódott semmiféle bonyodalom, igaz, az asszony kímélte magát: munkatársaira hagyta a számára megerőltető feladatokat, és ha elfáradt, mindig szakított időt a pihenésre.

Úgy tervezte, a baba születése után mindenképpen otthon tölt pár hónapot, utána azonban újra forgatni akart. Több ötlete is volt, amit meg kívánt filmesíteni.

A kicsi mellé természetesen dadát tervezett fölvenni, de hogy később se kelljen hosszú órákra elszakadnia gyermekétől, elhatározta, egy lakókocsit rendez be majd maguknak, ahová a forgatások helyszínén is bármikor visszavonulhatnak.

- Nincs még eleged ebből a tömegből? - érdeklődött Devin, amikor a vendégsereg megrohamozta a büfét. - Nem vagy fáradt?

- Csöppet sem. Kitűnően érzem magam és ne aggódj, drágám, ígérem, ez az utolsó nagyszabású rendezvény, amelyen részt veszek. Holnaptól mást sem teszek majd, csak magunkra vigyázok!

A sors gondoskodott róla, hogy Shannon betartsa az ígéretét. Másnap délután ugyanis a baba félreérthetetlenül jelezte, hogy nyomban napvilágra kívánkozik.

Estére az asszony már magához ölelhette újszülött kislányát. Devin boldogan, könnybe lábadt szemmel gyönyörködött a kis April Rose-ban, és ahogy megcirógatta, a hadonászó kisbaba nyomban megragadta a hüvelykujját.

- Szeretlek, drágám, jobban, mint bármikor - suttogta Shannon fülébe megindultan a férfi. - Esküszöm, sohasem fogod megbánni, hogy visszajöttél hozzám!
Szerelmesen hajoltak össze a baba fejecskéje fölött, és hosszú, gyengéd csókkal pecsételték meg az összetartozásukat.
83

