Karen Keast

Hogy ne légy egyedül

[image: image1.jpg]rg@@
Tk napj.

Amikor Samantha elveszíti édesanyját, rádöbben, hogy valami hiányzik az életéből. Elmúlt negyven, és még mindig nem találta meg azt, ami – vagy aki – értelmet adhatna a létezésének. Hosszas vívódás után elhatározza, hogy ügyvédhez fordul, mert szeretne örökbe fogadni egy gyereket. Barátja, Robert, akire ismeretségük harmincöt éve során bármikor számíthatott, most is melléáll, tettel és jó tanáccsal segíti, vigasztalja és bátorítja, midőn kétségei támadnak afelől, vajón jó anya lesz-e. A férfi azonban egyre kevésbé éri be a keresztapa szerepével…

1. FEJEZET

Pedig milyen jó ötletnek tűnt! – villant át Samantha agyán. Nyugtalanul fészkelődött az anyósülésen a Junction felé tartó kocsiban. Samantha Capers az örökbefogadást természetesnek és egyszerűnek tartotta. Persze könnyebb volt elhatározásra jutni akkor, amikor az anyává válás még távoli lehetőségként merült csak fel. Nem úgy, mint most, amikor már csupán néhány óra, de lehet, hogy mindössze néhány perc választja el a boldog pillanattól. Minden idegszálával feszülten várta az új élet megszületését.

Tulajdonképpen még nem lenne itt az ideje, két hét van hátra az eredetileg megállapított október közepi időpontig, töprengett Samantha. Úgy érezte, hogy még szüksége is volna arra a két hétre. Ám a babának nyilván sürgős volt. A kislány – mert az ultrahangvizsgálat kimutatta, hogy kislány lesz – már mindenképpen meg akarta látni ezt az izgalmas, csodákkal teli világot.

Samantha beletúrt rövidre nyírt, barna hajába, és a mellette ülő férfihoz fordult.

- Ugye minden rendben lesz? – sóhajtotta. – A koraszülésnél az ember sohasem tudhatja biztosan! Olvastam egy könyvet a témáról. Persze a lányom nem is biztos, hogy koraszülött… Az a két hét nem olyan vészes… Bár ki tudja? Talán létezik valamilyen statisztika a koraszülésekről és hatásukról a fejlődésre… A fene egye meg! Miért nem megy gyorsabban ez a kocsi, Robert? De nem, talán mégsem kellene annyira száguldanunk. Nem… még nem készültem fel igazán arra, hogy anya legyek. És egyébként is: egyedül vagyok…

Samantha a mellére szorította a kezét. Bő szabású pólót, hozzá piros-fekete kockás flanelinget és fekete pamutpulóvert viselt. Ehhez szűk fekete nadrágot és vörös bőrcsizmát vett fel, karján minden mozdulatra ezüst karkötők csilingeltek.

– Egek! – nyögött fel hangosan, és levegő után kapkodott. – Levegőt, vagy megfulladok! De nem, mindenképpen megfulladok!

Robert Pierce nyugodtan nézte. Békés, higgadt ember volt, nemigen lehetett kizökkenteni a nyugalmából.

– A babának nem lesz semmi baja, Sam. És neked is kutya bajod! Ne aggódj, nem fulladsz meg! És egészen biztos, hogy nagyszerű anya leszel, még ha nincs is apja a gyereknek.

Sam bosszankodva nézte a fekete hajú, szürke szemű csodabogarat.

– Mondd csak, említettem már, milyen elviselhetetlen néha a józanságod?

– De hányszor! Az elmúlt harmincöt évben, amióta ismerjük egymást rengetegszer mondtad. Hogy pontos legyek, kereken kettőezer-négyszázhuszonhatszor!

Samantha piackutató, -elemző munkát folytatott, s állandóan száraz adatokkal, számokkal kellett foglalkoznia. Robert szentül hitte, hogy Samantha valamilyen különös, misztikus kapcsolatban áll a számokkal. Mintha az összeadandók, a kivonandók és a százalékszámítások végtelen oszlopai szigorú, egymástól élesen elhatárolt részekre osztanák az életét. Ez pedig azt az érzést keltette az asszonyban, hogy képes ellenőrzése alatt tartani a dolgait.

– Akkor ez volt a kétezer-négyszázhuszonhetedik alkalom! – vágta rá Samantha, és őszintén kívánta, hogy legalább egyszer az életben sikerüljön kibillentenie a férfit rendíthetetlen nyugalmából.

– Tudomásul veszem – vigyorgott Robert, mire Samantha önkéntelenül is elnevette magát. – Nyugi, Sam! – fogta meg a férfi útitársa kezét.

Samantha erősen megszorította, belekapaszkodott, mert jólesett éreznie a férfiból áradó vigasztaló meleget.

Hányszor fogta már az évek során Robert a kezét? Az első osztályban ismerkedtek meg, és ez a kapcsolat végigkísérte Samantha iskolás éveit. Egyetemista korában sem szakadt el tőle, még akkor sem, amikor férjhez ment.

Robert Pierce volt a legjobb barátja régen, most és mindörökké. Robert biztatta arra is, hogy fogadjon örökbe egy gyereket. Neki mesélte el, hogy mennyire vágyik rá, s Robert segített efféle esetekkel foglalkozó ügyvédet találni. És most, hogy eljött az ideje álmai beteljesülésének, Robert az, aki elkíséri élete legfontosabb útjára.

De hiába a férfi minden igyekezete, ha önmagában nem érez elég erőt az anyasághoz!

Samantha szomorúan gondolt az édesanyjára, aki hat hónappal azelőtt hunyt el. Éppen tavasszal, pedig addig ezt az évszakot tartotta a kedvencének. Bár Margaret Capen már a hetvenesévei derekán járt, halála mindenkit váratlanul ért. Két, egymás után fellépő agyvérzés vitte el az életvidám asszonyt. Samantha elveszítette azt az embert, akire bármikor, bármilyen körülmények között számíthatott, aki nélkül el sem tudta képzelni az életet. Apja korai halála – Sam mindössze ötéves volt, amikor meghalt – egymásra utalta őket. Margaret Capen váratlanul magára maradt, s képzettsége nem lévén, kénytelen volt beérni egy segédápolónői állással. Mindent elkövetett annak érdekében, hogy lánya a lehető legkitűnőbb képzésben részesüljön. Nem akarta, hogy Sam valaha hasonló helyzetbe kerüljön, mint ő, és kényszerűségből vállaljon el bármit is. Sam egyenes ívű, gyors szakmai felemelkedését anyja tapasztalatának, önfeláldozásának köszönhette.

Samnek nem is kellett igazi nehézségekkel szembenéznie – legalábbis ami a hivatását illeti. Üzemgazdászi diplomát szerzett, fő kutatási területéül a statisztikát választotta, ami lehetővé tette, hogy saját piackutató vállalkozást hozzon létre, biztosítva ezzel anyagi függetlenségét. Jövedelmét pedig arra fordíthatta, amire akarta. A tanulmányok, a hivatás minden idejét lekötötték, így aztán a házasság egyre távolabbi cél lett. Amikor végre mégis rászánta magát, úgy tűnt, soha nem érkezik meg az annyira óhajtott gyerek. Egyszerűen nem maradt energiája, hogy a családra összpontosítson. A munkában, a vállalkozásában elérhető sikerek minden erejét felemésztették.

Házassága Rick Delonnal zátonyra futott. A végére annyira közömbösek lettek egymás iránt, hogy már nem is veszekedtek. Sam nagyon sokszor eltűnődött azon, hogy egyáltalán miért ment hozzá Rickhez. Talán azért, mert Robert megnősült, s házasságának hírére Sam rettenetesen magányosnak érezte magát; olyan csalódottnak, mintha meghalt volna benne valami. De sosem jutott eszébe sem a házassága alatt, sem később, hogy amiatt szomorkodjék, mert nem lett gyereke.

Anyja temetésén érezte először, hogy a gyerek hiányzik az életéből. A nyitott sír látványa tudatosította benne, hogy ő is halandó. S nem lesz senki, aki úgy gyászolja majd, mint most ő az anyját. Ez a gondolat elszomorította.

Negyvenéves volt, azaz pontosabban negyvenegy, és úgy érezte, elmúlt az élete. A munkája már nem elégítette ki, és egyszeriben elemi erővel tört rá a vágy: anya akart lenni.

Volt azonban még valami, ami szintén összefüggésbe hozható anyja halálával, a hozzá legközelebb álló személy elvesztésével; nyilvánvalóvá vált, hogy szüksége van valakire, akire támaszkodhat. Valahogy más szemmel kezdte nézni Robertet. Néha teljesen váratlanul rátört egy addig ismeretlen érzés. Olyan volt ez, mintha egy fényes, apró tükrökkel borított, sziporkázó gömb forogna a férfi feje felett, és minden mozdulatra más színű sugarat vetne rá. Újabb és újabb tulajdonságokat fedezett fel a férfiban, olyanokat, amelyekre addig fel sem figyelt.

A délutáni napsütés lágy színekbe öltöztette a dimbes-dombos tájat, a messzeségbe tűnő földeket és az út szélén meghúzódó farmokat. A meleg fény behatolt a kocsiba is, és aranylón megcsillant Robert arcán…

Most is úgy néz ki, mint tíz vagy akár húsz évvel ezelőtt, gondolta Sam. Fekete haja sűrű, a két vékonyka ezüstcsík sem szélesedett a halántékánál, pedig már negyvenkét éves. Szürke szeme körül a sok nevetéstől apró ráncok húzódnak, keskeny, markáns vonású arca, sötét arcbőre sem változott egy parányit sem. Napbarnított bőrét Robert a munkájának köszönhette. Mint mezőgazdasági mérnök állandóan kint dolgozott a földeken. Széles válla és kordbársony nadrágba bújtatott, izmos lába is arról tanúskodott, még mindig ereje teljében van.

Igen, ez az a férfi, akit legalább ezer és egy találkozásuk után Sam „az ő Robertjé”-nek nevezhetett. Ez az ember volt a legjobb barátja.

A barátja, de semmi több. És mégis: Samantha újabban nem tudott szabadulni a vágytól, hogy megérintse. A szeme szinte mágnesként vonzotta. Szerette volna kipróbálni, milyen lehet, amikor a szájával nem az arcát, hanem az ajkát érinti. Milyen lehet, amikor szenvedéllyel csókolja… És a keze, az a kéz, amelyet oly jól ismert… Vajon tudná őt szerelmesen simogatni?

Érzései felkavarták, megijesztették. Sam hirtelen visszarántotta a kezét, mintha valami illetlen gondolata támadt volna.

Robert ügyet sem vetett a mozdulatra.

– Jobban vagy? – érdeklődött kedvesen.

– Igen – felelte Sam. Megdörzsölte bal karját, mintha a lelkiismeret-furdalását akarta volna megszüntetni ezzel. – Milyen messze van még?

– Öt kilométernyire lehet – válaszolta a férfi. Jeffersont már elhagyták, és egy zötyögő, platós kocsi után döcögtek csigalassúsággal.

Most, hogy ilyen közel jártak a célhoz, Samantha rájött: pillanatnyilag Robert a legkisebb gondja. Hangosan felsóhajtott.

– Nem készültem még fel arra, hogy anya legyek. Szükségem lett volna erre a két hétre. Még pelenkát sem vettem… Gondolod, hogy a baba tényleg rendben lesz?! – kérdezte aggódva, és ismét a hajába túrt. – Nem tudnád megelőzni ezt a szörnyeteget?! Persze minek. Ráérünk. Jaj, egek! – nyögte. – Csak tudnám, mi a csodát csináljak?!

Robertnek esze ágában sem volt gyorsítani, nyugodtan követte a teherautót.

A kórház kétemeletes téglaépülete a város szélén emelkedett, s ameddig a szem ellátott, szántóföldek vették körül. Az egész építmény úgy nézett ki, mintha egy nap külön értesítés nélkül odarakták és a sorsára hagyták volna. Azután meg – miután megtalálták – a város lakói bekötőutat építettek hozzá, és elhelyezték rajta a Szt. Anna Kórház, Junction, épült 1940-ben feliratú táblát.

Aki először járt itt, megállapíthatta, hogy a negyvenes években nem használtak drága anyagokat. A vakolatra vékony rétegben felhordott zöld festék már jócskán töredezett és repedezett mindenütt. Látszott, hogy az épület átadása óta hozzá sem nyúltak.

Még szerencse, hogy a központi fűtés rendben működik, így kellemes idebenn a meleg, könyvelte el magában Samantha jóleső érzéssel, amikor az önkívület és pánik határán egyensúlyozva belépett az épületbe.

– Gyerekem lesz! – közölte nyomban az első fehér köpenyes emberrel, akibe belebotlott.

Egy ápoló volt az, sietett volna a dolga után, de Sam kijelentésére megtorpant. Csodálkozva pillantott a nő lapos hasára, aztán furcsa, kétkedő tekintettel várta a magyarázatot.

– Félreértett! – kezdte Sam. – Nem nekem lesz gyerekem. Valaki más szüli meg helyettem…

Az ápoló kerekre nyitott szemmel bámult rá. Egyértelmű volt, hogy őrültnek tartja az asszonyt.

Sam azonban nem adta fel, újra próbálkozott.

– Engedje, hogy megmagyarázzam…

– Merre van a szülészet? – avatkozott a beszélgetésbe Robert.

– Második emelet.

– Köszönjük – felelte a férfi, belekarolt Sambe, és a felvonóhoz vezette.

– Hogy ez nekem nem jutott az eszembe! – kiáltott fel csodálkozva Sam.

– Egy idő múlva neked is eszedbe jutott volna. Bár nagy a valószínűsége, hogy előbb a feje tetejére állítod az egész kórházat – közölte kedvesen a férfi. Mosolya enyhítette a szavaiban bujkáló gúnyt.

Sam is elmosolyodott.

– Robert, mondd, mit csinálunk, ha valami bonyodalom támad? – aggodalmaskodott, míg nyikorogva vánszorgott velük fölfelé a lift. – Tizenhat éves az a lány. Túl fiatal ahhoz, hogy szüljön. Jó, jó, egészséges, de mi van, ha mégis történik valami? Lehet, hogy már történt is! Lehet, hogy már meg is született a kicsi? – Sam arcán félelem tükröződött. – És mi van akkor, ha meggondolta magát, és nem akarja örökbe adni a gyereket?

Sam mindig, mint „a lány”-ról beszélt jövendő gyermeke vér szerinti anyjáról. A nevét nem tudta, mint ahogyan az sem az övét. Az ügyet intéző jogász mindent elkövetett, hogy a részt vevő felek kiléte titokban maradjon. Sam csupán annyit tudott, hogy az anya jómódú, Missouri állambeli család sarja, aki teherbe esett, de a házasság szóba sem jöhetett. A lányt pedig csak arról tájékoztatták, hogy Sam biztos anyagi körülmények között él, és egyedül neveli majd föl a gyereket, akire rettenetesen vágyik.

– Biztosan nem gondolta meg magát, drágám.

– Tudom, tudom… Szerinted más is ennyire izgul és készül, ha örökbe akar fogadni egy gyereket? – kérdezte Sam. Közben azon tűnődött, szólította-e már „drágám”-nak a férfi. Milyen természetesen hangzott, és milyen vigasztaló volt! Persze ezt a kifejezést gyakran használják becézésnek, nem kell neki különösebb jelentőséget tulajdonítani.

Aztán kissé ingerülten szögezte le magában, hogy Robert most is ugyanolyan higgadt, mint máskor. Itt áll, teljes lelki nyugalommal, hátát a lift falának támasztja, kezét lazán a nadrágja zsebébe dugja.

– Jó, jó… tudom, hogy kissé zavaros vagyok. Mindjárt összeszedem magam – mondta Sam. Mélyen beszívta a levegőt, és csak nagyon lassan engedte ki. – Ígérem, minden rendben lesz. Becsületszó! A fene egye meg! Miért nem megy már gyorsabban ez az átkozott szerkentyű?! A gyerek iskolás lesz, mire felérünk a másodikra!

– Nyugi, nyugi! – csitította Robert. A felvonó végre megállt, és Sam kirontott a folyosóra. Piros csizmájának magas sarka élesen koppant a kövezeten, válltáskája a csípőjének ütődött, ahogy szinte futott a szülészet felé.

Nem csoda, hogy már messziről hallották az érkezését. Az előtérben foglalatoskodó nővér felkapta a fejét, és kérdően pillantott rá.

– Gyerekem lesz! – tért Sam rögtön a lényegre. – Vagyis hogy…, nem egészen nekem, a lány szüli meg. Tud róla valamit?! Mi van vele? Szóval a kislányomról, róla tud valamit? Megszületett már? Igaz, még kissé korai, két hete lenne még hátra. Remélem, semmi baja a kicsinek! Lehet, hogy nehézségek adódnak, mivel két héttel korábban születik… - Hirtelen félbeszakadt a szóáradat, de kizárólag azért, mert Sam teljesen kifulladt, és valami fura, tompa zúgást érzett a fejében.

Mary nővér – mert ez volt a neve az asszonyságnak, ahogy ez a köpenyére tűzött táblácskából kiderült – úgy állt a fogadópult mögött, mint egy kapitány a hajó kormányánál. Alacsony, széles vállú, dús keblű nő volt, s úgy az ötvenes évei derekán járhatott. Látszott, hogy nem ma kezdte a pályafutását, és az eltelt isten tudja, hány év során sok mindent láthatott. Nyilván hozzászokott az efféle jelenetekhez.

Őszülő haját hátrafésülve viselte, egyetlen árva tincs sem merészkedett elő a keményített hófehér főkötő alól, amely pontosan a feje búbján helyezkedett el, mintha egyenesen vízszintmérővel állították volna oda. Arcán sehol egy szemernyi festék, a szigorú összhatást egyedül gránit fülbevalója oldotta kissé.

– Ön, ha jól sejtem, Mrs. Capen, ugye? – szólalt meg.

– Igen, bizonyára… azaz… illetve, persze hogy én vagyok! – Sam érezte, hogy egyre jobban felerősödik az a különös zúgás a fejében. Mintha ezernyi darázs zsongott volna odabenn. – Mi van a gyerekemmel?

– Az anya még vajúdik.

– Mióta?

Mary nővér a karórájára pillantott.

– Körülbelül három órája.

– És meddig tart még?

– Azt csak a Jóisten tudja.

– Mi?! Igen, persze. De minden rendben van? Minden simán megy, igaz?

– Természetesen – felelte a nővér tárgyilagosan, mert az volt a véleménye, hogy fölösleges a szülés körül olyan nagy cirkuszt csapni.

– De két héttel korábban…

– A születendő gyermekek általában nem igazodnak az orvosok szabta határidőkhöz.

– De ez nem azt jelenti…

– Azt jelenti, hogy semmi ok az aggodalomra.

– Rendben… remek… – Sam elnémult, mert a fejében most mintha villámok cikáztak volna. A zúgás egyre elviselhetetlenebb lett. – Csodálatos – ismételte, és a pult szélébe kapaszkodott. – Én… én vagyok az anyja… én fogadom örökbe… én… Istenem… – nyögte. Érezte, hogy elszédül, forog vele a világ. – Azt hiszem… elájulok! – sóhajtotta.

2 FEJEZET

– De nem nálam, kedves! – jelentette ki határozottan a nővér, és egy székhez vezette. – Üljön le, és szorítsa a fejét a lábai közé! Így ni! Helyes!

Sam mintha egy végeláthatatlan alagút végéről hallotta volna a nővér szigorú hangját. Robert baritonját is felismerte a távolból – s mintha ezúttal nem csengett volna olyan nyugodtan. Most először érződött ki némi izgalom belőle.

Sam térdével erősen szorította a fejét, de azért a szeme sarkából látta, hogy a férfi mellette guggol, sőt talán még a kezét is megfogta… Igen, ez a kéz, amelyből annyi melegség és erő árad, csak Roberté lehet!

– Sam, jobban vagy? – jutottak el tudatába messziről a szavak. Erősen megszorította Robert jobbját, s fel akarta emelni a fejét, de Mary nővér következetesen visszanyomta.

– Igen, igen – motyogta halkan.

– Semmi gond – magyarázta a nővér – Egy kissé megszédült, ez minden. Huszonöt éve vagyok a pályán, nagyon sok szülést láttam, sok gyereket magam segítettem a világra, mert sürgős volt a dolog, nem tudtuk kivárni az orvost. Soha egyetlenegyet sem veszítettem el. Úgyhogy most ezt a leendő anyát sem akarom elveszíteni, már csak azért sem, nehogy lerontsam a statisztikát. Tessék, igya meg ezt! – utasította a nővér Samet, és a kezébe nyomott egy poharat.

Samantha felemelte a fejét, megszemlélte a borostyánszínű folyadékot.

– Whisky – felelte a ki nem mondott kérdésre a nővér. – A legjobb gyógyszer. Kérdezze csak meg az uramat! Harminc éve vagyunk házasok, azóta minden este iszik egy kortyot, és mondhatom, egészségesebb, mint egy élsportoló!

Sam nem mert vitatkozni az asszonnyal. A helyzet nem volt alkalmas hosszabb fejtegetésekre. Mary nővér nem beszélgetni akart, egyszerűen ráparancsolt, hogy igya meg, és Sam engedelmeskedett Az erős ital égette a torkát, nyomban köhögni is kezdett.

– Magának… vannak gyerekei? – érdeklődött fuldokolva.

– Négy vagy öt - felelte Mary, mintha tökéletesen mindegy volna, hány.

Robert megkönnyebbülten fellélegzett, amikor látta, hogy Samantha arca ismét kipirul.

– Sam kissé felizgatta magát – igyekezett mentegetni a nőt.

Mary nővér is látta a javulást, de nem akart kockáztatni, ezért elvette a poharat, és egy határozott mozdulattal ismét lenyomta Sam fejét.

Végre elmúlt a zúgás, villámok sem cikáztak már a „leendő anya” fejében. Lényegesen jobban érezte magát, olyannyira, hogy statisztikai adatok jutottak az eszébe.

– Évente háromezer-kilencszáz negyven év fölötti asszony vállalja a szülést, és legtöbbjük izgatottan várja az eseményt. Sok tanulmány utal arra, hogy az idősebb nők általában jobb anyák - jelentette ki, de aztán hirtelen elnémult. – Akkor én miért nem vagyok magabiztos, miért nem vagyok higgadt? – töprengett félhangosan.

Aztán, mintha csak most ismerné fel a helyzet komolyságát, magyarázatképpen folytatta:

– Hát azért, mert még nem készültem fel rá! Szükségem volna még arra a két hétre.

– Miért nem megyünk haza, és jövünk vissza, mondjuk két hét múlva? – javasolta Robert.

Samantha felpillantott, és döbbenten meredt rá. Egyetlen arcizma sem rándult, de a szeme szikrázott a dühtől.

– Menj a fenébe az ötleteiddel meg ezzel az undorító önuralmaddal, kedves Robert Pierce!

Robert arca felderült az asszony kitörését hallva. Sam pedig érezte, hogy – mint mindig – a szívét kellemes melegség járja át a férfi kedves mosolya láttán.

Samantha kipirult arcát elnézve Mary nővér is megnyugodott: a veszély elmúlt.

– Talán menjenek, és üljenek le a váróban – tanácsolta. – Szólok, ha valami említésre méltó történik.

Sam otthon egy híres amerikai dalszerző eszmefuttatását kezdte el olvasni arról, hányféleképp hagyhatja el valaki a szeretőjét. Az írás legalább ötven változatot sorolt fel. Talán a felénél tarthatott az olvasásban, s most nagyon sajnálta, hogy nem hozta magával a könyvet. Hátha az érdekes kötettel a kezében gyorsabban telnének a lassan vánszorgó órák. De így semmivel sem tudta lekötni magát, pedig mindent megpróbált: ácsorgott, sétált, ült, káromkodott, de a percek csak őrjítő lassúsággal követték egymást.

– A fenébe is! – fakadt ki. Már harmadszor pattant fel a kanapéról, és mint egy dühödt tigris a ketrecben, ismét fel-alá kezdett járkálni a várószobában.

A falakat a többi helyiséghez hasonlóan itt is zöldre festették. Borzasztóan lehangoló volt. A berendezés három sötétzöld műbőrrel bevont székből és egy kanapéból állt. Sam megpróbálta kitalálni, milyen logika szerint helyezték el őket éppen abban a rendben. Azután kiderült, hogy nem lehet más, jobb megoldást kieszelni. Bármerre nézett az ember, a három ablakon keresztül csak a sivár tarlót lehetett látni.

A falakat mozdonyokról készült képek díszítették, feltehetőleg azért, mert a városka jelentős vasútvonalak találkozási pontjában helyezkedett el. Innen kapta a nevét is: Junction, ami vasúti csomópontot jelent. A képek egyhangúságát egy vendéglőt ábrázoló falikárpit törte meg.

Az alacsony dohányzóasztalon mezőgazdasági folyóiratok hevertek. Sam kiolvasta őket, úgyhogy most már lényegesen többet tudott a gyümölcsültetvényekről, a szójaföldekről meg a marha- és birkatenyésztésről, mint valaha is álmodta volna. A Missouri és mellékfolyói tökéletes életfeltételeket biztosítanak a különféle növényeknek, viszont ugyanezt a vizet a pikkelyesek nem nagyon szeretik – legalábbis ezt állította a szaklap.

Samantha keresztbe fonta a karját, s úgy helyezkedett el, hogy pontosan lássa a szülőszoba ajtaját. Mary nővér egy órája járt utoljára a váróban, és akkor jelentette, hogy az anyát bevitték a kétszázharminckettesből, ahol vajúdott, a szülőszobába. Sam tudta, hogy most a lány szülei is odabent vannak. Vajon mit érezhet a tinédzserkorú kismama? Samantha azt gondolta, hogy a fizikai fájdalmat jobban el bírja viselni, mint a lelki gyötrelmeket. A testi fájdalom egyszer elmúlik, a lelki talán soha.

Hirtelen lelkiismeret-furdalása támadt, mert ráébredt, hogy a fiatal lány bánatának örül. De hát így van ez örökbefogadáskor… Reménykedett, hogy az anya azért adja oda a gyerekét, mert tudja, hogy ő nem lenne képes megfelelő körülményeket teremteni neki, persze itt nem az anyagiakat kellett érteni. Bár erről soha egyetlen szó sem hangzott el, Sam biztosra vette, hogy a lány nem anyagi megfontolásból döntött ezen megoldás mellett. Szülei jómódú emberek voltak, ismert személyiségek, nem engedhették meg maguknak, hogy pletykáljanak a családjukról.

Egy köztiszteletben álló család lánya hibázott, s ezt helyre kellett hozni. Ezért is választották a szüléshez Junctiont, ezt a világ zajától távol eső városkát. Így nem tudhatja meg senki, hogyan is esett meg a dolog. A lánynak nem kell egy életen át szenvednie a ballépése miatt.

Sam tartott attól, hogy a lányt esetleg kényszerítették arra, hogy megváljon a gyermektől. De a család ügyvédje azt állította, hogy a kismama maga határozott így, mert nem akarta vállalni a gyerekkel járó felelősségét.

Samantha azonban kívánta a gyermeket, így aztán a két ügyvéd mindent megmozgatott, hogy felgyorsítsák az örökbefogadási hercehurcát egy olyan államban, ahol általában csak két hónapos kortól engedélyezik az adoptálást.

Az asszony kételkedett a gyors sikerben. Borzasztóan távolinak tűnt az az idő, amikor végre magához ölelheti a csecsemőt.

– Meddig tart még? – sóhajtott fel. – Gondolod, hogy rendben van minden? Lehet, hogy közbejött valami…

– Nincs semmi baj – nyugtatta meg Robert. – És hidd el, mások is türelmesen várnak! Neked talán nem is kell annyi ideig.

– Tulajdonképpen nektek, Laurának és neked, miért nem volt gyereketek? – kérdezte némi gondolkodás után az asszony. – Te remek apa lettél volna.

Robert sokáig hallgatott. Három lehetőség kínálkozott: megmondani az igazat, hazudni, vagy megkerülni a kérdést. Nem volt benne biztos, hogy Sam képes elviselni az igazságot, talán soha nem is lesz képes rá, viszont hazudni nem akart. A harmadik megoldást választotta.

– Nem jött össze – felelte, és örült, hogy Sam nem hallja, milyen hevesen ver a szíve. – És nálatok? Ti miért nem alapítottatok családot?

Sam megvonta a vállát.

– Túl rövid ideig voltunk házasok.

Robert azonban nem hagyta annyiban a dolgot.

- Két év azért elegendő.

Sam még sohasem gondolkozott ezen. Tényleg, miért is nem lett gyereke? Egyáltalán, miért nem gondoskodott arról, hogy legyen? Talán mert a hivatása annyira igénybe vette, hogy nem maradt ideje ezzel a kérdéssel foglalkozni. De ez csak részben igaz, töprengett. A teljes igazság az, hogy Richard Delontól nem is akart gyereket. Valahogy nem tudta apaszerepben elképzelni. Hiába számított alapjában véve kedves embernek, nem volt eléggé türelmes, gyengéd, nem tudott úgy mosolyogni, ahogyan egy gyerekre kell. Nem tudott úgy mosolyogni, mint Robert…

A gondolat megrémítette Samet. Most először tudatosult benne, hogy számára Robert a tökéletes apa megtestesítője. A felismerés nyugtalanította, ezért úgy tett, ahogy néhány másodperccel azelőtt Robert, azaz kitért a válasz elől.

– Nekünk sem jött össze.

Robert mélyen a szemébe nézett, s az asszony állta a tekintetét. Sokáig bámulták egymást némán; az ajtócsapódás zaja hozta vissza őket a valóságba. A takarítónő jött, hogy kiürítse a szemetest.

Robert felállt, és a kávéfőzőhöz lépett. Töltött egy csésze feketét, tejet öntött hozzá, és megcukrozta.

– Tessék! – nyújtotta oda Samnek.

– Nem kérek…

– Idd meg! Legalább nem csak a körmödet rágod.

– Nem is rágom! – tiltakozott Sam.

– Csak képletesen gondoltam – válaszolta mosolyogva a férfi, de amikor látta, hogy az asszony keze remeg, az ő arca is elkomorult. Bántotta, hogy nem tud segíteni. – Hamarosan vége a várakozásnak - bátorította, és megfogta a kezét. – Még egy parányi kitartás, hidd el, mindjárt vége!

Robert keze meleg volt, és Sam hálát érzett, amiért foghatja. Robert agyán is az futott keresztül, milyen jó az asszony kezét a tenyerében tartani. Nagyon jó!

A férfi már nem is emlékezett arra az időre, amikor Sam nem tartozott hozzá az életéhez. Megismerkedésükkor első osztályba jártak. Sam vidám, vastag copfos kislány volt, az egyetlen, aki rajta kívül szembe merészelt szegülni az egész osztályt rettegésben tartó Bobbal Persze nem úszták meg szárazon, mert Bob utóbb mindig ellátta a bajukat…

Sam később fogszabályozót hordott, ezért soha nem mert nevetni. Robert volt az egyetlen barátja, akivel természetesen viselkedett, előtte nem kellett szégyenkeznie. Idővel, ahogy egyre nagyobbak lettek, jöttek a szerelmi gondok is. Ha egyiküket bánat gyötörte, a másik vigasztalta.

Aztán következett az első igazán komoly ügy: Robert hazatért Vietnamból, s Sam igyekezett feledtetni vele az átélt borzalmakat. Mindkettőjük házassága tévedésnek bizonyult, s válásba torkollott. Robert négy, Sam két évig bírta. Robert közvetlenül Sam válása után szakított a feleségével.

A férfi most éppen arra gondolt, vajon mit szólna Sam, ha tudná, hogy éppen ő volt az oka házassága megromlásának? Vajon tudja…?

Robert felpillantott, mert hallotta, hogy Sam mond valamit, de annyira elmerült a gondolataiban, hogy nem fogta fel, mit.

– Tessék?

– Azt mondtam, hogy ez a gyerek nagyon sokat jelent nekem. Csak az anyám elvesztése után döbbentem rá, milyen nagy szükségem van egy gyerekre. Amikor meghalt, sokáig végtelen ürességet éreztem magamban. Pedig mindenem megvan, amit csak kívánhat magának az ember – egészséges vagyok, sikeres üzletasszony, szép otthonnal, jó autóval büszkélkedhetem, a Karib-szigeteken töltöm a szabadságomat, elegáns ruhákban járok, kedves barátok vesznek körül, és ennek ellenére néha nagyon hiányzik valami, nagyon fáj… – Az asszony hangja elakadt. Megfordult, és a férfi szemébe nézett. – Nem tudom, világos-e, mire gondolok.

Robert nem válaszolt azonnal.

– Igen, persze – felelte aztán.

A falnak dőlt; a lemenő nap sugarai különös, narancsszínű fénybe vonták.

Samantha érezte, hogy ismét felerősödik benne az a különös bizsergés, de szándékosan elfojtotta, mert nem akart kockáztatni. Most semmi szükség ezekre a zavaros, tisztázatlan érzésekre, neki a régi, megbízható férfi kell. A barát.

– Félek – suttogta alig hallhatóan.

– Mitől?

– Nem tudom, hogyan kell bánni egy csecsemővel. Nincs semmi tapasztalatom…

– Ezzel minden anya így van. De amikor először tartod majd a karodban a lányodat, pontosan fogod tudni, mi a teendő.

Sam hirtelen felcsattant:

– Éppen erről van szó! Én nem vagyok olyan, mint a többi anya! Lehet, hogy ezt az érzést csak a szülés válthatja ki?! Akkor pedig belőlem ez mindig hiányozni fog.

Robert letette a csészét, és elindult Sam felé.

– Gondolj azokra a nőkre, akik szintén az örökbefogadás mellett döntöttek, így lettek anyák, és semmi gondjuk nincs. Ott a gyerek, nevelik, tanítgatják, és a legtermészetesebb, hogy igazi édesanyának érzik magukat. Igazán nem szeretnék kiselőadást tartani arról a sok vér szerinti szülőről, akik pedig képtelenek normális emberi kapcsolatot kialakítani a gyerekükkel.

Sam felemelte a fejét, és a férfi mosolygós szemébe nézett.

– Az az érzésem, hogy a logikus érvelésednél csak a rendíthetetlen nyugalmad hatásosabb!

– Semmi értelme, hogy alábecsüld magad! Tudom, eddig ritkán hagyott el az önbizalmad, s hidd el, jobb lenne, ha most sem engednéd, hogy elhatalmasodjanak rajtad a kétségek.

Sam csodálkozva vonta fel a szemöldökét.

– Néha az az érzésem, te látsz bennem valamit, amit rajtad kívül senki sem vesz észre.

– Meglehet. Igen, én tudom, hogy csodálatos anya leszel.

– Én is ezt remélem, de a szívem tele van kétellyel. Gondold csak végig! El kell majd látnom tanácsokkal, óvnom kell a nehézségektől, szeretnék a barátnője is lenni…

– Jó anya leszel, ne félj!

– De miféle foglalkozás az, hogy anya? Ilyen álláshirdetéssel még sosem találkoztam…

Robert gyöngéden ránevetett.

– Miként lehet az, hogy abban a több tonnát kitevő könyvben, amelyet a gyereknevelésről olvastál, soha egyetlen utalást sem találtál erre?!

Sam elhúzta a száját.

– Gúnyolódj csak!

– Szó sincs róla! Csak éppen tudom, hogy neked legalább olyan szükséged van megnyugtató mennyiségű statisztikai adatra, mint másnak a levegőre!

– De én…

– Ahhoz, hogy valaki jó anya legyen, kezdetben elegendő, ha tisztába teszi a kicsit, megeteti, és nagyon szereti. Másra nincs szükség, a természet mindent elvégez magától.

– Könnyen beszélsz te! Hiszen te nem…

– Mrs. Capen?

Sam hátrapördült, és Mary nővért pillantotta meg az ajtóban. A vonásai most is szigorúak voltak, de a szeme csillogott.

– Megszületett a lánya! Három és fél kiló, és egészséges, mint a makk!

Sam annyira meghatódott, hogy szólni sem bírt, mintha az ereje is elhagyta volna. Úgy érezte, moccanni sem bír.

– Sam?! – szólalt meg Robert, miután másodpercekig az asszony néma arcjátékát figyelte.

– Lányom van! – kiáltott fel Samantha büszkén.

A férfi elnevette magát.

– Szívből gratulálok, anyuka! – suttogta, aztán lehajtotta a fejét.

Sam tudta: a férfi most meg fogja csókolni. Úgy, mint eddig annyiszor az elmúlt évek során. És mégis… ez a csók más volt. Robert nem az arcára szorította az ajkát, hanem Sam száját érintette meg. A leheletkönnyű csóktól Sam egész testében megremegett.

Robert már rég felegyenesedett, az asszony szíve azonban még mindig hevesen vert, és furcsa módon nem azért, mert éppen anya lett.

3. FEJEZET

Samantha igyekezett meggyőzni magát arról, hogy a csókban nem volt semmi érzéki, egyszerűen csak az öröm kifejezésére szolgált. Robert így akart gratulálni neki a jelentős eseményhez. De minden hiába, a szíve vadul kalapált, akár egy igazi, szerelmes csók után.

A nővér megköszörülte a torkát. Samantha összerezzent és Mary felé fordult. Vajon Robert észrevette, mennyire felkavarta a csók?

– Az újszülött boldogan megismerkedne a leendő mamával – jegyezte meg a nővér. Határozott hangja most lágyabban csengett.

Ez az egyszerű közlés minden más gondolatot száműzött Sam agyából, egyetlen vágya volt, hogy végre lássa a gyerekét.

– Na menj már! – sürgette Robert, és a nyomaték kedvéért gyengéden meg is taszította. – Menj már, vedd végre a karodba azt a kislányt, eleget vártál rá!

– Gyere velem! – kérlelte Sam, és megfogta a kezét.

A férfi csodálkozva pillantott rá, nem tudta, mitévő legyen.

– Nem, nem lehetem. Nem kellene…

– Kérlek! – suttogta Samantha.

Sam könyörgő hangja és a különös kérés jóleső melegséggel töltötte el a férfit. Ez az érzés, ha lehetséges, még kellemesebb volt, mint imént a csók, amelyet még most is az ajkán érzett.

– Drágám, nem hiszem, hogy beengednének…

Sam Mary nővérre nézett.

– Bejöhet? Kérem!

– Természetesen. De induljunk már végre! Ha így haladunk, a gyerek felnő, mire odaérünk, és akkor már aligha veheti a karjába!

Eszük ágában sem volt ellenkezni.

– Három és fél kiló – mormolta Sam, miközben követték Mary nővért a folyosón. – Ez nagyjából megfelel a statisztikai középértéknek. Hány centi?

– Ötvenegy.

– Jó, nagyon jó.

– Ezenkívül van tíz ujja a két kezén, és úgyszintén tíz a lábain – sorolta tárgyilagos hangon a nővér, és közben Samre kacsintott.

– Nagyszerű! – lelkendezett Samantha olyan boldogan, mintha az ő lánya lenne az egyetlen, aki ilyen csodálatos adottságokkal született. – És milyen a haja? Van egyáltalán?

– Természetesen.

– Milyen színű?

– Fekete.

– Fekete? – ismételte boldogan kacagva az asszony.

– Fekete – erősítette meg Mary.

Samantha arca hirtelen elkomorult, mintha valami rettenetesen fontos dolog jutott volna az eszébe.

– És mi van a tízpontos teszttel?

– Mivel?! – vetette közbe Robert.

– Kilenc – felelte a nővér.

– Hála az égnek! – sóhajtott megkönnyebbülten Sam. – Tízet egyébként nagyon ritkán adnak – magyarázta a párbeszédből mit sem értő férfinak.

– Biztos úgy van. De mi az ördög az a tízpontos teszt?

– A gyerek túlélési esélyére vonatkozó adatokból áll össze. Ilyenkor a bőrszínt, a szívverést, a légzést és az izomzat fejlettségét veszik figyelembe - világosította fel Sam Robertet. – A vizsgálatokat a szülés után egy perccel végzik el, aztán öt perc múlva megismétlik.

– Túl sokat olvasol – motyogta a férfi, de tovább nem jutott, mert ismét Mary nővér ragadta magához a szót.

– Szerintem tökéletesen elegendő alaposan szemügyre venni egy csecsemőt, akkor is látja az ember, hogy mi újság. Felesleges ez a sok tudományos maszlag! Én csak ránéztem a gyerekeimre, és tudtam, hogy egészségesek – zárta le a beszélgetést, majd kinyitott egy szekrényt, és két fehér, steril köpenyt vett elő. – Tessék, bújjanak bele! – adta oda őket, aztán beléptek a kétszázharminckettes szobába.

Sam a küszöbön megtorpant.

– Hogy van az anya? – kérdezte.

– Jól viselte a szülést. Az édesapja és az édesanyja most is bent vannak nála a szülőszobán.

Rendben. Tehát senki sem fog zavarni, amikor először megpillantom a lányom, nyugtázta elégedetten az asszony.

Ennek a helyiségnek a falait is zöldre festették. Jobbra kis fürdőszoba volt, az ágy baloldalt helyezkedett el, mellette éjjeliszekrény és egy szék állt. Az ablak nyugatra nézett; a szántóföldeket és távolabb az autópályát lehetett látni Már alkonyodott. Hamarosan besötétedik, és az éjszaka békés nyugalomba szenderíti a városkát…

Sam azonban semmit sem érzett ebből a nyugalomból, ellenkezőleg: még soha életében nem volt ilyen izgatott. Szinte betolakodónak tűnt önmaga előtt, mintha erőszakkal tört volna be egy idegen ember életébe, mintha illetéktelenül beleolvasott volna valakinek a titkos naplójába.

Az ágy mellett lélegeztető gép és egy monitor állt, amelyen az anya és a gyerek szívműködését kísérhette figyelemmel az orvos. Sam hívatlan látogatónak érezte magát, aki olyan dolgok tanúja, amelyekben neki sohasem lehet része.

Pillantása megpihent a szétdúlt ágyon. Itt vajúdott a lány… Vajon erős fájdalmai voltak? Sam megérintette az összegyűrt lepedőt, és azon tűnődött, mire gondolhatott a kismama szülés közben. Félt, netán lelkiismeret-furdalása volt? Vagy egyszerűen csak örült, hogy végre megszabadul a kínoktól? Gondolt-e arra, hogy ki is az, akire rábízza a gyermekét? Viszonozza-e Sam neki szóló érdeklődését?

Aztán az jutott eszébe, hogy örökre hálával tartozik egy ismeretlennek, amiért ekkora áldozatot hozott érte…

Hirtelen Robert kezét érezte a vállán, és megfordult. A férfi pontosan tudja, mit gondol, és mit érez – mindig is tudta! Robert megfogta a jobbját, s ez az apró, de meghitt mozdulat most nagyon sokat jelentett, fontosabbnak érezték mindketten, mint a szavakat. Nem is volt szükség rájuk, hiszen így, némán is megértették egymást.

Kinyílt az ajtó, és Sam felkapta a fejét. Mary nővér karjában megpillantotta az aprócska újszülöttet, és nagyot dobbant a szíve.

– Így ni, angyalkám! – gügyögött kedvesen a nővér. – Ugye mondtam én neked, hogy meglepetés vár rád!

Sam egyre jobban zavarba jött, ahogy a nővér közeledett felé.

– Én… én még… nem fogtam soha… ilyen pici gyereket.

– Ugyan már! Semmiség az egész – magyarázta Mary, hogy megnyugtassa. – Még soha egyetlen gyereket sem ejtett el az újdonsült mama, ezt nekem elhiheti. Pedig meg sem tudom számolni, hány gyereket vittem oda az anyjához.

– Remélem, nem romlik a statisztika – motyogta Sam. Az izgalomtól egészen nyirkos lett a tenyere. Gyorsan a nadrágjába törölte, aztán ügyetlenül, mintha egy labdát akarna elkapni, kinyújtotta a karját.

– És most mit csináljak?

– Egyszerű ez. Csak azt tegye, amit természetesnek tart.

Jaj, hát senki sem érti, hogy fogalma sincs, mit kell tennie?! Nem fogják föl, hogy ő nem viselkedhet természetesen? Hiszen nem természetes az sem, hogy nem ő szülte a gyereket. Talán soha nem is érezheti az anyaság őszinte örömét…

Samantha egyfolytában kételkedett önmagában, de abban a pillanatban, amikor kezébe vette a csecsemőt, mintha minden bizonytalansága elpárolgott volna. Karja, akár a bölcső, védőn ölelte körül a picit. Tenyerében érezte a pelenkába csomagolt apró popsit, a lábacskákat. Csak a csöppség feje csuklott ide-oda, mintha gyenge dróttal erősítették volna a törzséhez. Akár egy játékbaba…

– Az egyetlen, amire figyelnie kell, az a gyermek feje – figyelmeztette a nővér, mintha meghallotta volna a gondolatait. Igen, jegyezte meg magában Sam, a fejére ügyelnem kell. De mintha ezt magam is olvastam volna valahol…

Mary levette a kendőt a baba arcáról, amely a szülés fáradalmaitól még piros és duzzadt volt. A csöppség a szemét csukva tartotta, csak hosszú szempillái látszottak. A sapka alól előtűnt fekete haja. Gyönyörű, a legszebb baba, akit valaha láttam! – futott keresztül Samantha agyán.

Mély levegőt vett, mert hirtelen elérzékenyült, valami mély megrendülésfélét érzett. Régi, jeles napok voltak utoljára ilyen ünnepélyesek. Egyszeriben mintha karácsony lett volna, a tizenhatodik születésnapja vagy az első nap a szünidőben. Mintha egyenesen a Holdra utazna, és menet közben megállna pihenni a szikrázó csillagok között…

– Ó, Robert… – sóhajtott fel, s hangjából büszkeség csendült ki.

Robert nem szólt semmit, teljesen belemerült a baba tanulmányozásába. Észre sem vették, amikor a nővér csendesen becsukta maga mögött az ajtót.

Nagy sokára Sam felnézett, a szemében könnyek fénylettek.

– Olyan…

– …gyönyörű – fejezte be a mondatot helyette a férfi.

– Igen – helyeselt Sam. Aztán hozzátette: – És… az enyém.

Robert kedvesen elmosolyodott.

– Igen, a tiéd – bólintott, aztán kinyújtotta a kezét, és letörölt egy könnycseppet az asszony arcáról.

Sam hangosan nyelt egyet. A szokatlan zajra megrebbent a baba pillája, kissé kinyitotta a szemét, és álmosan nézett a felnőttekre. Majd váratlanul valami furcsa, leginkább macskanyávogáshoz hasonlító hangot hallatott.

Sam arca sugárzott a boldogságtól.

– Hallottad?!

– Persze!

– Mit gondolsz, mit mondott?

– Gondolom, azt akarta a tudtunkra adni, hogy borzasztóan idétlenül viselkedünk.

– Igaza is van, legalábbis ami engem illet – mosolyodott el Sam, de a következő pillanatban ismét komoly volt a tekintete. – Emeld fel a takarót! – szólt oda a férfinak.

– Miért?

– Szeretném látni a lábujjait.

– Minek?! A nővér mondta, hogy…

– Szerinted hinnem kellene egy olyan asszonynak, aki még azt se tudja pontosan, hány gyereke van?!

Robert fölnevetett.

– Mondd csak, nem vagy te kissé bolond?

Sam a sértő megjegyzés ellenére kedvesen válaszolt:

– Nem is kicsit! Most pedig, gyerünk, számold meg a lábujjait!

Robert engedelmesen felemelte a rózsaszínű takarót, A baba hosszú, fehér inge alól kilátszott apró lábacskája. Robert parányit felhúzta az inget, hogy megszámolja az ujjait.

– Egy-kettő-három-négy-öt. Öt van mindkét lábán, tehát egy sem hiányzik – összegezte elégedetten az eredményt.

A csecsemő felhúzta a lábát.

– Csiklandós – jegyezte meg Sam.

– Szerintem egyszerűen tiltakozik – ellenkezett Robert – A helyében én is ezt tenném. Nagyon utálnám, ha valamilyen félnótás levenné rólam a jó meleg takarót, pusztán azért, hogy megszámolja az ujjaimat.

– Robert?!

A férfi bebugyolálta a babát, aztán felnézett.

– Fogd be a szád, és számold meg a kezén is!

– Bocsáss meg, kicsi! – vonta meg a vállát tréfásan a férfi, és szemügyre vette a kisbaba kezecskéit. – Tudom, tudom! – mondta együtt érzően. – Sajnos az a helyzet, hogy az anyád kissé megkergült. Amúgy tökéletesen ártalmatlan, de most megbolondult. Egyébként figyelmeztetlek, az őrületbe fog kergetni a statisztikai adataival!

A baba keze Robert felé lendült, és megkapaszkodott a mutatóujjában. A férfi hatalmas barna ujja mellett eltörpült az aprócska hófehér kéz. A látvány lenyűgöző volt.

– Milyen pici! – suttogott Sam.

– Iciri-piciri! A kislány, mintegy varázsütésre, kinyitotta csillogó, kék szemét.

– Szia! – köszöntötte Sam kedvesen.

Az újszülött hunyorgott.

– Andrea Margaret – folytatta Sam -, engedd meg, hogy bemutassam neked Robertet. Robert, ez a kislány pedig Andrea Margaret.

– Szia, Andrea Margaret – mosolyodott el a férfi, és finoman megmozdította az ujját, a csecsemő azonban egyre erősebben szorította.

Robertnek fogalma sem volt arról, milyen nevet ad majd a kislánynak Samantha, de most, hogy hallotta, az jutott eszébe, milyen büszke lenne Sam anyja, ha tudná, hogy az ő nevét kapta.

Sam meg arra gondolt, milyen boldog lehet a kislánya, hogy megismerhette Robertet. Neki mindig erős támasza volt ez a férfi. Ha bármilyen nehézség támadt az életében, Robert széles vállán mindig elsírhatta a bánatát. Samantha azt is tudta, hogy a férfi lesz a kislány legjobb barátja, mint ahogy neki is az régóta. Andrea Margaret, sötét haját tekintve, akár Robert lánya is lehetne. Ha közös gyerekünk lett volna… – suhant át Sam agyán a gondolat, de aztán el is hessegette, mert valahol a szíve tájékán különös nyilallást érzett.

Megkönnyebbült, amikor látta, hogy a csöppség mocorogni kezd. Így legalább ismét minden figyelmét a kicsinek szentelhette. Andrea Margaret ajka legörbült, elengedte Robert ujját, és mindkét kezével hadonászni kezdett. Majd panaszos hangot hallatott, amely a sírás kezdetét jelenti. A csecsemő ösztönösen Sam mellét kereste.

Olyan tökéletes kép volt ez: anya gyermekével. Robertet a látványtól éles, szinte fizikai fájdalom járta át. Gyáva bolondnak tartotta magát. Hányszor kívánta, bárcsak megérinthetné Sam mellét, ahová most odasimul a csecsemő… De nem volt hozzá bátorsága. Valahányszor úgy érezte, elérkezett a pillanat, maga elé képzelte Sam döbbent arcát, sőt még az is eszébe jutott, hogy talán az asszony undorodna tőle, esetleg hallani sem akarna róla többé.

Lelki szemei előtt már látta is az asszonyt, aki kerüli, aki három lépés távolságot tart kettőjük között. Robert reszketett a gondolattól, hogy elveszítheti Samanthát, és ez a félelem minden esetben gátat vetett annak, hogy kinyilvánítsa az érzéseit. Szüksége volt Samanthára, hozzátartozott az életéhez.

A fájdalom egyre erősebb lett, és Robert végre rádöbbent, hogy azért sajog ennyire a szíve, mert szerelmes. Imádta Samanthát. Ma is pontosan emlékezett arra a pillanatra, amikor ez tudatosult benne. Tulajdonképpen nem is ő jött rá, hanem először a felesége szájából hangzott el.

Néhány héttel Samantha válása után történt. Samen látszott, hogy felszabadult és vidám, Robert viszont úgy érezte, mintha bezárták volna, s magas falak vennék körül. Egy nap a felesége dühösen a fejéhez vágta, hogy szerelmes Samanthába. Nem lett volna értelme tagadni. És a jó ég tudja csak, mióta tartott ez a szerelem! Lehet, hogy már az első osztályban beleszeretett. De barátok voltak, és Sam sohasem mutatta jelét annak, hogy másképp is tudna tekinteni rá, mint régi jó pajtására. Értelmetlen lett volna kockáztatni élete legszebb kapcsolatát. Nem bírta volna elviselni, ha Sam visszautasítja szerelmes közeledését.

Az asszony szemében könnyek csillogtak, melléhez odabújt a csecsemő.

– Azt hiszi… úgy érzi, én vagyok az anyja.

– Az is vagy – felelte nyugodtan a férfi -, és az én legjobb barátnőm.

No meg a szerelmem, tette hozzá magában. Én pedig egy gyáva alak vagyok, mert nem merek változtatni a helyzeten, és bolond, mert egyáltalán gondolni merek ilyesmire.

4. FEJEZET

Samantha a boldogságtól szinte lebegett a föld felett. Olyan izgatottság vett erőt rajta, hogy egy falatot sem bírt lenyelni, amikor egy óra múlva Roberttel beültek Junction egyetlen éttermébe. Egy órája, hogy Mary nővér gondjaira bízta éhes kislányát.

– Egyél! – parancsolt rá Robert.

– Eszem…

– Dehogy eszel! Csak játszol az étellel. Tologatod a tányérodon.

– Az amerikaiak túlságosan sok kalóriát fogyasztanak, de nem azért, mert éhesek, csupán szórakozásból. Táplálkozásra beállítódott nemzet vagyunk. A táplálkozási szokásokat kutatók szerint…

– Egyél, Sam! – ismételte ellentmondást nem tűrő hangon a férfi, és határozott mozdulattal a tányérra mutatott, mert látta, hogy Sam nem tágít. Az asszony mindenképpen ismertetni akarta a tudósok nézeteit.

– Eszem! – zsörtölődött Sam, és beletúrt a krumplipürébe. A villájára vett egy adagot, de félúton megállt a keze a levegőben. – Vásárolnom kell. Pelenkákat, ruhákat, legalább a hazaútra elegendő holmit. Jaj, Robert… – sóhajtotta, és ismét letette a villát. – Ugye ő a világ legszebb csecsemője?!

Robert beismerte vereségét. Kétszeresen is vesztett. Egyrészt azért, mert be kellett lássa, sosem veszi rá az asszonyt, hogy rendesen egyen; másrészt pedig azért, mert amikor Sam a táplálkozási szokásokról beszélt, említette, hogy az amerikaiak számára a legnagyobb élvezetet az jelenti, amikor a szájukhoz ér valami finom falat. Robertnek persze ez a gondolatmenet nem az ételt, hanem Sam ajkát és a csókot juttatta eszébe. Nem szándékosan csókolta szájon ott a kórházi váróban, egyszerűen így alakult…

Vacsora után a városka egyetlen áruházába indultak. Szerencsére még nyitva találták. Igaz, ők voltak az egyedüli vásárlók ezen a késői órán. Ahogy céltalanul bolyongtak a pultok között, olyan érzés kerítette hatalmába őket, mintha gyerekek lennének egy furcsa álomban.

– Mit gondolsz? – kérdezte Sam. – Fehéret vagy inkább rózsaszínűt vegyek?

Robert úgy tett, mintha teljes figyelmét lekötné a fehér ruhácska csipkedíszítése és a rózsaszínű ruha fodros eleje, de valójában kizárólag Sam örömtől kipirult arcát és csillogó barna szemét látta.

– Én… azt hiszem… talán a rózsaszínű szebb.

– Igen, nekem is jobban tetszik – válaszolta komoly tekintettel az asszony. – Nem leszek olyan, mint a többi anya, akik mindent összevásárolnak a gyereküknek – magyarázta, miközben a bevásárlókocsiban összegyűlt hatalmas kupac tetejére tette a ruhácskát. Volt ott már minden: zokni, takaró, sapkák, rugdalózók, fehérneműk tömege.

Robertnek úgy tűnt, mintha Sam az egész csecsemőosztály árukészletét felvásárolná. Igaz, amíg a baba meg nem született, szándékosan nem vett semmit, ami tömören fogalmazva azt jelenti, hogy Sam hitt a babonaságokban. Robert persze ezt azzal magyarázta, hogy Samnek semmi nem fontosabb az életben a gyereknél.

– Bölcs elhatározás – bólintott a férfi, és azon törte a fejét, vajon hogyan férnek majd el az autóban. Ennyi holmi és még a kicsi is!

Fellélegzett, amikor Sam végre befejezte a vásárlást a csecsemőosztályon, ám hamar rá kellett jönnie, hogy korai volt az öröme. Az asszony ugyanis nyílegyenesen a játékosztály felé indult.

– A statisztika szerint… Robert, nézd csak! – kiáltott fel, amikor megpillantotta a játékbabák alatt roskadozó pultot. Sorra levette őket, alaposan megnézte és elolvasta a nyakukba akasztott címkét, amelyről kiderült, mi mindent tud a baba. Akadt olyan, amelyik sírni, bólogatni, pisilni tudott, de még olyan is, amelyik panaszos hangon kiáltott a mama után. Némelyik lényegesen nagyobb volt, mint Andrea Margaret.

– Mi van a statisztikával? – emlékeztette Robert az asszonyt.

– Micsoda? Ja, igen! A tudósok megállapították, hogy nem helyes, ha egy gyerek – egyébként ez felnőttekre is vonatkozik – mindent megkap. Egy neves pszichológus „hasznos kapzsiság”-nak, azaz belső hajtóerőnek nevezte azt a vágyat, hogy az életben sok mindent megszerezzünk. Mellesleg ez késztet bennünket arra is, hogy minden reggel felkeljünk – szögezte le.

Miután Samantha végzett a babákkal, egy teáskészletet vett szemügyre.

– Szerintem Andrea Margaret még túl kicsi a babákhoz meg ehhez a készlethez is – jelentette ki határozottan, és kérdőn a férfi szemébe nézett.

– Valóban – felelte Robert, és nagyon ügyelt arra, hogy meg ne mosolyogja a tudálékos kismamát. – Egy-két hétig talán még várhatsz vele.

– Féltem, hogy így lesz – bólintott egyetértően Sam, és átsétált a következő folyosóra, egyenesen a plüssállatokhoz. Csillogó szemmel bámulta a pulton sorakozó választékot, mintha azt mondta volna: „De ehhez már nem kicsi!” Alig néhány perc alatt választott is: egy maci, egy puha kiscica és egy hosszú fülű kutyus nyerték el a tetszését.

– Na, melyiket vegyem meg?

– A macit. Minden gyereknek kell egy mackó.

– Igen, én is úgy gondolom – helyeselt Sam, és a mackót a kocsiba tette. – Most pedig induljunk, de nyomban, amíg legalább halvány remény van arra, hogy mindezt ki is tudom fizetni! – nevetett fel hangosan.

A pénztáros már ütötte be az árakat, amikor Sam a fejéhez kapott, és kijelentette, hogy elfelejtett valamit. Száguldott vissza a játékosztályra. Szégyenlősen mosolyogva ballagott ismét a pénztárhoz, hóna alatt a hosszú fülű kutyust szorongatta.

– Ne mondd! – kérlelte a férfit. – Nem akarom hallani az ésszerű eszmefuttatásodat, miszerint rettenetesen elkényeztetem a lányomat. A kioktatásod sem érdekel, amelyet nyilván „hasznos kapzsiságáról” szóló gondolatmenetemhez fűznél! Egyébként is, ami azt illeti, rendkívül mértéktartó voltam. Láthatod, a cicáról lemondtam.

Sam összekócolódott haja a homlokába lógott, az arcára is ráfért volna némi frissítés. Ám minden ziláltsága ellenére Robert szebbnek látta, mint valaha. Micsoda csillogó szem, micsoda csábos alak! – gondolta, aztán rámosolygott az asszonyra.

– Azt hiszem, a jelen körülmények között megbocsátható ez a kicsapongó költekezés.

Magában pedig azon tűnődött, Sam megbocsátaná-e neki, ha megtenné azt, amit most a leginkább szeretne, s a karjába zárná. Olyan elemi erővel tört rá a vágy, hogy azt bizony nem találta megbocsáthatónak.

Mi lesz ebből? Most még volt ereje ellenállni, de kezdte fontolóra venni Sam szavait a szerzési ösztön hajtóerejéről.

A városszélén találtak egy motelt. Egymásba nyíló szobákat vettek ki. Sam nem csodálkozott, hogy a két szobát ajtó köti össze, számára ez is Robert állandó gondoskodásának egyik jele volt. Tény persze, hogy a férfi gyakran eltúlozta a dolgot, és úgy bánt vele, mint egy védelemre szoruló gyerekkel, de az asszony ezt sem bánta. Robert mellett tökéletes biztonságban érezhette magát, a férfi minden veszélyt elhárított.

Néhány perc múlva Robert benyitott Samantha szobájába. Látta, hogy az asszony teljesen kimerült az átélt izgalmaktól, ami ebben a helyzetben teljesen érthetőnek tűnt.

– Feküdj le! – tanácsolta kedvesen, és bár elhatározta, hogy nem érinti meg Samet, mégis megsimogatta az arcát. Mintha puha, meleg selymet tapintott volna. Minden érzékszervével kívánta, bárcsak egészen az övé lenne…

Annyiszor elképzelte már Samet a szeretőjeként, hogy meg sem lepődött, amikor ellenállhatatlan erővel ismét úrrá lett rajta a vágyakozás. Inkább attól ijedt meg, hogy ennyire természetesnek tartja a gondolatot. Meg persze attól is tartott, hogy Sam rájön, mi játszódik le benne. Gyorsan visszahúzta a kezét, nehogy elárulja magát.

– Feküdj le! – suttogta halkan.

– Robert?

A férfi már elfordult, de a neve hallatán újra Samre nézett.

– Igen?

– Köszönöm.

– Mit?

– Azt, hogy eljöttél velem. Azt, hogy nem tartottál hosszú prédikációt, amikor megvettem a kutyust. És egyáltalán, azt a sok-sok mindent, amit tettél értem, és amit még soha nem köszöntem meg neked.

Robert szeme elsötétült.

– Erre valók a barátok – szögezte le.

Samantha érezte a hangjában bujkáló szomorúságot, de nem értette, mit jelent, mint ahogy azt sem, miért kulcsolódik egymásba a tekintetük ilyen hosszan. Végezetül Robert szólalt meg:

– Jó éjszakát!

– Jő éjszakát! – felelte Sam, és nézte, amint a férfi eltűnik a szomszédos szobában.

Robert nem csukta be az ajtót, hagyott egy kis rést, hogy Sam érezze, ott van a közelében.

Samantha mégis sokáig nézte az ajtót, és úgy érezte, szörnyen magára maradt. Az igazság az volt, hogy szeretett volna még egy kicsit Roberttel lenni, annak ellenére, hogy már későre járt, és a tisztesség úgy kívánta, vonuljon csak vissza mindenki a maga szobájába. Mivel azonban ez a mai élete legizgalmasabb napjának számított, minden percét meg akarta osztani a férfival.

Nem is keresett magyarázatot feltoluló érzéseire, mert sejtette, hová vezetne a sok ki nem mondott kérdésre adott felelet, és ebbe most nem volt kedve belegondolni. Inkább lefekvéshez készülődött.

Egyszeriben rádöbbent, mennyire fáradt. Fáradt, ám kimondhatatlanul boldog. Alig állt már a lábán, de ahhoz túlságosan felizgatták az átélt események, hogy elaludjék. Lezuhanyozott, piros szaténpizsamába bújt, és lefeküdt. Várta a megnyugtató álmot, de az csak nem akarta meglepni.

A gondolatok egymást kergették az agyában. Kék szemű, pirospozsgás kislánya jutott az eszébe, aztán az a falatnyi ruhácska, amelyben majd haza viszi, végezetül pedig a másik szobában pihenő férfi…

Vajon alszik már? Álmodik? És mi lehet rajta? Sam a férfi bronzbarna bőrére gondolt, és hirtelen olyan melege lett, hogy nem bírt tovább az ágyban maradni. Nagyot sóhajtott, félrehajtotta a takarót, és felült.

Vigyázott, hogy ne üssön zajt. Senki nem is hallotta volna meg a takaró suhogását, kivéve Robertet, aki az apró neszekre éppolyan feszülten figyelt, mint az elmúlt órában a szomszédból átszűrődő egyéb zajokra: a víz csobogására, Sam lépteire, és az ágy nyikorgására, amikor az asszony végül lefeküdt. Még arra is megesküdött volna, hogy hallja Samantha lélegzetvételét.

A férfi felállt, belebújt a nadrágjába, az alsónadrággal azonban nem bajlódott. Mezítláb az ajtóhoz ment, kitárta, ám hirtelen megtorpant. Úgy érezte, mintha kihagyott volna a szívverése: Sam az ablaknál állt, a függönyt elhúzta. A hold ezüstös fénye bevilágított a szobába. Robert tekintete végigsiklott a piros szaténpizsama alatt kirajzolódó lágy domborulatokon. Nézte az asszony kerek mellét, szépen ívelt combját. A lélegzete is elakadt a tökéletes formák láttán.

Samantha szorosan magához ölelte a mackót.

– Sam?! – szólalt meg halkan Robert.

Az asszony csodálkozva fordult hátra, és a sötétben álldogáló férfira pillantott. Még így, az árnyékban is jól kivehette Robert férfiasan keskeny csípőjét, és erőteljesen kidomborodó, széles mellkasát. Mellét sűrű, sötét szőrzet borította.

Sam szaporán vette a levegőt. Nem értette, miért jött egyszerre zavarba, hiszen rendszeresen jártak együtt úszni, láthatta épp elégszer ing nélkül a férfit. Talán a holdfény teszi, hogy most minden másnak tűnik? Kevésbé bensőséges környezetben biztosan nem volna ennyire érzéki ez a látvány. Olyan most minden, mintha szeretők volnának… Vajon milyen szerető lenne Robert? Gyengéd? Erőszakos? Vagy mindkettő egyszerre?

Sam hirtelen magához tért, eszébe jutott, hogy neki elsősorban anyának kell lennie…

– Nem tudtam elaludni – magyarázkodott.

– Miért nem?

Sam megvonta a vállát.

– Túlságosan izgatott vagyok – felelte. – Az az igazság, hogy magam sem tudom, mi van velem. Izgatott vagyok, tele várakozással, de ugyanakkor félek is.

– És melyik érzés az erősebb? Melyik kerekedik majd felül benned? – kérdezte a férfi.

– Fogalmam sincs. Ha jól sejtem, még órák múlva sem lesz meg az eredmény – húzta el Sam szomorkásán a száját.

Robert odalépett hozzá, kinyújtotta a kezét, és kisimított egy tincset az arcából – Az izgalom megengedhető és érthető, a félelem azonban semmiképp sem. – Aztán egy kicsit kivárt, s így folytatta: – Csodálatos anya leszel! Nagyszerű! A legjobb, akit csak kívánhat magának az a kislány. De… – fűzte hozzá, és közben elvette Samtől a macit, letette a székre, s megfogta az asszony kezét – …zsörtölődős is, ha nem alszol eleget.

Robert keze jólesően meleg volt, nagy és erős.

Az ágyhoz vezette az asszonyt, és felemelte a takarót.

– Befelé!

Samantha engedelmesen lefeküdt. Legnagyobb meglepetésére Robert is bebújt a takaró alá, és a mellkasára vonta a fejét.

– Most pedig aludj!

Sam kényelmesen elhelyezkedett, felhúzta a lábát, a fejével pedig befészkelődött Robert vállgödrébe. A férfi átölelve tartotta. Még sosem aludtak együtt, Sam mégis úgy érezte, mintha a világ legtermészetesebb dolga lenne, hogy így fekszenek az ágyban.

Lassan elernyedt a teste, s hamarosan elálmosodott.

– Robert? – motyogta alig érthetően, mielőtt elaludt volna.

– Igen?

– Olyan boldog vagyok.

– Én is veled – válaszolta a férfi, és nagyot dobbant a szíve.

– Robert?

– Igen?

– Te leszel a keresztapja, jó? – Sam nagyot ásított. – Rendben?

Robert sokáig nem szólalt meg. Karjában tartotta a nőt, akinek szerelmét kívánta, amióta az eszét tudta. Szerette volna, ha sohasem múlik el ez a pillanat, és szerette volna, hogy beteljesedjék a vágya.

– Igen, természetesen – felelte végül.

Sam békésen aludt, Robert viszont még sokáig fent volt. Gyönyörködve nézte az asszony ellágyult vonásait, s élvezte a meghitt közelséget.

Agya eközben lázasan dolgozott. Furcsa kérdések foglalkoztatták. Vajon mitől van az, hogy Samantha egyetlen lélegzetvétele is ilyen határtalan boldogsággal tölti el? Miként lehet az, hogy álmában még szebb, mint ébren? És mitől van, hogy a finom szatén érintése fizikai gyönyörűséget okoz?

A nap sugarai aranyfénybe burkolták őket. Az éjszaka során teljesen összesimult a testük. Úgy feküdtek a takaró alatt összeölelkezve, mint egy szerelmespár.

Sam hitetlenkedve vette tudomásul, hogy reggel van, és elérzékenyülten pillantott a mellette fekvő férfira. A pokolba kívánta a reggelt. Boldog volt, hogy Robert itt van vele, és semmi kedvet nem érzett ahhoz, hogy kikeljen az ágyból. Álmosan Robert szőrös melléhez dörgölte az arcát. Elégedetten felsóhajtott, és a kezét a férfi mellkasára tette.

Kinyújtotta az ujjait, végigsimított a finoman göndörödő, selymes szőrzeten. De nem érte be ennyivel, keze tovább kutatott Robert felsőtestén. Végigsimított domború izmain, a bordáin, aztán kitapintotta a szívverését. Bum-bum, bum-bum, a biztonság elemi ritmusa. A megbízhatóság, az otthonosság hangja. Sam nagyot sóhajtott, és keze a férfi mellbimbójára siklott.

Robert álmában felsóhajtott, megmozdult, és még szorosabban ölelte magához az asszonyt. Sam érezte, hogy keble a férfi testének feszül, de valahogy így félálomban semmiféle erkölcsi sürgetést, semmiféle igényt nem érzett arra, hogy véget vessen ennek a meghitt összesimulásnak. Annak ellenére, hogy csupán barátok voltak, Sam tökéletesen természetesnek tartotta ölelkezésüket.

És ugyanilyen természetesnek tűnt az is, hogy fel akarja fedezni a férfi testét.

Keze mintha önálló életre kelt volna, magától indult lefelé, egyre lejjebb… és még lejjebb… már elhagyta Robert köldökét, túljutott a nadrág felső gombján, csúszott egyre mélyebbre, míg meg nem érintette azt a kemény részt…

Kemény részt?! Sam egy szempillantás alatt teljesen éber lett, testén villám cikázott át, beleremegett az érzésbe. Sebesen visszarántotta a kezét. A vér az arcába szökött, legszívesebben elsüllyedt volna szégyenében.

– Jaj… ne haragudj! – hebegte rémülten. Azt kívánta, bárcsak álmodta volna az egészet.

5. FEJEZET

De nem álom volt.

Ezt pontosan kiolvashatta Robert szeméből is, ez a tekintet sok mindent elárult. A férfi az imént még mélyen aludt, és hirtelen ébredt föl. Nem szólt egy szót sem, csak figyelte az asszonyt, és várt.

Vajon mire? – töprengett Samantha. Tudta, hogy a férfiak gyakran izgalmi állapotban ébrednek reggelente, különösen, ha egy óvatlan kéz játszadozni kezd velük. Robert testének válasza tehát természetes, ösztönös és tökéletesen érthető volt.

Sam persze szerette volna, ha Robert szenvedélyes öleléssel felel. Elvárta volna, hogy úgy szorítsa magához, mint aki rátalált régen keresett szerelmesére…

Legalább mondana valamit! Bármit! – tépelődött Samantha némán. De Robert nem szólt, csak csendesen nézte, úgy, mintha most látná először életében.

Samantha megijedt. Lehet, hogy Robert megsértődött? Semmiképpen sem szerette volna barátját elveszíteni, ezért meg kellett magyaráznia, ami történt.

– Nagyon sajnálom – kezdte bátortalanul. – Nem akartam… nem tudtam, hogy… Különben biztosan nem… Szóval tényleg borzasztóan sajnálom.

Semmi!

Semmi! Csak a saját szívverését hallotta. Hát lehet, hogy Robert válasz nélkül hagyja?! Engedi, hogy kétségek között hányódjon?

– A fenébe is! Mondj végre valamit!

Samantha csak ekkor vette észre, hogy kiabál.

– Cseng a telefon – vetette oda hanyagul Robert.

Sam nem hitt a fülének. Egészen más feleletet várt attól a férfitól, akivel megosztotta az ágyát.

– Tessék?!

Robert a készülékre mutatott, s az asszony követte tekintetével az irányt, de képtelen volt felfogni, mi történik körülötte. Agya mintha egyszerre kikapcsolt volna.

Már ötödször szólalt meg a telefon, amikor Robert felkönyökölt, és felemelte a hallgatót.

Sam kétségbeesése ellenére gyönyörködve figyelte, ahogy Robert minden szégyenérzet nélkül hagyja, hogy lehulljon róla a takaró, s előtűnjön izgalmának látható jele.

– Halló? A, te vagy az, Larry! Jó reggelt!

Az ügyvéd nevének hallatán Samantha megijedt kicsit, s akaratlanul is összerándult. Lehet, hogy valami bonyodalom támadt? Félelme dacára magában meg kellett állapítania, mennyire tetszik neki Robert borostás arca és érzéki, szürke szeme.

– Sajnálom – mondta Robert a telefonba – De próbáld meg a dolog jó oldalát nézni. Junction kisváros, itt nincs annyi motel. Nem, nincs korán – tette hozzá, és az órájára pillantott. Tíz perccel múlt nyolc. – Nem, tényleg nincs korán – ismételte. – Már álló helyzetben vagyok - fűzte hozzá.

Közben Samanthára nézett, amitől az asszony elpirult. Sejtette, hogy Robert nem véletlenül használta ezt a furcsa kifejezést…

– Igen, itt van, méghozzá egészen közel – felelt az ügyvéd kérdésére Robert, és átnyújtotta a kagylót az asszonynak.

Lábuk még most is összekulcsolódott. Sam sejtette, hogy arcának és pizsamájának színe között aligha lehet árnyalatnyi eltérés.

– Robert! – korholta a férfit, közben kezével befogta a hallgatót. – Miért teszel úgy, mintha lefeküdtünk volna egymással?

– Mert azt tettük – felelte a férfi megfellebbezhetetlen logikával.

– Mi? Vagy úgy! Egy ágyban feküdtünk, az igaz. De nem erről beszélek! Más értelemben… – Az asszony nem jutott tovább.

– Esetleg szexuális értelemben gondolod? – segítette ki a férfi.

– Igen, pontosan úgy – felelte Samantha. Tudta, hogy a hangja remeg, de képtelen volt uralkodni magán.

– Ne aggódj, Sam! Larry tudja, hogy csupán jó barátok vagyunk – igyekezett megnyugtatni a férfi.

Csupán jó barátok! Ahogy ezt mondta, és ahogy nézett rá közben! Sam ellenkezni akart, de aztán másképp döntött. Eltelt egy másodperc, kettő, aztán még egy…

Robert végezetül felkelt az ágyból

– Beszélj már Larry-vel, Sam!

Samantha a fülére szorította a hallgatót, s közben Robertet figyelte. A férfi keresztülment a szobán, majd eltűnt a két helyiséget összekötő ajtó mögött. Szemlátomást még mindig izgalmi állapotban volt, ám Samet sem lehetett volna nyugodtnak mondani.

– Halló? – szólt azután a kagylóba.

Larry Neesom a Neesom, Sage, Bronner és Shaw Ügyvédi Irodában dolgozott, és Samantha első látásra megnyerőnek találta. A férfi értelmes volt, kitűnően kiismerte magát a jogi ügyek kusza világában, és tapintatosan viselkedett.

– Na, gyönyörű a kicsi? – kérdezte.

Ebben a pillanatban Samantha számára megszűnt a világ.

– Igen, igen – vágta rá mélységes meggyőződéssel a hangjában.

– Nagyon sajnálom, hogy tegnap nem lehettem ott – magyarázkodott az ügyvéd -, de a bíróságra kellett mennem. Nem halaszthattam el a tárgyalást, mert ez lett volna a hatodik halasztás.

– Nem gond – nyugtatta meg az asszony. – Úgysem tehetett volna semmit. Tegnap a baba állt a középpontban.

Larry Neesom halkan felnevetett.

– Tökéletesen megértem, nekem is három gyerekem van. Minden úgy zajlott, ahogy megállapodtunk?

– Igen. Mi… – kezdte Sam, de aztán elhallgatott, mert eszébe jutott, hogy rossz személyes névmást használt. Azt kellett volna mondania, hogy „én”, de valahogy nem jött a szájára a szó, sutának érezte, hogy egyedül fogadja örökbe a kislányt. Hiszen Robert csaknem minden cselekedetének részese volt. – A karomba vehettem az újszülöttet, ahogy megállapodtunk.

– Remek! Most beszéltem a gyermek édesanyjának ügyvédjével. Állítólag a kismama holnap reggel aláírja azt az iratot, amely igazolja, hogy örökbe adja a kicsit.

Samantha szíve nagyot dobbant az örömtől. Végre beindult a gépezet! Már fejből tudta az örökbefogadáshoz szükséges lépéseket. Először az édesanyának alá kell írnia azt a bizonyos okmányt, miszerint hajlandó lemondani a gyermekről, aztán a bíróság megállapít egy időpontot, amikor mindkét vér szerinti szülőnek kötelessége megjelenni a bíróságon, és a nyilvánosság kizárása mellett nyilatkoznak, hogy szabad akaratukból járulnak hozzá az örökbeadáshoz. Ezek után értesítik majd Samanthát, hogy az örökbefogadás jogerős, és ettől a pillanattól kezdve ő a törvényes anya.

– Egyébként ma engedik ki a kórházból az ifjú édesanyát – folytatta Larry.

Samantha meglepődött.

– Ilyen hamar?

– Tekintettel arra, hogy a szülés nem járt komplikációkkal, az orvos beleegyezett. Azt hiszem, a szülők mielőbb haza akarják vinni a lányukat.

– Megértem.

– Én is. Tekintettel a körülményekre, megígértem, hogy ma átteszi délutánra a látogatását. Így az édesanya meg a szülei nyugodt körülmények között utazhatnak el. Rendben van?

– Természetesen – válaszolta Samantha, bár már alig várta, hogy viszontlássa a gyereket, és végre Ismét a karjába vegye. – De azért ma délután bemehetek hozzá, ugye?

– Igen, persze, ahogy megállapodtunk. Egyébként holnap haza is viheti.

– Már holnap?!

A kérdésbe félelem, öröm és hitetlenkedés vegyült. Holnap este! Andrea Margaret már holnap este otthon lesz! Sam maga elé képzelte a gyerekszobát, ahol még semmi sincs kész. Bántotta, hogy nem készült föl a kicsi érkezésére – nem tapétáztatta a falakat, nem vett bölcsőt, leomló, vastag függönyöket, de félt, ha a szülés előtt vásárol, esetleg történik valami…

– Holnap reggel – erősítette meg Larry Neesom.

Sam sejtette, hogy a férfi most mosolyog. Megbeszéltek még néhány jogi részletkérdést, aztán Neesom elbúcsúzott.

– Akkor a viszontlátásra! Kérem, adja át üdvözletemet Robertnek. Majd felhívom! Ha jól emlékszem, a hétvégére teniszmeccset beszéltünk meg. Megint elverhet! Szerencsére nem tétre játszunk, különben már mindenemet elveszítettem volna, s itt állnék pucéran!

Samantha kötelesség tudóan nevetett a tréfán, de miután letette a kagylót, mozdulatlanul ülve maradt az ágy szélén. Robert jutott az eszébe, meg az, ami az imént történt közöttük. Szóba hozza ismét a dolgot? Egyáltalán mit mondjon neki? Hogyan magyarázzon meg valamit, amit ő maga sem ért? Egek ura! Mit gondolhat most róla Robert?!

Robert alaposan ledörzsölte magát a törülközővel, és megkönnyebbülten állapította meg, hogy teste ismét lenyugodott. A foga még vacogott a jéghideg víztől, de nem törődött vele. Túlságosan lekötötte a töprengés. Sam félálomban nem úgy viselkedett, mint egy régi, jó barátnő, hanem mint egy szerelmes asszony…

Újra és újra lejátszódott előtte a jelenet, és a szíve hevesen kalapált az örömtől. Valószínűleg semmi jelentősége a történteknek, igyekezett csitítani magát. Lehet, hogy Sam éppen valami érzéki dologról álmodott. Lehet, hogy nem is neki szólt az egész, s talán egy másik férfival ugyanígy viselkedett volna.

Az elképzelés annyira feldühítette, hogy a sarokba vágta a nyirkos törülközőt. Föl sem öltözött, elővette villanyborotváját, bekapcsolta, és támadásba lendült az állát, arcát csúfító borosta ellen. Elhatározta, hogy nem gondol Samre. Ez persze körülbelül olyan elhatározás volt, mintha arra szánta volna rá magát, hogy többé nem vesz levegőt. Az emlékképek egymást váltották, érezte az asszony meleg leheletét a nyakán, a testéhez simuló mellét és a kezét…

Robert elhessegette magától a felkavaró gondolatot, nehogy még egyszer be kelljen állnia a jéghideg zuhany alá.

Egy kis részen letörölte a bepárásodott tükröt, és közelebb ment, hogy az orra alatt is simára borotválja a bőrt. Hirtelen olyan érzése támadt, mintha idegen arc nézne vissza rá a tükörből. Egy javíthatatlan bolond, aki állandóan abban reménykedik, hogy Sam is ugyanúgy kívánja őt, mint ő az asszonyt. Még akkor is ezen töprengett, amikor háromnegyed óra múlva bekopogott Samantha ajtaján.

– Gyere be!

Sam hangja természetesen csengett, Robert mégis meglepődött, mert az asszony fel sem pillantott, amikor benyitott.

– Egy perc és kész vagyok! – szólalt meg Sam, és a fésűt végighúzta gesztenyebarna, rövidre nyírt haján. Más nőnek biztosan nem állt volna jól ez a frizura, mert megkeményíti a vonásokat, de Samanthá-nak határozottan előnyös volt: kiemelte arcának szépségét.

Az asszony megfésülködött, bekölnizte magát, és még egy sor olyan dolgot csinált, amelynek szükségességében Robert erősen kételkedett, aztán végre a férfira nézett. Robert még sosem látta ilyen szépnek, mint most. Fekete szoknyájában, aranybarna pulóverében és barna csizmájában gyönyörűséges látványt nyújtott.

Most fordult elő először hosszú ismeretségük alatt, hogy nem tudták, miről beszéljenek. Jó ideig nem is szóltak semmit. Mindketten igyekeztek tudomásul venni azt a tényt, hogy a kapcsolatukban valamiféle változás állt be, amit egyikük sem tudott szavakba önteni. Ám mindketten imádkoztak, hogy ez a változás ne jelentse egyben a barátságuk végét.

– Larry szólt, hogy a lányt ma engedik haza a kórházból – jelentette be Samantha a reggelinél. – Ezért ma csak délután látogathatom meg a babát. – Ivott egy korty narancslét. – Mondtam már, hogy holnap haza vihetjük a kicsit? – kérdezte. Majd meg sem várva a férfi válaszát, amely nyilván az lett volna, hogy már legalább kétszer említette, tovább beszélt: – Bárcsak rendesen előkészítettem volna a gyerekszobát!

– Minden simán megy majd – nyugtatgatta Robert.

– Persze, persze… – Sam egy falat sült szalonnát tett a szájába. – De sokkal egyszerűbb lenne most a helyzet, ha mindent megcsináltam volna előre. Egyébként Larry üzeni, hogy hamarosan felhív.

– Tudom, már az előbb…

Sam oda sem figyelt a férfira.

– Beszámolt arról is, hogy a hétvégén teniszmeccsetek lesz. Mindig megvered?

– Azt mondta?

– Közölte: örül, hogy nem tétre játszotok, különben meztelenül rohangálhatna a világban, ugyanis mindenét elnyerted volna.

Robert felnevetett.

– Ami a tenyereseit illeti, azt hiszem, inkább nekem kellene attól tartanom, hogy ingem-gatyám elveszíthetem.

Sam elpirult, mert természetesen nem a tenisz jutott az eszébe, hanem valami egészen más. Egy pajzán gondolat… Megköszörülte a torkát.

– Legalább kitapétáztam volna a gyerekszobát! Holnap hazaengedik a kicsit. Az édesanyja…

– Sam, ezt már mesélted!

– De…

Hirtelen mindketten elnémultak. Aztán Samantha nem bírta tovább.

– Robert, az, ami Larry hívása előtt történt…

– Edd meg a reggelit! – vágott a szavába a férfi.

Samantha nem tudta, mit mondjon. Talán jobb így… Meg különben is szörnyen zavarban volt. Nem tehetett mást, mint hogy tagadja az egészet, vagy agyonbeszéli a dolgot, Robert pedig egy szót sem akart hallani a történtekről, mert félt, hogy szertefoszlanak a reményei. Samantha tányérjára mutatott.

– Egyél, még vásárolnom is kell!

Együtt indultak az előző este felfedezett áruházba, ahol Robert eltűnt a játékosztályon. Amikor visszajött, kezében azt a puha kiscicát szorongatta, amelyiket Samantha tegnap olyan hősiesen otthagyott. Amikor Sam a cica láttán korholni kezdte, hogy elkényezteti a kislányt, Robert megjegyezte: csupán keresztapai jogaival él. Pedig Samantha bevásárlókocsijában is rengeteg csecsemőholmi tornyosult. Hamarosan ismét viccelődtek és élcelődtek, ugyanúgy, mint régen. A barátság helyreállt.

És ez így is maradt egész délután. Háromszor láthatták a kislányt, minden alkalommal félórára. Sam megetette, gügyögött hozzá, és egyfolytában azt magyarázta neki, hogy ő a világ legszebb kisbabája. Andrea Margaret végtelen nyugalommal tűrte anyja kedveskedését, azaz békésen átaludta a délután java részét a karján.

Amikor utoljára jártak bent a csöppségnél, Sam ragaszkodott hozzá, hogy Robert vegye fel. Hiába fogott a férfi hosszas magyarázkodásba, miszerint fogalma sincs, miként kell bánni egy ilyen parányi teremtménnyel, Sam minden teketória nélkül, egyszerűen a karjába nyomta a rózsaszínű csomagot, és figyelmeztette, hogy vigyázzon a fejére.

Amikor később Samantha szemügyre vette a hatalmas férfit az ő csöppnyi kislányával a karján, furcsa nyomást érzett a szíve táján. Robert rettenetesen ügyetlennek bizonyult, de azért a kicsire nagyon ügyelt, mintha a világ legdrágább kincsét tartaná. Sam szíve egyre erősebben sajgott, ezért gyorsan elkapta róluk a tekintetét, és párat pislogott.

Este ismét azt az éttermet keresték fel, ahol már tegnap jártak. Míg a pincért várták, Robert a telefonkészülékhez ment. Az irodáját hívta, és a titkárnőjével, Charlotte Severrel beszélt – mint már annyiszor az elmúlt két napon.

Az asszonyt rossz érzés kerítette a hatalmába, miközben egyedül üldögélt az asztalnál. Biztosra vette, hogy a csinos, szőke lány érdeklődik Robert iránt. Hogy mennyire komoly a dolog, azt persze nem tudta. De azzal tisztában volt, hogy néha eljárnak együtt vacsorázni. Igaz, semmi köze hozzá, nem tartozik rá, milyen a kapcsolatuk… De hiába, a rossz érzés megmaradt.

Kilenc óra volt, amikor végeztek az édességgel is, és elhatározták, visszamennek a motelbe, hogy végre kipihenjék magukat.

– Aludj jól! – mondta Robert.

– Igen, az jó lenne… – felelte Sam, és arra gondolt, mennyivel egyszerűbb volna, ha a férfi vele maradna.

– Én… akkor holnap látjuk egymást – folytatta Robert.

– Jó.

– Nyolckor.

– Helyes.

– Hát akkor… még egyszer: szép álmokat!

– Jó éjt!

Ez alkalommal Robert nemcsak behajtotta, hanem be is csukta az ajtót maga mögött. Sam úgy érezte, mintha arcul ütötték volna. Pontosan tudta, mit akar ezzel a tudtára adni a férfi: ő, Samantha ma reggel átlépte a barátság határait. A becsukott ajtó egyértelműen erre utalt, és az is, hogy a reggelinél Robert kifejezetten kerülte a témát. Ez jellemző rá! Igen, ez az ő kifinomult pedagógiai módszere, így akarja megróni és rávezetni, mit vár a barátságuktól.

Sam, bár maga sem tudta, miért, legszívesebben elsírta volna magát. Hogy a csudába keverhetett ekkora zűrt?!

A szomszédos szobában Robert mély levegőt vett. Még soha életében nem esett ilyen nehezére egyetlen ajtót sem becsukni. De meg kellett tennie. Ha nyitva marad, nem vállalhatta volna a felelősséget a következményekért! Ugyanakkor sem sürgetni, sem kényszeríteni nem akarta az asszonyt. Azzal legfeljebb azt érte volna el, hogy utolsó reménye is szertefoszlik.

6. FEJEZET

– Alszik? – kérdezte halkan Robert, miután másnap délután óvatosan leparkolt az asszony otthona előtt St. Louisban. Samantha egy emeletes házat bérelt.

Sam a hátsó ülésre pillantott. Jobb oldalon tornyosultak a gyerekholmik, mellettük feküdt a kislány a bölcső formájú utazószékben. Úgy bebugyolálták, hogy csak fekete haja látszott ki. Útközben elég nyugtalan volt, többször meg is álltak, hogy Samantha megetethesse, és bepelenkázza, amit elég ügyetlenül csinált, hiszen még nem sikerült különösebb gyakorlatra szert tennie.

Robert el is vigyorodott, Andrea Margaret pedig morcosan összeráncolta a homlokát.

Sam csípőre tette a kezét, és hátralépett.

– Ha úgy gondoljátok, ti jobban értetek hozzá, csak rajta, csináljátok! – vetette oda, de azok ketten rá se hederítettek.

Az elmúlt egy órában az asszony megtanulta az anyák imáját: egyvégtében hálát adott az égnek, amiért végre alszik a kislány.

– Azt hiszem – suttogta most feleletképp Robert kérdésére olyan halkan, mintha titkos összeesküvés részese volna.

Robert az asszonyra pillantott, és ismét megállapította, hogy rettenetesen fáradtnak látszik. De bármennyire kimerítette is a sok izgalom, az arca sugárzott a boldogságtól… és persze nagyon-nagyon szép volt.

– Szerinted mennyi az esélyünk arra, hogy nem ébred fel, ha bevisszük?

– Ha engem kérdezel, semmi.

– Én is ettől tartok, de azért egy kísérletet megér a dolog!

Robert óvatosan kinyitotta az ajtót. Samantha ugyanígy tett a másik oldalon, aztán lábujjhegyen a hátsó ajtóhoz osontak, s halkan kitárták. Sam még a lélegzetét is visszafojtotta, amikor lehajolt, hogy kioldja a gyerek biztonsági ülését.

– Gyerünk! Indulás! – súgta bátorítóan, és óvatosan kiemelte a kislányt az üléssel együtt az autóból.

A gyerek szempillája megrebbent, száját elhúzta, de aztán ismét elsimultak a vonásai. Imént még ökölbe szorított kezecskéje is ellazult.

– Okos baba! – dicsérte a lányát Sam, aztán vártak egy darabig, hogy meghallják a csöppség egyenletes, halk szuszogását. Az alig észlelhető zaj hallatán a két felnőtt büszkén egymásra pillantott, mintha valami csodát hajtottak volna végre.

Kint hideg szél fújt, összeborzolta Sam haját. Az asszony gondosan a pici fejére húzta a takarót.

Robert ekkor kisimított egy tincset Sam arcából. Az asszony egész testében beleremegett az érintésbe, s lopva a férfira lesett. Eszébe jutott, hogy nemrég Robert szó szerint az orrára csapta az ajtót, s pokoli éjszakája volt. Az átvirrasztott éjjel egyetlen eredményének azt lehetett tekinteni, hogy elhatározta: a jövőben nem tesz semmi olyasmit, ami félreérthető lenne, szigorúan betartja a barátság diktálta szabályokat. Nyilván most is csak képzelődik, amikor azt hiszi, hogy Robert örömmel érintette meg. Vagy mégsem?!

A férfi keze a hátán nyugodott, aztán végigsimított a karján, és megfogta a könyökét. Olyan áthatóan és hosszan nézett rá… sokkal hosszabban, mint máskor.

– Gyere! – szólalt meg Robert, és elfordult. – Ideje, hogy bemenjetek!

Bekísérte az asszonyt a házba, ahol a falakat hangulatos kék szín uralta. A földszinten helyezkedett el a nappali, az étkező, a konyha és még egy nagyobb helyiség, amelyet Sam dolgozószobának nevezett ki. A három hálószoba az emeleten kapott helyet. Az egyikben a házvezetőnő lakott, aki mostantól átveszi a dada szerepét is. Sam szabadúszó volt, de a munkája nagyon lekötötte, így hát házvezetőnőt fogadott, akinek különösen nagy hasznát vette most, hogy a házacska lakóinak száma gyarapodott.

– Rosie-t csak estére várom – jegyezte meg halkan, és közben az emeletre vitte a kislányt. Tudta, hogy Robert ott van a nyomában, és ennek nagyon örült. – Adtam neki egy szabadnapot, mert álmomban sem gondoltam volna, hogy már ma hazatérünk. Ha megjön, megkérem, hogy menjen be a városba, és vegyen egy gyerekágyat.

Sam végre felért az emeletre, és elindult a hálószobája felé.

– Egyelőre a saját ágyamra teszem, majd körülbástyázom párnákkal. Néhány órára az is jó lesz…

Robert finoman megfogta az asszony könyökét, és a gyerekszoba felé irányította. Sam csodálkozva pillantott rá.

– Miért nem nézel előbb körül, hátha találsz valami megfelelőbbet! A te ágyad veszélyes lehet a kicsinek, mindegy, hány párnát raksz köré – magyarázkodott a férfi.

– Nem találunk itt semmit, nekem elhiheted. Csak raktárnak használtam a szobát, és…

De nyomban el is némult, amint Robert kinyitotta az ajtót, és felkattintotta a villanyt.

A falakon halvány rózsaszín tapéta pompázott, rajtuk színben hozzáillő díszléc sok-sok állatfigurával. Az egyik oldalon hófehér rácsos ágyikót helyeztek el, benne puha takaró feküdt, amelyet szintén mókás mesealakok díszítettek. Az ajtóval szemben Sam apró fehér szekrényt fedezett fel, mellette pedig pelenkázó-asztalt. A sarokban, közvetlenül az ablak mellett fehér hintaszék állt hívogatóan. A mennyezetről lecsüngő lámpatest pedig egy álmos szemű bárány volt!

Sam annyira elámult, hogy megszólalni sem bírt. Kérdőn nézett a férfira.

Robert ettől – rá egyáltalán nem jellemző módon – elbizonytalanodott. Hüvelykujját a nadrágja övébe dugta, abba a nadrágba, amelyet Sam eddig soha nem méltatott különösebb figyelemre. Mint ahogy eddig az sem érdekelte, mi van a nadrág alatt…

– Én… tenni akartam valamit értetek. Persze biztosan nem így képzelted el, de úgy értesültem, hogy mostanában nagy divat az ilyen stílusú gyerekszoba. Ha nem tetszik…

– Mikor…? – dadogott Sam. – Illetve… hogyan? Hiszen csak két napod volt!

Robert mosolygott.

– Összeszedtem néhány barátomat, akik értenek az otthonteremtéshez, és tartoztak némi szívességgel. Illetve, hogy pontos legyek, Charlotte intézte az ügyet egy belsőépítésszel. Én mindössze annyit tettem, hogy jól megfenyegettem az embereket: egy centet sem kapnak, ha nincsenek meg negyvennyolc órán belül.

Sam végre megértette, miért hívta Robert annyiszor a titkárnőjét, és mégis: a lány nevének említésére ez alkalommal is összeszorult a szíve. Igyekezett elhessegetni a zavaró gondolatokat, és minden figyelmét a gyerekszobára összpontosítani.

A helyiség berendezését nyugodtan lehetett tökéletesnek mondani, nem is lehetett volna jobb. De még többet jelentett Samantha számára az, hogy Robert így gondoskodott róla.

– Tetszik? – kérdezte zavarodottan a férfi, mert úgy látta, Sam minden apróságot alaposan szemügyre vesz.

Az asszony a barátjához fordult, de alig látta a könnyeitől.

– Hihetetlenül szép!

– Ugyan, Sam – szólalt meg Robert, és megsimogatta az arcát. – Nem akartam, hogy sírjál…

A férfi keze olyan kellemes volt, olyan meleg! Sam szerette volna megfogni, de nem tehette, mert előző este óta, amikor becsukódott az a bizonyos ajtó, nem tudta, meddig terjed a barátság, meddig mehet el. Most örült, hogy a babaülést a kezében tartja, így legalább bármennyire akarta is, nem érinthette meg a férfit. De azért az arcát Robert tenyeréhez szorította.

A férfi átérezte a helyzet jelentőségét. Egész életében hálás lesz a kislánynak, amiért éppen ebben a pillanatban mozdult meg.

– Azt hiszem, az lesz a legjobb… ha lefekteted – mondta rekedt, elfúló hangon.

– Csss! – csitítgatta Sam a gyereket, és óvatosan a matracra tette. – Ugye milyen finom? Csodálatosan szép ágyad van, Andrea Margaret. – Néhányszor végigsimított a kicsi hátán, amitől az ismét békésen elszenderedett.

Kis idő múltán Robert törte meg a csendet:

– Ideje, hogy menjek. Még be kell ugranom az irodába.

Sam bólintott.

– Minden rendben lesz?

– Fogalmam sincs – mosolyodott el az asszony.

Robert rákacsintott.

– Látod, én biztos vagyok benne! Akkor szia!

– Szia! – felelte az asszony, és a lépcsőhöz kísérte a férfit.

A lépcső tetején megállt, s amikor vendége az ajtóhoz ért, utána szólt:

– Robert?

A férfi megfordult. A színes üvegablakon beszűrődő fény megcsillant a haján, és Samantha torka elszorult.

– Köszönöm.

Robert csak állt némán, és Sam már-már azt hitte, nem is fog válaszolni. De azért nagy nehezen összeszedte magát, és megígérte, hogy később még benéz. A következő pillanatban pedig ott sem volt.

Samre egyszeriben rátört a magány. Annyira egyedül érezte magát, hogy szinte fájt. És most már határozottan tudta: hiányzik neki a férfi. Tulajdonképpen mindig is hiányzott…

Sam azt hitte, a következő hetek jelentik majd a paradicsomi békét, de tévedett, mert a napok valami hihetetlenül boldog zűrzavarban teltek. Annyi dolga akadt, hogy azt sem tudta, hol áll a feje. Elő kellett készíteni a cumisüveget, aztán ezerszer be kellett pelenkáznia a gyereket, és el kellett viselnie a végtelen, alvás nélkül töltött éjszakákat. Andrea Margaret tudniillik egész nap aludt, és csak akkor ébredt fel, amikor beesteledett.

Samet leírhatatlan öröm töltötte el, mégis állandó rettegésben élt. Most már bátran fogta meg a gyereket, nem félt, hogy baja esik, de ezenkívül ezer és egy oka volt az aggodalomra – legalábbis így érezte.

Hol azért fájt a feje, mert a kislány kiütéseket kapott a tápszertől, hol azért, mert nem tudott rájönni, hogyan ossza be ésszerűen az idejét. Aztán azon tűnődött, vajon nem kellene-e már most bejelentenie a gyereket az óvodába… Majd újabb gondolata támadt: melyik egyetemre írassa be? Egymást érték az elképesztőbbnél elképesztőbb ötletei.

Olykor azon kapta magát, hogy megbámulja a babakocsikban fekvő fiúcskákat, és határozottan latolgatja, vajon melyik jöhetne számításba, hogy szokatlanul csinos és átlagon felüli értelmi képességekkel megáldott lányát elvegye.

Persze egyik sem felelne meg… Egy felelősségteljes anya nem engedheti, hogy a lánya olyan fiúcskáé legyen, aki gügyög, a sárgarépapépet állandóan visszabüfögi, vagy ami a legszörnyűbb: a játékait szétdobálja a babakocsiban.

Robert sokat volt együtt az asszonnyal ebben a zaklatott időszakban. Minden alkalommal türelmesen végighallgatta, hogy mit olvasott Sam legutóbb a gyerekneveléssel kapcsolatban. És ha véletlenül nem tudott jönni, felhívta az asszonyt, akár az éjszaka kellős közepén is. Mindketten sejtették, hogy a másik már ágyban van, de egyikük sem beszélt róla. Sam gyakran küzdött a csábítás ellen, hogy maga elé képzelje a meztelen, bronzszínűre barnult férfit… Robert pedig a maga ábrándjaival küzdött. Szerette volna megtudni, hogy Samantha most is a piros szaténpizsamáját viseli-e, és látszik-e mellének tökéletes körvonala alatta…

Akadt persze olyan este is – időközben háromra nőtt a számuk –, amikor Robert nem hívta, és be sem nézett hozzá. Ilyenkor Sam biztosra vette, hogy egy másik nővel találkozik. Netán Charlotte-tal, a titkárnőjével. Fájt a gondolat…

A negyedik hét végén Sam az ügyvédjén keresztül levelet kapott a csecsemő édesanyjától. Remegő ujjakkal tépte fel a borítékot, mert félt, hogy a lány meggondolta magát. De tévedett. A gyerekes kézírással írt, meghatóan ártatlanul fogalmazott levélből az derült ki, a vér szerinti édesanya nagyon örül, amiért Sam szereti a gyerekét, és az anyja lett. Kérte az asszonyt, hogy egy nap majd tudassa a gyermekkel: azért választotta az örökbeadást, mert ez tűnt a lehető legjobb döntésnek.

Sam nyomban válaszolt – természetesen ő is az ügyvédjén keresztül és megígérte, hogy teljesíti a kívánságát. Most már csak napok kérdése, és véglegesítik az örökbefogadást, nyugtatta magát Samantha. Alig győzte kivárni a boldog pillanatot.

Volt azonban még valami, ami naponta foglalkoztatta: az, hogy tisztázza a Roberttel kapcsolatos érzelmeit. Nem talált magyarázatot ugyanis a történtekre. Hihetetlen, hogy harmincöt év után már nem elégíti ki a barátság. Mintha kinőtte volna a kapcsolat szabta szűk kereteket. Börtönnek érezte ezeket a határokat, ahonnan ki akart szabadulni, de azt maga sem tudta, mit vár Roberttől. Vagy talán mégis… Ez a gondolat mindig bűntudatot ébresztett benne, mintha beszennyezte volna a viszonyukat. Csak egyet tudott biztosan: nem bírná elviselni, ha a férfi szakítana vele.

– Nagyot nőtt – jegyezte meg Robert, amikor az ötödik héten, péntek este váratlanul beállított.

Kulcsa volt a házhoz, így aztán Sam csak akkor vette észre, hogy megérkezett, amikor leült melléjük a kandalló előtti szőnyegre. Robert előrehajolt, és puszit nyomott az asszony arcára. Sam érezte, hogy nagyot dobban a szíve.

Lehajtotta a fejét, és a kislányt figyelte, aki mohón ivott a cumisüvegből. Ez tűnt ugyanis a legegyszerűbbnek: legalább Robert nem láthatta, mennyire zavarba jött, és egyébként is az mindig megnyugtatta, ha a csöppségre nézett.

– Igen, határozottan sokat nőtt – felelte. – Majdnem öt centimétert.

– Jobban alszik?

– Nem akarom elkiabálni, de az elmúlt két éjszaka viszonylag nyugodtan telt. Egyszer ébredt csak föl.

– Ez rendes dolog, cicám! Rendes, hogy hagyod aludni az anyukádat – tette hozzá Robert, és gyengéden megsimogatta a baba parányi kezecskéjét.

Andrea Margaret abbahagyta a cumizást, és komoly tekintettel nézte a férfit. Aztán elmosolyodott, és olyan erővel kezdett rúgkapálni, hogy még Sam is kapott egyet a hasába.

– Szép dolog! – nevetett fel az asszony. – Teljesen meghódítottad!

– Ebből is látszik, hogy a gyereknek kitűnő az ízlése! Meg aztán az én leendő keresztlányom! Nem igaz, cica?!

Sam örült, hogy a férfi így kedveskedik a kislánnyal.

– No, mi újság, Mr. Pierce? Ma estére nem talált partnert? Ennek köszönhetjük, hogy megtisztel bennünket?

Robert szemrehányó pillantást vetett az asszonyra, aztán kényelmesen hátradőlt. Sam roppant érzékinek találta. Nyílván nem csak a kandallóban lobogó lángok miatt lett hirtelenjében melege…

– Nincs mindenkinek ilyen kifinomult ízlése, mint a lányodnak - felelte szerényen a férfi.

– Jaj, te szegény! – kiáltott föl Sam, aztán felemelte a csecsemőt. A vállára fektette, és óvatosan megveregette a hátát. Mindent elkövetett, hogy ne kelljen a férfira néznie.

– Bizony-bizony, teljesen igazad van – helyeselt Robert mosolyogva -, rettenetesen szerencsétlen vagyok.

Andrea Margaret véleménye egy hangos büfi volt.

A férfi mosolya láttán Sam úgy érezte, nyomban elolvad. Kétségbeesetten keresett valami beszédtémát, mindegy, hogy mit, csak szabaduljon ettől az érzéstől.

– Okuláris kötődés… – jelentette ki. Nem jutott más eszébe, mint ez a tudományos meghatározás. Andrea Margaret most ismét a karjában feküdt, és békésen cumizott.

Robert felsóhajtott.

– Már megint alapkutatásokat végeztél?

Sam méltóságán alulinak tartotta volna, ha erre a gúnyos megjegyzésre válaszol.

– Rendben – mondta a férfi, és fölemelte a kezét. – Megadom magam! De mi a csuda az az „okuláris kötődés”?

– A szemek párbeszéde. Kapcsolat a szülő és a gyermek között. Ha hiányzik ez a kötődés, a picinek felnőtt korában gondjai lehetnek. A csecsemők szoptatás közben ugyanis az anyjuk szemébe néznek – magyarázta Sam, aztán összeráncolta a homlokát. – Ez nekem persze komoly gond, mert én nem szoptathatom a kicsit… Aggaszt is a dolog. A statisztika kimutatta, hogy azok a gyerekek, akik szopnak, általában egészségesebbek, hiszen…

Samantha hirtelen elnémult, mert Robert szemérmetlenül bámulta a mellét.

– … hiszen, hogy mondtad? – kérdezte lágy, selymes hangon.

– Mit?

– Azt mondtad, hogy azok a csecsemők, akik szopnak, valamiben jobbak…

– Egészségesebbek – felelte az asszony rekedten. Megköszörülte a torkát, és megismételte: – Szóval egészségesebbek.

– Vagy úgy! – válaszolta a férfi, és megsimogatta a cumizó kislány arcocskáját.

Sam nagyot nyelt. Ahogy Robert keze elhagyta a kislány arcát, egy pillanatra leheletfinoman megérintette a mellét.

– Szoptatják vagy cumisüvegen nő fel, teljesen mindegy. Az okuláris kötődéshez ennek semmi köze, vagy tévednék? – tudakolta fátyolos hangon Robert. – Úgy értem, hogy a tekintet által létrejövő kapcsolat anya és gyermek között mindkét esetben ugyanaz, nem gondolod?

Gondolkodni?

Lassan megőrülök e mellett a férfi mellett, mérgelődött magában Samantha. Ha egyáltalán eszébe jutott valami, legfeljebb az, hogy lassan elveszti a józan ítélőképességét. A férfi nyilván csak véletlenül érintette meg a mellét. Mindenesetre a mellbimbója megkeményedett.

A következő pillanatban Robert természetes mozdulattal magához vette a csecsemőt.

– Most én büfiztetem!

Szakértő mozdulatokkal simogatta a kicsi hátát, amíg az fel nem büfögött. Minden úgy történt, ahogy az a nagykönyvben áll. Olyanok voltak, mint egy család, Samanthának egyszeriben mégis hiányérzete támadt.

7. FEJEZET

– Tessék! – nyújtott át Sam egy csésze forró kávét kis idő múlva. Persze hogy véletlenül érintette meg a melled, bolond vagy, ha mást képzelsz! – nyugtatgatta közben magát.

– Nagyon köszönöm – felelte a férfi, és elvette a csészét. A kandalló előtt hevert a könyökére támaszkodva. Cipőjéből már korábban kibújt, s a lábát kényelmesen keresztbe vetette.

Andrea Margaret hason feküdt vesszőből font kosarában, és az igazak álmát aludta. Robert gondosan betakarta a kicsit, miközben Sam megfőzte a kávét

– Alszik? – érdeklődött halkan az asszony.

– Akár egy mormota.

– Nagyszerű – csillant fel Samantha szeme, és leült Robert mellé a földre.

Mindketten a kandallóban lobogó tűzet bámulták. Robert ivott egy kortyot.

– Mit tudsz, mikor véglegesítik az örökbefogadást?

– Fogalmam sincs, nem hallottam semmit. Csak annyit tudok, hogy minden rendben megy. Larry azt mondta, általában hosszú időt vesz igénybe, mire kitűzik az időpontot a bíróságon. Egyébként levelet kaptam az édesanyától – tette hozzá Samantha, majd – Robert csodálkozó tekintete láttán – beszámolt arról, mi áll a levélben.

– Ez igazán kedves tőle – jegyezte meg a férfi, amikor Sam mindent elmesélt.

– Igen. Tudod, olyan sokszor gondolok rá… Szerintem nincs annál szomorúbb, mint ha az embernek van egy gyereke, és nem lehet az anyja.

De az még rosszabb, ha az akar lenni, és nem lehet, fűzte hozzá magában Sam. Talán a rádióból áradó érzelmes zene okozta, hogy ilyen mélabús gondolatai támadtak. Egy nő és egy férfi énekelt a barátságról és a szerelemről. Azt kérdezgették egymástól, miért kell az embernek egyik vagy másik érzelem mellett döntenie. Samantha leegyszerűsítette a kérdést: mi fáj jobban, ha valaki szerető akar lenni barát helyett, vagy fordítva. Ebbe a választásba akarja belekényszeríteni Robertet és önmagát?

– Ma kint jártam a temetőben – szólalt meg, hogy más irányba terelje a beszélgetést.

Robert hirtelen felkapta a fejét, mintha addig ő is a rádióból hallatszó dalra figyelt volna.

– Lassan nyolc hónapja, ugye?

Szürke szemével olyan áthatóan nézte az asszonyt, hogy Sam először nem is fogta fel szavainak értelmét.

– Igen. Hihetetlen, hogy már ennyi ideje halott…

– Tudom. Nagyon hiányzik neked.

– Nagyon. Jobban, mint hittem volna. Néha úgy érzem, megfulladok, agyonnyomnak az emlékek… – suttogta Samantha, aztán elhallgatott.

Robert megfogta a kezét, s összefonta az ujjaikat. Bizalmas mozdulat volt, amiért Sam mindig hálát érzett. Robert már annyiszor segített neki, annyiszor oldotta a magányosságát.

Megszorította a kezét. Milyen kellemesen meleg, milyen vigasztaló az érintése! És mintha most más, érzékibb lenne…

– Jó, ha az embernek vannak emlékei – jelentette ki Robert. Sam a hang hallatán visszazökkent a valóságba. – Lehet, hogy fájdalmasak, de gyógyító a hatásuk.

– Tudom – bólintott Sam. Egyre nehezebben szedte a levegőt. Zavartan elhúzta a kezét, és inkább a csészét szorongatta. Érdekes, Robert tenyere mennyivel melegebb! Gondolj már végre valami másra! – figyelmeztette önmagát. Gondolj például az anyádra! – hajtogatta addig, míg végül eszébe jutott az egyik, majdhogynem legutolsó beszélgetésük. Még soha senkinek nem említette ezt.

- Mi jár a fejedben? – szólalt meg csendesen Robert.

– Az anyám. Tudod, volt egy különös beszélgetésünk…

– Akarsz mesélni róla?

Igen, akarok, döntötte el Sam, aztán belekezdett a történetbe.

– Az első agyvérzése után mindketten tudtuk, hogy nincs sok ideje hátra. – Ivott egy korty kávét. – Egyik este sokáig ültem az ágya mellett, pedig már sürgetett, menjek végre haza. Nehezére esett a beszéd, ezért egy darab papírra írta fel, amit kért. Én azt feleltem erre, hogy rövidesen elmegyek. De amikor észrevettem, hogy nem bír elaludni, odaültem az ágya szélére, és megfogtam a kezét. Rettenetesen hideg volt. Iszonyúan hideg volt a keze!

Nem úgy, mint a tiéd, futott át Samantha agyán, mert ismét rátört a vágy, hogy megérintse a férfit.

Robert nem unszolta. Csendben üldögélt, várt, s közben az asszony finom arcélét figyelte.

– Akartam neki mondani valamit. Egyfolytában el akartam mondani, azóta, hogy túljutott az agyvérzésén – folytatta Samantha. – Mielőtt még késő lesz…

Felpillantott a férfira. Robert úgy nézte őt, hogy elállt tőle a lélegzete. Gyorsan elfordult.

– Olvastam az újságban egy cikket. Olyan emberek tapasztalatait gyűjtötték benne össze, akik közel álltak a halálhoz. Sokan nyilatkoztak úgy, hogy egy hosszú folyosó végén korábban elhunyt hozzátartozóik várták. Szóval…

Sam nem bírt tovább beszélni, elszorult a torka, pihennie kellett egy kicsit, hogy folytatni tudja.

Robert még mindig nem szólt semmit.

– …mondtam neki, hogy valószínűleg előbb hal meg, mint én. Ő bólintott, mint aki elfogadja a helyzetet. Akkor megkérdeztem, hogy értem jön-e majd, ha elérkezik az én időm. Azért, hogy ne féljek – mesélte az asszony. A szeme könnyben úszott. – Úgy tett, mintha teljesen hétköznapi kívánságot hallott volna. Igen, ott leszek, válaszolta. Nem azt, hogy ha tud, eljön, vagy majd megpróbálja, hanem határozottan, minden feltétel nélkül közölte, hogy ott lesz. És én hittem neki.

Robert letette a csészét, és elvette Samtől is az övét, de továbbra is néma maradt. Aztán karjába vette az asszonyt.

Samantha elengedte magát, hagyta, hogy minden gondja elhomályosuljon, mert Robert karja volt az egyetlen hely a világon, ahol most lenni kívánt. És egyébként is: semmi kivetnivaló nincs abban, ha a barátok vigasztalják egymást. Azt pedig, hogy ő közben mást is érez, nem csupán barátságot, úgysem tudja meg soha senki.

Már nem is gondolkozott. Tökéletesen elegendő volt, hogy érezheti Robert erejét, a férfiból sugárzó megnyugtató melegséget. Átölelte, fejét a vállára hajtotta. Közben keble a férfi mellkasához ért.

– Sokat tűnődtem az akkori beszélgetésünkön – szólalt meg elmélázva –, és rájöttem, hogy ez az, amit az ember megkaphat az édesanyjától. Nem kell mindig a tökéletességre törekedni, arra, hogy mindig tudjuk a helyes választ. Egyedül az ígéret a fontos, hogy ott lesz, amikor szükség van rá.

Robertet mélyen meghatották az asszony szavai. Kissé eltolta magától, hogy a szemébe nézhessen.

– Lehet, hogy ez a szeretet lényege, Sam.

Szeretet!

Bár Robert teljesen személytelenül beszélt, Sam szíve hevesebben kezdett kalapálni. Talán Robert tekintetében, a szemében volt valami, ami ennyire felkavarta? Fogva tartotta a pillantása, s nem is akart szabadulni ebből az édes rabságból, mint ahogy azt sem akarta, hogy a férfi elengedje. Sőt ellenkezőleg, még közelebb akarta érezni magához a férfit. A becézésére, gyöngédségére, forró leheletére vágyott, arra, hogy Robert az ajkával végigcirógassa…

Robert az asszony álla alá nyúlt, és megemelte a fejét, a következő pillanatban pedig előrehajolt. Sam örömteli várakozással csukta be a szemét. Az idő mintha megállt volna, de az annyira óhajtott csók elmaradt.

Sam végül ismét felpillantott Robertre. Arca olyan közel volt az övéhez, hogy érezte a leheletét, de a férfi csók helyett csupán a szája szögletét törölte meg az ujjával.

– Kávé – állapította meg tárgyilagosan.

Sam nem értette, miről beszél.

– Hogy, micsoda?! – dadogta.

– Kávé volt a szád szélén.

– Vagy úgy!

Samanthát mélységes csalódottság töltötte el. Robertnek esze ágában sem volt megcsókolni! Ismét bolondságokkal áltatta magát. Lehet, hogy a barátságukat is kockára tette, mert az biztos, hogy Robert tudta, mire áhítozik.

De az az igazság, hogy már ez sem érdekelte. Ha az az ára a csóknak, hogy nevetségessé tegye magát, ám legyen! Még ezt az árat is hajlandó megfizetni.

Samnek nem jött álom a szemére.

Már órák teltek el azóta, hogy Robert elköszönt. Elment, mintha mi sem történt volna. Futólag puszit nyomott az arcára, kedvesen megveregette Andrea Margaret arcocskáját, és megígérte, hogy hamarosan jelentkezik.

Sam majdnem sírva fakadt. Tudta, hogy ma már nem bír elaludni. Felkelt, és járkálni kezdett a lakásban. Végül a gyerekszobában kötött ki, mert fontos volt, hogy valaki legyen mellette, még akkor is, ha az illető csupán egy néhány hetes csecsemő. Soha ilyen hosszú éjszakája nem volt, soha nem érezte magát ennyire elkeseredettnek.

Mi történt? – tette fel ezredszer a kérdést magában, de a hintaszék ütemes mozgása nem adott választ. Egyáltalán szüksége van a válaszra? Az életét adta volna előbb azért a csókért. Szerelmes Robertbe. Ilyen erős vonzalmat még soha senki iránt nem érzett.

Nagyot sóhajtott.

Aztán ijedten a gyerekágyra pillantott. Reménykedett, hogy a kislány nem ébredt fel. Megnyugodva látta, hogy Andrea Margaret úgy alszik, mint a tej.

Ismét a gondolataiba merülhetett. Tudja egyáltalán, hogy mit akar? Kívánja a férfit. Szeretné, ha Robert viszonozná a szerelmét. Vágyik a csókjára, az ölelésére. Szeretne lefeküdni vele. De semmiképp sem akarja elijeszteni öt, semmiképpen sem szeretné, ha a barátságuknak vége szakadna.

Hogyan is élhetne Robert nélkül? Már a gondolat is szörnyű!

És egyszeriben megint a férfival folytatott esti beszélgetés jutott az eszébe, miszerint az anya legfőbb kötelessége, hogy mindig ott legyen, amikor szükség van rá.

Lehet, hogy ez nem csupán az anyákra vonatkozik? Talán ez nemcsak az anyai szeretet, hanem a szerelem lényege is…?

Sam hirtelenjében megállította a hintaszéket. Meleg, kellemes érzés áradt szét benne, mintha forró napsugár ragyogta volna be az életét. Hát lehetséges ez…? Nem… De talán mégis. Istenem!

Vajon helyesen teszem, ha felhívom? – töprengett néhány órával később, miközben a férfi számát tárcsázta.

Andrea Margaret nagyot csuklott. Jóllakottan, frissen pelenkázva feküdt a konyhában vesszőkosarában, amelyet Sam az asztalra állított.

Nyilván ez jelenti az igent, szaladt át az asszony agyán. A hallgatót a vállához szorította, s egy tiszta pelenkával megtörölte a csecsemő száját. Érezte, hogy kiszárad az ajka az izgalomtól. Édes Istenem, segíts, hogy helyesen cselekedjem!

A harmadik csöngetésre végre jelentkezett az álmos hang.

– Igen?

– Csak nem ébresztettelek fel? – kérdezte ijedten Samantha, és az órájára pillantott. Hét múlt három perccel. – Borzasztóan sajnálom. Elfelejtettem, hogy nem mindenki olyan korán kelő, mint mi, Andrea Margaret már három órája ébren van…

Arról nem is beszélve, hogy ő le sem hunyta a szemét!

– Mennyi az idő? – kérdezte Robert, és ásított.

– Hét múlt egy kicsivel. Tényleg nagyon sajnálom! – ismételte az asszony. – Talán később visszahívhatnál…

– Ugyan, ne gyerekeskedj! Persze remélem, hogy nem valami fergeteges szellemességet akarsz hallani. Mert arra képtelen vagyok szombat hajnalban!

– Nem, ne aggódj! Csak egyetlen szót kell mondanod.

– Ez talán menni fog. Ha nem túl bonyolult!

Samantha hallotta, hogy Robert megmozdult, talán felült. Lehet, hogy lecsúszott róla a takaró, és most ott üldögél meztelen felsőtesttel… Egyáltalán visel valamit éjszaka? Idegesen megköszörülte a torkát.

– Én… csak azt akartam megkérdezni, hogy lenne-e kedved nálunk vacsorázni. Rosie-nak ugyan kimenője van holnap délutánig, de még soha egyetlen vendéget sem mérgeztem meg. Talán hamburgert csinálok, vagy…

– Sajnos nem lehet, Sam – szólt közbe Robert – Már elígérkeztem.

A szavak hideg zuhanyként érték az asszonyt.

– Ott vagy? – tudakolta Robert, mert Sam nem mondott semmit.

– Igen, persze.

- Sajnálom – magyarázkodott a férfi. – De Charlotte-tal találkozom, vacsorázni megyünk.

Charlotte! Mekkora büntetést szabnak ki Missouri államban csinos, szőke titkárnők meggyilkolásáért?

– Hát akkor… érezzétek jól magatokat! Majd beszélünk! Talán máskor…

– Sam! Várj egy percet! Valami fontosat akartál megbeszélni közben?

– Fontosat? Nem, nem! Dehogy! – tiltakozott az asszony. Csak azt akartam bevallani, hogy szeretlek, tette hozzá magában.

– Be lehet cserélni a meghívást egy másik alkalomra?

– Természetesen – vágta rá Sam, aztán hamarosan el is köszöntek egymástól.

Az asszonynak fogalma sem volt, miről fecseghetett még. Semmire sem emlékezett. Egész nap azt sem tudta, mit csinál, csak késő délután tért magához, amikor az ügyvédje telefonált, és közölte, hogy törvényessé vált az örökbefogadás. Vagyis ettől a pillanattól kezdve ő Andrea Margaret anyja, a törvény előtt is!

Sam majd kiugrott a bőréből örömében. Ezt a hírt azonnal közölnie kell Roberttel! De mégsem… Talán jobb, ha megvárja, amíg a férfi hazaér a találkáról.

Fél tizenegykor aztán odatelefonált Robertnek. Tudta, hogy a nagy örömhír csupán ürügy a beszélgetésre. Egyetlen dolog érdekelte: otthon van-e már a férfi, vagy még mindig Charlotte Sever karmaiban.

Robert persze nem jelentkezett. Még tizenegykor sem. És negyed tizenkettőkor sem vette fel a kagylót. Sőt fél tizenkettőkor sem volt még otthon!

Sam úgy érezte, mindennek vége.

8. FEJEZET

Samantha elhatározta, nem hívja többet. Elég volt! Az is hidegen hagyja, ha az egész éjszakát a titkárnőjével tölti! Maga elé képzelte a hosszú szőke hajú, telt keblű lányt, és felsóhajtott. Nem! – döntötte el. Nem hívom fel! Akkor sem, ha életveszélyben lennék!

De mégis…

Olyan erővel tárcsázott, hogy letört a körme. Hangosan káromkodott egyet, fájós ujját a szájába vette, majd a másik kezével folytatta a tárcsázást. Feltette magában, hogy ez a legeslegutolsó alkalom.

Közben az éjjeliszekrényen álló órára esett a tekintete: két perc múlva tizenkettő! Éjfél, a szellemek és a szerelmesek órája. Összeszorult a gyomra, elszántan próbált a telefonra összpontosítani.

Kicsengett- egyszer, kétszer, háromszor.

De hát hol lehet?! Talán Charlotte Sever lakásán? Ugyan, hülyeség! – korholta magát. Nincs az a férfi, aki egyetlen éjszaka ennyiszer lefekszik egy nővel! Nem bírja! Képtelenség! Hét perc – olvastam, hogy a nemi közösülés átlagosan hét percig tart, szőtte tovább a gondolatmenetet.

Összeráncolta a homlokát. Tételezzük fel, hogy Robert hétre ment a lányért. Ennek most öt órája. Ötször hatvan perc… az összesen háromszáz. Ha ezt elosztjuk héttel, az… na… az… negyvenkettő egész nyolc tized.

Sam elégedetten állapította meg, hogy egészen jól számol fejben. Nyomban jobb kedvre hangolódott. Aztán rájött, hogy a telefon még mindig cseng. Már éppen le akarta tenni, amikor felvették. Robert volt az, akkor érhetett haza.

– Halló? – lihegte a telefonba.

– Halló? – szólalt meg Samantha is. – Robert?

– Sam? – kérdezte aggódva a férfi. – Valami baj történt?

– Nem, nem. Minden rendben. Miért kérded?

– Mert éjszaka van.

Az már igaz, fortyogott magában az asszony. És hol az ördögben voltál ilyen sokáig?

– Csak azért hívlak ilyenkor, mert el akarom mondani a jó hírt – közölte hangosan. – De ha úgy gondolod, hogy késő van…

– Nem, dehogy!

– Tényleg, felhívhatlak holnap is…

– Ugyan már! Most is beszélhetünk.

– Szóval… csak arra gondoltam, ha nem vagy egyedül…

Sam nem esküdött volna meg rá, de sejtette, hogy a férfi mosolyog.

– Egyedül vagyok, Sam.

Az asszony egészen elgyengült a megkönnyebbüléstől. De aztán ismét eszébe jutott az elmúlt háromszáz perc. Pedig hét is elegendő! És ez a hét perc tökéletesen összetörte a szívét.

– Éppen most értem haza – magyarázta a férfi.

– Tudom.

– Igen?

– Igen, már kerestelek.

Legalább százszor! Ám minek is mondta volna?

– Mi az a jó hír?

– Tessék?

– Valami jó hírt említettél.

– Ja, igen. Larry hívott. Véglegesítették az örökbefogadást.

– Ez csodálatos, Sam! Felemelő érzés lehet!

Igen, olyan, mintha a karodban lennék…

– Bizony az! Örülök, hogy végre lezárult az ügy, és vége a várakozásnak. Tudod, ha várnom kell, mindig a legrosszabbra számítok – mondta Samantha.

Megcsókoltad? Átölelted? Lefeküdtél vele? Egy csomó kérdés zsongott a fejében, amelyeket nem tehetett fel, pedig tudnia kellett a választ.

– Ezt feltétlenül meg kell ünnepelnünk – lelkesedett a férfi. – Nem jönnél át holnap este? Csinálok spagettit – javasolta, aztán eszébe jutott még valami. – A házvezetőnőd úgyis vasárnap délutánig kapott kimenőt, igaz? Akkor lesz, aki vigyázzon a kicsire.

– Igen, Rosie valóban holnap délután jön vissza, de még soha nem bíztam rá a kicsit. Hosszabb időre legalábbis.

– Ideje elkezdeni.

– Nem is tudom…

– Ugyan már, Sam! Ne légy nehézkes! Még egy anyának is szüksége lehet olykor egy szabad estére! És nekem is van egy hírem a számodra.

– Mi az? – kérdezte kíváncsian az asszony.

– Légy türelemmel! Majd holnap megtudod. Tehát hétkor nálam – jelentette ki határozottan a férfi. Majd mielőtt Sam megszólalhatott volna, még szigorúan hozzátette: – Ellentmondást pedig nem tűrök!

Sam nem is akart ellenkezni. Dehogy akart! Hiszen furdalta az oldalát a kíváncsiság. Alig várta, hogy megtudja, mit akar Robert közölni vele. Arról nem is beszélve, hogy a férfi ennyivel is kevesebb időt tölt a titkárnőjével!

Megmondom neki, döntötte el magában Sam. Megmondom neki, hogy szeretem. Nem érdekel, mi van közte és Charlotte között!

Úgy érezte, ennyivel tartozik a férfinak és önmagának. Még akkor is, ha ennek az az ára, hogy esetleg elveszít egy barátot. Mindezt ismét éjszaka, a második álmatlanul töltött éjjelen határozta el. Csak azt nem tudta még, miként fogalmazzon. Valahányszor végiggondolta, mit mond majd, érezte, hogy megdermed.

Még este hétkor is – amikor vasárnap becsöngetett Roberthez – remegett az idegességtől.

Persze lehet, hogy azért, mert síkos úton kellett vezetnie. Kitartóan esett a hó, és lassan beborította az utakat.

Sam összerezzent, amikor megpillantotta a férfit szűk farmernadrágban és flanelingben. Samanthát még az a teljesen hétköznapi dolog is érzéki vágyakozásra sarkallta, hogy Robert fakanalat tart a kezében. Olyan aranyosan nézett ki…

– Végre itt vagy! – üdvözölte örömmel a férfi. – Gyere a konyhába! Meg kell kevernem a paradicsomszószt. Havazik még?

– De még hogy! – felelte Sam.

A hallban kibújt a kabátjából meg a kesztyűjéből, és letette a táskáját. Azután a konyhába sietett a telefonhoz.

– Ha így esik tovább, holnapra teljesen járhatatlanná válnak az utak – hadarta, és az otthoni számát tárcsázta. Közben önkéntelenül is a férfit bámulta: keskeny csípőjét, széles mellkasát, izmos vállát. Nagy kedve lett volna megölelni. Fölsóhajtott.

– Mondtál valamit?

Sam megköszörülte a torkát.

- Nem – válaszolta, s megfordult, hogy ne lássa a férfit. Néhány másodperc múlva végre jelentkezett a házvezetőnője. – Rosie? Itt vagyok Mr. Pierce-nél. A kicsi jól van? Remek! Megivott mindent? Elfelejtettem kitenni a lábbetétes hálóruháját, jó, hogy megtalálta. Nagyszerű! Ugye nem felejtette el alaposan bekenni krémmel a popsiját, tudja, ahol sebes? Ha szüksége lenne rám, itt elér. Igen. Nyugodtan telefonálhat. Viszontlátásra! – köszönt el Rosie-tól, majd letette a kagylót, és Robertre nézett.

A férfi csípőre tett kézzel állt, és nevetett.

– Még lélegzik?

Erre a megjegyzésre Sam is felkacagott.

– Igen. És ne merészelj kinevetni, Robert Pierce! Nem érdekelnek az ésszerű érveid, miszerint Rosie tökéletesen alkalmas arra, hogy ellássa Andrea Margaretet. Egyébként az sem érdekel, mi a véleményed a kényszerképzeteimről és az aggályaimról!

Robert felemelte a kezét, mintha megadná magát. Még mindig mosolygott, és ez kedvessé tette az arcát: egyszerre volt jó fiú és rakoncátlan felnőtt. Milyen vonzó!

– Csinos vagy – szólalt meg ebben a pillanatban Robert, és alaposan szemügyre vette Sam kék színű, arannyal díszített blúzát meg a kék, oldalt felhasított bársonyszoknyát, amely alól kivillant Samantha hosszú, vékony, bőrcsizmába bújtatott lába.

Az asszony hirtelen elnevette magát.

– Mi van? Talán valami vicceset mondtam? – kérdezte a férfi.

– Szerintem pályát tévesztettél. Gondolatolvasónak kellett volna menned.

– Miért? Csak nem te is éppen arra gondoltál, milyen csinos vagy?

Sam azt kívánta, bár meg se szólalt volna. De hogyan álljon elő a szerelmi vallomásával, ha még arra is képtelen, hogy megdicsérje a férfi külsejét?

– Nem, én… Csak én is pont ugyanezt akartam mondani. Szóval hogy jól nézel ki.

Találkozott a pillantásuk, és Sam úgy érezte, a férfi egyenesen a lelkébe lát.

– Tényleg erre gondoltál?

Sam megint érezte azt a furcsa bizsergést. Tudta, ha nem ül le azonnal, összeesik, mert a lába teljesen elgyengült. A reggeliző-pult előtti magas székre telepedett.

– Igen, erre – vetette oda. – Olyan férfi vagy, akire jó ránézni.

– Ez a „jó ránézni” netán egyenértékű a szexi kifejezéssel? – érdeklődött a férfi.

Sam érezte, hogy a szíve kihagy egy pillanatra, aztán, ha lehet, még hevesebben kezdett verni. Leplezetlenül bámulta a férfi száját.

– Mi van ma magával, Mr. Pierce? – tudakolta gunyorosan. – Netán hiányérzete támadt? Kevés hódolója akadt mostanában?

Robert elmosolyodott.

– Gyerünk, Sam! Ki vele! Szexis vagyok, vagy sem?

– Mit mond a titkárnőd?

A férfi egyre szélesebben vigyorgott, határozottan örült a kérdésnek.

– Engem a te véleményed érdekelne.

– Nos, az a véleményem, hogy ez a beszélgetés…

– Szexis vagyok, vagy sem! Erre válaszolj!

– …túlságosan messzire ment, és…

– Nos?

– … álmomban sem jutna eszembe…

– Egyszerű igennel vagy nemmel felelj!

– …hogy elkötelezzem magam.

– Sam?!

– Igen! – kiáltott föl az asszony. Aztán halkan megismételte: – Igen.

Robert szótlanul bámulta, de Sam semmit sem tudott kiolvasni a tekintetéből. A férfi pillantása fogva tartotta, mintha csapdába esett volna. Csapdába, ahonnan nem menekülhet, persze nem is biztos, hogy menekülni akar. Most már semmiben sem volt biztos, azt sem tudta, minek is jött a férfi lakására, az időérzékét is teljesen elveszítette.

– Én… szeretnék még egyszer haza telefonálni, hogy tudjam, minden rendben van-e – motyogta, s közben lecsúszott a magas székről. Úgy vélte, a konyha másik felében, ahol távolabb van Roberttől, talán tisztábban képes majd gondolkodni.

Robert azonban a pultra könyökölt, és megfogta az asszony csuklóját.

– Most telefonáltál, öt perce sincs!

Sam bőre lágy volt, puha. Robert még mindig mereven nézte az asszonyt. Hosszú percekig némán meredt rá, aztán hirtelen elengedte a jobbját.

– Éhes vagy?

A kérdés váratlanul érte Samanthát. Annyira meglepődött, hogy észre sem vette: a kezét védekezőn maga elé tartja.

– Tessék?!

– Afelől érdeklődtem, hogy éhes vagy-e.

Robert végre ismét önmaga volt, és Sam eltűnődött, vajon nem csak képzelte-e azt az átható, fura tekintetet. Hiszen az elmúlt időszakban annyit játszott vele a fantáziája. Talán azt is csak képzelte, amikor a férfi megkérdezte, szexisnek találja-e… Lehet, hogy teljesen megháborodott? De annyira összezavarodott, hogy erre sem tudott értelmes választ adni.

– Hogy… ? Igen, persze, éhes vagyok.

– Remek! A vacsora körülbelül egy óra múlva lesz kész. Addig pedig… – kezdte a férfi, és a polcról két poharat vett le. – Addig pedig ünnepeljük meg a nagy eseményt!

Samantha nézte, ahogy a férfi kinyitja a pezsgőt – francia pezsgő volt –, és megtölti a poharakat. Érezte az ital kellemes illatát, de Robert arcvizének fanyar illata még ennél is jobban elbódította.

– Először igyunk a te jó híredre – ajánlotta a férfi, és megemelte a poharat. – Az anyaságra!

Sam elmosolyodott, mert Andrea Margaretre gondolt, akit Rosie oltalmára bízott, és aki teljesen megváltoztatta az életét.

– Az anyaságra! – ismételte, aztán koccintottak.

Ittak a pezsgőből, majd az asszony észrevette, hogy Robert egy keskeny, zöld bársonnyal borított dobozkát tart a kezében.

– Hát ez meg mi?

– Nyisd ki, és nézd meg!

Samantha letette a poharat, és átvette a dobozkát. Óvatosan kinyitotta. A tokban egy arany karkötő feküdt.

– Jaj, Robert! – suttogta, és kivette az ékszert. A karkötő belső oldalába cifra betűkkel szöveget véstek: Szeretettel szívem hölgyének: Robert. Pillantásuk ismét találkozott – Nem tudom… tényleg nem tudom, mit mondjak! – szólalt meg Sam. Most is elszorult a torka, ugyanúgy meghatódott, mint aznap, amikor a kislányt hazavitte a kórházból, és meglátta, hogy Robert utasítására berendezték a gyerekszobát.

Különösen a karkötőbe vésett írásnak örült. Talán mégsem olyan szoros az a kapcsolat a titkárnőjével! Lehet, hogy tévedett. Lehet, hogy most kellene megmondania, amit akart…

– Robert, én…

– Csak egy kis apróság – vágott a szavába a férfi, és Sam csuklójára erősítette az ékszert. – Csak egy kis emlék az ünnepélyes alkalomra – magyarázkodott. S mielőtt Sam megszólalhatott volna, folytatta: – Most pedig én mondom el a jó híremet!

De előbb újratöltötte mindkettőjük poharát. Samantha feszülten várakozott.

– A házasságra! – jelentette be Robert. Samantha erre végképp nem számított.

– A házasságra?! – ismételte zavartan a férfi szavait.

– Igen, jól hallottad! – bólintott vidáman a férfi – Megnősülök!

9. FEJEZET

Samantha úgy érezte, vége a világnak.

– Mi van, hát nem is gratulálsz, Sam?!

Az asszony azt sem tudta, mennyi idő telt el a lelkes bejelentés óta, de a férfi türelmetlen hangjából érezte, hogy több lehetett ez néhány másodpercnél.

– De… dehogynem! Szívből gratulálok! – dadogta, és lelki szemei előtt látta, amint Charlotte Sever hófehér menyasszonyi ruhában lépked Robert oldalán az oltár felé. Mintha vasmarokkal szorították volna össze a szívét.

– Hát azért a legjobb barátomtól többet vártam volna! – jegyezte meg Robert, és elhúzta a száját.

Sam jól nevelten elmondta az alkalomhoz illó szöveget:

– Remélem… remélem nagyon boldog leszel. Hiszen tudod, hogy ezt kívánom neked.

– Nagyon köszönöm. Bár arra számítottam, hogy legalább egy puszit kapok!

Nem volt a férfi szavaiban semmi meglepő, hiszen az évek során már annyiszor csókolták meg egymást. De most Samantha őszintén örült volna, ha nem kéri ezt a férfi. Azt sem tudta, hogy egyáltalán képes-e megérinteni őt az ajkával. Ráadásul annak örömére, hogy megnősül! Persze sejtette, hogy nincs más választása.

Robert állt, és várta a puszit, mintha mi sem történt volna, és minden rendben lenne köztük. Sam végre rászánta magát, és elindult felé. Remélte, hogy nem csuklik össze, nem történik semmi helyrehozhatatlan hiba. A lába szerencsére, a lelkében dúló vihar ellenére is, engedelmeskedett. Odalépett Roberthez, és lábujjhegyre állt, hogy puszit nyomjon a simára borotvált arcra.

– Gratu…

A kővetkező pillanatban azonban Robert elfordította a fejét, és Sam ajka nem az arcát érte, hanem a száját. Olyan váratlan, olyan csodálatos volt ez az érzés, hogy Sam térde megroggyant.

Robert átölelte, nehogy elessen.

– Csukd be a szemed – mondta halkan és gratulálj nekem!

Sam nem bírt ellenkezni, lassan lehunyta a szemét.

– Gratul…

Robert nyelve az ajkát érintette, végigsimította, aztán a szája szögletére vándorolt.

Nem! Ezt csak képzelem. Ez nem igaz! – villant át az asszony agyán. Nem lehet, hogy így csókoljon!

De Robert igenis szájon csókolta! Nem is akárhogyan: Samantha egész testével beleremegett. És hogy meggyőződjék arról, tényleg nem álmodik-e, kinyitotta a szemét.

Robert arca sugárzott a boldogságtól.

– Egészen jól csinálod! Még egy kísérlet, aztán tökéletes lesz!

Samantha nem bírt megszólalni.

– Szívből gratulálok! – idézte Robert. – Na gyerünk, Sam! – nógatta. – Csak még egyszer!

– Szívből gratulálok! – ismételte az asszony gépiesen. Az ajka még mindig bizsergett a csóktól.

– Így már jó! – helyeselt a férfi, és ismét lehajolt. Robert ajkának érintése lágy volt, és puha. Sam egészen beleszédült a felkavaró élménybe.

Robert erősen szorította a derekát. Mindketten érezték az egyre növekvő vágyat, a beteljesülés ígéretét. A férfi felkutatta, nyelvével bejárta az asszony ajkának ívét, de nem hatolt beljebb. Sam hangosan felsóhajtott. Maga sem tudta, hogy az örömtől, hogy mindez végre megtörtént, vagy a csalódottságtól, hogy Robert netán beéri ennyivel…

Robert lassan felemelte a fejét, Sam pedig ráemelte a tekintetét. A férfi arca még mindig nagyon közel volt az övéhez, látta fátyolos szemét, csillogó ajkát. Ha Robert e pillanatban elengedte volna, valószínűleg tehetetlenül rogy a földre.

Robert azonban odahúzott egy széket az asszonynak, aztán elfordult, hogy megkeverje a paradicsomszószt. Sam döbbenten ült. Majd szétvetette az izgalom, ereiben száguldott a vér, Robert pedig úgy viselkedett, mintha mi sem történt volna!

– Hamarabb kész lesz, mint gondoltam – szólalt meg a férfi, és a tésztát a forrásban lévő vízbe tette. – Nagyon fontos, hogy az ember eltalálja a megfelelő pillanatot. Ugyanis nem mindegy, mikor fogyasztod el a szószt. Akkor kell tálalni, amikor a fűszerek összeérnek, mert olyankor a legfinomabb – magyarázta, majd ismét Samantha felé fordult. Hüvelykujját az övébe dugta. – Mi a véleményed, Sam? Nagy legyen, vagy kicsi?

Samantha hátrahajtotta a fejét, hogy a férfi szemébe nézhessen. Itt valami cselszövés készül! – Ötlött fel benne. Tényleg olyan vágyakozással csókolta a férfi, mintha a szeretője lenne? Samanthát lefoglalták a gondolatai, fogalma sem volt arról, mit kérdezett Robert. Csak ücsörgött a székén, és töprengett.

Robert elvigyorodott. Tetszett neki, hogy Sam zavarba jött.

– Az esküvőről beszéltem. Hogyan kellene ünnepelni? Széles körben vagy szerényebben?

Sam ismét érezte azt a furcsa szorítást a szíve tájékán.

– Robert… én tényleg…

– Például ha a te esküvődről lenne szó, minek örülnél jobban?

– Én… hát… talán egy szerényebb ünnepségnek.

A férfi bólintott, mert hasonló álláspontot képviselt.

– És a jegygyűrű? Milyet vegyek? Csillogjanak rajta hatalmas gyémántok, vagy inkább egyszerű legyen? Arany? Fehérarany? Vagy valami más?

Sam megvonta a vállát.

– Szerintem az egyszerű szebb. Igen, szerintem az egyszerű aranygyűrű a legszebb.

– Jó. Én is éppígy gondolom – felelte a férfi, aztán ismét elfordult, hogy megkeverje a tésztát. – Találkozhatnánk holnap reggel? Elmennék érted, aztán elkísérnél az ékszerészhez, hogy segíts kiválasztani a gyűrűt.

Ez rosszabb volt, mint egy pofon! Nem, ezt még a barátság nevében sem kérheti tőle! Hogy jönne ő ahhoz, hogy kiválasszon egy gyűrűt Charlotte Severnek?

Samantha attól tartott, hogy ingerültségében még valami durvát mond, és nem tud majd elég finoman fogalmazni. Éppen meg akart szólalni, hogy visszautasítsa az ajánlatot, de Robert megelőzte.

– Szerintem jobb lenne, ha nálad laknánk. Mert itt csak egy hálószoba van. A gyerekszobát is nálad rendeztük be. A munkám java részét elintézem az irodában, de ha egyszer-egyszer otthon kell dolgoznom, az is megoldható. Gondolom, nincs ellenvetésed, hogy beállítsunk még egy íróasztalt a te dolgozószobádba. A sarokban elférne. Csak azt nem tudom, hogy lesz-e elég hely annak a sok holminak a szekrényekben.

Sam feje zúgott. Úgy látszik, már a hallása is tréfát űz vele!

– Persze új keresztapát kell keresnünk Andrea Margaretnek. De erre még ráérünk. Ennél sokkal fontosabb, hogy apja legyen a kislánynak. És a jövőjéről is gondoskodni kell. Képzeld, az iskola-előkészítőben akkora a túljelentkezés, hogy már születésük előtt bejelentik a gyerekeket. Szerencsére ismerem az igazgatót. Biztosan segíteni fog, hogy Andrea Margaret bejusson.

– Robert…

– Na persze még nem ég a ház, de azért igyekeznünk kell. Nagyon nehéz színvonalas előkészítőt találni.

– Robert…

– Jó, jó, ha úgy gondolod, hogy nincs elég hely a dolgozószobádban, esetleg a hálóba is betehetem az íróasztalt.

– Robert…

A férfi mindkét kezét felemelte, mint aki pontosan tudja, mi következik.

– Nem! Nem érdekelnek az idegőrlő elemzéseid, Sam! Most nem! Hogy pontos legyek: az lenne a legjobb, ha meg se szólalnál. Nagyon sokat vártam arra, hogy végre észhez térj! – mondta, és idegesen hátrasimította a haját. – Jó ég, mennyit vártam! De elegem van már, nem megy tovább! Higgy nekem, szeretlek! Ez ilyen egyszerű. Ilyen végtelenül egyszerű! És nagyon kérlek, ne zavard össze a dolgokat, ne tarts kiselőadást a barátság lényegéről. Semmi értelme! Egyébként is: jól tudom, hogy te is szeretsz! Ne kuszáld össze…

– Igen, tudom – felelte Sam halkan.

– …a dolgokat, és meg se próbáld…

– Tudom.

– …boncolgatni a kérdést. Azonkívül… – kezdte a férfi, de aztán elhallgatott, mert csak most fogta fel az asszony válaszát. – Mit… – kérdezte rekedten – …mit tudsz?

– Azt, hogy szeretlek – felelte csendesen Sam. A szemében könnyek csillogtak.

Hosszú percekig farkasszemet néztek egymással. Végül a férfi összeszedte magát.

– Ezek szerint teljesen fölöslegesen izgultam halálra magam, mielőtt előadtam életem legnagyobb blöffjét? – kérdezte.

A férfi a junctioni motelben töltött éjszaka óta egyfolytában arra készült, hogy előhozakodik a vallomásával, de biztosra akart menni. Sajnos azonban minden jelzést többféleképpen lehet magyarázni. Hiába érezte, hogy Sam szereti, ez nem volt újság számára, hiszen amióta az eszét tudta, barátok voltak. S ez a barátság nagyon sokat jelentett neki, mindennél többet. Szerette volna megőrizni, de ugyanakkor arra vágyott, hogy Sam más szemmel tekintsen rá, ne úgy, mint egy réges-régi barátra. Ezért űzött az elmúlt hetekben apró, érzéki játékokat Sammel. S azért találkozott szombat este a titkárnőjével, hogy féltékennyé tegye az asszonyt. A vacsora azonban csupán alkalmat szolgáltatott arra, hogy köszönetet mondjon Miss Sever-nek, amiért olyan ügyesen intézkedett a gyerekszoba berendezése ügyében.

– Így van! – hallotta a távolból Sam hangját. Az asszony a könnyein át mosolygott.

Robert némán, meghatottan nézte.

– Lassan keresnünk kell egy jó óvodát – szólalt meg Sam. – És persze hogy elfér az íróasztalod a dolgozószobámban. A ruháidat pedig begyömöszöljük a szekrényembe. Andrea Margaret biztos nem ellenkezik majd, ha más lesz a keresztapja. Szóval… úgy értem, a jelen körülmények között… És egyébként is… – dadogta összefüggéstelenül, aztán hirtelen elnémult.

Robert közvetlen előtte állt. A tenyerével letörölt egy könnycseppet Sam arcáról.

– És most… hogyan tovább? – suttogta az asszony, s közben kéjes borzongás futott végig a testén.

– Ahogy jólesik, drágám! – felelte kedvesen a férfi, és lehajolt hozzá. – Ahogy akarjuk!

Samantha szinte lebegett a boldogságtól, bőre bizsergett az izgalomtól. Hiába volt már túl egy házasságon, megint a testi szerelmet felfedezni vágyó szűz lánynak érezte magát, aki alig várja, hogy befejezze az iskolát, és megtalálja az igazi férfit.

– Robert? – kezdte.

– Pszt! – csitította a férfi. – Rengeteg időnk van!

Szája olyan gyengéden érintette Samantháét, mint a hópelyhek a földet. Finoman játszadozott az ajkával, azután mindkettőjüket elragadta a szenvedély hulláma. Robert nyelve az asszony ajkát, majd a szája szögletét simogatta, és a leheletkönnyű érintésből hirtelen vad, mindent feledtető csók lett.

Samantha Robert ingébe markolt. A vastag flanel alatt is érezte a férfi erős izmait. Előretolta a nyelvét, amíg rá nem talált a férfiéra, a következő pillanatban pedig egymásba olvadtak, majd ismét szétváltak, hogy azután még nagyobb hévvel, még viharosabban fonjanak eggyé. Egyre jobban kívánták a beteljesülést.

– Az ég szerelmére, Sam! – hallatszott az elfojtott hang. – Megőrjítesz!

– Remélem is!

– Azt hittem, kell egy kis idő, amíg hozzászoksz a gondolathoz…

– Robert! Édes Robertem! De hiszen azóta vágyom erre, amióta Junctionban… Nem kell hozzászoknom semmiféle gondolathoz. Ha most nyomban nem csókolsz meg rendesen, én…

Az asszony nem fejezhette be a mondatot. Vakon keresték egymás száját, önfeledten csókolóztak. Robert nyelvével Sam száját kutatta, és az asszony teljesen átadta magát a szédítő érzéseknek.

Robert felemelte a fejét, és a karjába vette Samanthát.

– Tudom! – suttogta. – Tudom!

Samantha nem kérdezte, mi az, amit tud. Jólesett hozzábújni, közelsége biztonságot adott.

Robert az asszony hátát simogatta, magához ölelte. A mozdulat megnyugtatta Samet, ugyanakkor azonban roppant érzékinek is találta a gyöngéd becézgetést. Keble a férfi mellkasának nyomódott, a szoknya hasítéka szétnyílt, s hosszú combja szabaddá vált.

Robert óvatosan felültette a konyhapultra, s a lábai közé furakodott. Mindketten érezték a pillanat bensőségességét. Aztán egyszer csak Sam keze a férfi inge alá csúszott, kirángatta az anyagot a nadrág övéből, s ujjai egyre lejjebb siklottak. Csak néhány centiméter, és akkor… akkor tényleg megérintheti…

Robert mélyen beszívta a levegőt.

– És mi lesz a vacsorával? – suttogta Samantha néhány perccel később, amikor már a hálószobában álltak, s Robert kínos lassúsággal gombolta ki a blúzát.

– Kit érdekel a vacsora! – felelte a férfi.

Hála az égnek, legalább a gázt takarékra tettem! – villant át agyán az utolsó értelmes gondolat, mert az asszony selymes hajának, kedves arcának, gömbölyű mellének és hófehér vállának látványa teljesen elvette az eszét. Mintha az ereje is cserbenhagyta volna. Lehunyta a szemét, mert úgy érezte, nem bírja tovább elviselni ezt a gyönyörűséget. Mire kinyitotta, Sam már levette a csizmáját, és a szoknya cipzárjával bajlódott. Aztán az is kinyílt, és a szoknya leesett róla. Ott állt szégyenkezés nélkül, odaadón. Robert boldogan ölelte át.

– Várj! – tolta el magától azután. – Várj egy percet! Nem lehet ilyen gyorsan, hadd élvezzem még egy kicsit ezt az élményt! Olyan végtelenül sokáig vártam rá!

A férfinak remegett a keze. Samantha megfogta, és lassan a combjára húzta.

– Ez nem ér! – nyögte Robert, miközben Sam combját simogatta, egyre szélesebb körökben, míg végül a bugyi csipkés szélét érintette.

Samantha megborzongott. Azt akarta mondani, hogy Robert sem viselkedik éppen sportszerűen, de nem tudott megszólalni.

Robert a kezét Sam feneke alá csúsztatta. Magához szorította, és megcsókolta az asszonyt. Azután felkapta, az ágyhoz vitte, és gyengéden letette. Ajkuk ismét szétvált, és egymásra néztek. Barátok és szeretők voltak egyszerre…

– Biztos vagy benne? – kérdezte Robert.

– Abban, hogy szeretlek, vagy abban, hogy le akarok feküdni veled?

– Mindkettőben.

Samantha megsimogatta a férfi arcát, s érezte, hogy megrándul egy izma.

– Szeretlek, Robert, és le akarok feküdni veled, mert rettenetesen kívánlak, jobban, mint bárkit valaha az életemben.

Robert torka elszorult, képtelen volt összefüggően beszélni.

– Én… a fene egye meg, Sam… én nem tudom… nem bírom elmondani, mit érzek!

Samantha átölelte a férfi nyakát.

– Akkor mutasd meg!

A következő pillanatban már egymás karjában feküdtek. Hol az asszony volt felül, hol Robert, s közben szerelmes-szenvedélyes szavakat suttogtak egymásnak. A férfi Sam combjai közé ékelte a lábát, az asszony pedig a férfi mellkasát simogatta.

Robert először Samantha ajkát csókolta fékezhetetlen vággyal, aztán szája lejjebb csúszott, és megállapodott Sam rózsás mellbimbóján. Gyengéden harapdálta, szívta, amíg az asszony hangosan fel nem sóhajtott, és teljesen át nem adta magát az élvezetnek.

Majd Robert felemelte a fejét, s óvatosan ráfeküdt kedvesére. Csípőjét érzékin Saméhez dörgölte, közben simogatta, becézgette, ahol érte. Mégis igyekezett visszafogni magát, mert azt akarta, hogy Samnek olyan élményben legyen része, amelyet sosem felejt el.

– Robert! – szólalt meg könyörgően az asszony, s ekkor már a férfi sem bírta tovább.

Sam halkan felnyögött, amikor szerelmese beléhatolt. Teste szinte azonnal összehúzódott. Belekapaszkodott a férfiba, és átadta magát ennek a mindent elsöprő érzésnek.

– Szeretlek! – jött a távolból a hangja.

Robert is ugyanezt kiáltotta, miközben egyszerre hódították meg a szenvedély szédítő magasságát.

10. FEJEZET

Hihetetlen, hogy milyen finom tud lenni az agyonfőtt spagetti! Persze Samet és Robertet annyira lefoglalta a szenvedélyes percekre való emlékezés, hogy észre sem vették, mit esznek.

Szeretkeztek, aztán újrakezdték a boldogító játszadozást, és ez így ment órákon át. Egyszerűen nem bírtak betelni egymással. Mire abbahagyták az ölelkezést, már farkaséhesek voltak.

Samantha Robert bársonyköntösében üldögélt a tűz előtt, és a vele szemben helyet foglaló férfit figyelte. Robert visszabújt farmernadrágjába és flanelingébe, bár az inget most nem gombolta be.

Tulajdonképpen már csitulnia kellett volna testében a vágynak, Sam mégis úgy érezte, hogy a férfi izmos mellkasának látványa ismét felizgatja, csillapíthatatlan sóvárgással tölti el.

Kedvese szemébe nézett, s tudta, hogy a férfi kitalálta a gondolatát, mert hamiskásan vigyorgott.

– Maga egy közönséges gazember, Robert Pierce! Csak tudnám, miért nem jöttem rá erre korábban!

Robert megvonta a vállát.

– Ha akarsz még egy kis spagettit, akkor vegyél! Hasznosabb, mint kihívó pillantásokkal összezavarni egy szerencsétlen férfit.

– És ha szívesebben vetek rád becéző pillantásokat, mint hogy tésztát egyek?! – kérdezte az asszony.

Robert a bársonyköpeny kivágásából elővillanó elefántcsontszínű bőrt és a puha anyag alatt kirajzolódó feszes mellet bámulta.

Sam a testén érezte a férfi tekintetét, s a mellbimbói megkeményedtek.

– Egyél! Egyél, ameddig ehetsz! – figyelmeztette az asszonyt Robert.

Sam, bár egyre nehezebben vette a levegőt, igyekezett a vacsorájára összpontosítani.

Az asztalra állított gyertyák időközben félig leégtek, fényük bíborvörös színbe vonta őket. A kandallóban meghitten lobogott a tűz.

Sam megtörölte a szája szélét, azután félretolta az üres tányért. Robert töltött a poharakba, s a kezük eközben egymáshoz ért.

A férfi lábával megsimogatta az asztal alatt Samantha combját. Látta az asszony ajkán csillogó vörösbort, s úgy érezte, belehal a vágyakozásba, ha nem csókolja le róla.

– Jó ízed van! – suttogta.

– Neked is! – felelte halkan Sam.

– Nem is bírom abbahagyni…

– Mit? Mit nem bírsz abbahagyni?

Robert ügyesen egyensúlyozott a poharával, miközben Sam fejét közelebb húzta magához. A következő pillanatban pedig ismét az ajkára tapadt, és csókolta, amíg ki nem fulladt.

Később homlokát az asszony homlokához szorította.

– Maradj itt éjszakára! – kérlelte.

– És mi lesz Andrea Margarettel?

– Rosie majd vigyáz rá. Az időjárás is rosszabbra fordult – győzködte Robert kedvesét.

Váratlanul, mintha csak a férfi szavait akarná megerősíteni, felsüvített a szél.

– Igazad van. Ilyen időben őrültség kimenni – bólintott Sam.

– Engem vonnának felelősségre, ha elengednélek – mondta a férfi.

Samantha elmosolyodott.

– Nem szeretnélek rács mögé juttatni.

– Nagy bolondság is lenne!

– Gondolom, akad egy hely, ahol megalhatok…

– Majdcsak találunk valamit. Bár, meg kell mondjam, az ágy meglehetősen keskeny. Remélem, nem zavar, ha alattam kell töltened az éjszakát…

– Hát, ha muszáj! – suttogta az asszony.

Robert felállt.

– Fel kellene hívni Rosie-t, most, amíg még képesek vagyunk rá…

Odavitte a telefont az asszonynak, tárcsázta a számot, aztán átnyújtotta a készüléket. Majd összeszedte a piszkos tányérokat, és kivitte őket a konyhába, csak a borospoharakat hagyta az asztalon.

Mire Robert visszajött, Sam már majdnem végzett a beszélgetéssel.

A konyhában eloltotta a villanyt, így most csak a kandalló tüze és a gyertyák fénye adott némi világosságot. A férfi leült Sam melle.

– …biztos átalussza az éjszakát – hallotta az asszony hangját –, de azért, kérem, nézzen be hozzá időnként, jó? Korán reggel otthon leszek. Igen, persze. És kérem telefonáljon, ha valamire szüksége lenne! Rendben…

– Beszélhetnék vele? Csak egy pillanatra – súgta a férfi.

– Várjon egy percet, Rosie! Mr. Pierce szeretne mondani magának valamit. Jó éjszakát! Ha bármi történik, hívjon föl!

Robert megmosolyogta az asszony felesleges aggodalmaskodását. Odahajolt hozzá, és könnyedén megcsókolta a száját, aztán elvette tőle a kagylót.

– Rosie, Mrs. Capen reggel még nem lesz otthon, mert vásárolni megyünk, de dél körül biztos hazaérünk. Persze. Igen, ha szüksége lenne ránk, bármikor nyugodtan telefonálhat. És kérem, figyeljen oda, hogy jó meleg legyen a lakásban, kint ugyanis már fagy. Állítsa a hőszabályozót huszonegy fokra – utasította a házvezetőnőt.

Sam magában nevetett, mert Robert most ugyanolyan aggodalommal beszélt, mint ő az előbb.

– Igen, rendben. Viszonthallásra! – fűzte még hozzá Robert, azután letette a hallgatót, és félrerakta a telefont.

– Gondolod… gondolod, hogy tudja? – kérdezte Sam.

– Úgy érted, hogy esetleg megsejtette-e, hogy ma éjszaka nem külön alszunk?

Az asszony bólintott.

– Zavar? – kérdezte a férfi.

– Nem.

– Szerintem Rosie már jó ideje gyanítja, hogy több van köztünk barátságnál. S végre beigazolódott a sejtése. De ha eddig nem tudott semmit, ideje, hogy hozzászokjon a gondolathoz. Soha többé nem akarok nélküled lefeküdni. Egyébként pénteken lesz az esküvő.

Samantha hangosan felkacagott.

– Neked aztán sürgős a dolog!

Robert azonban nem mosolygott, sőt halálosan komoly képet vágott.

– Olyan sok időt elpazaroltunk, ideje pótolni!

Samanthát meghatotta a férfi kijelentése.

– Tudom. – Aztán hirtelen hozzátette: – Ugye nem álmodunk?!

– Bár tudnám, Sam! Az elmúlt néhány órában annyiszor megkérdeztem magamtól, vajon nem csak álom-e ez az egész. Annyiszor elképzeltem magamban, hogy végre a karomban tartalak. Félek, hogy egyszer felébredek…

A kandallóban lobogó tűz furcsa fényt vetett Robert arcára. Samanthának ismét az jutott eszébe, mennyire szereti ezt a férfit, aki a szeretője és a legjobb barátja egyben.

– Nem álom – szólalt meg hirtelen. – Nem hagyom, hogy álom legyen!

Robert megfogta a kezét, az ajkához húzta, és minden ujját külön-külön megcsókolta.

– Szeretlek! – mondta halkan.

– Én is – válaszolta az asszony, és kedvesen elmosolyodott. – Azt hiszem, azóta, hogy elverted David Winterst, amiért elestem miatta a folyosón az iskolában. – Azután hozzátette. – Csak mindaddig nem jöttem rá, amíg az anyám meg nem halt. – A férfi kérdő tekintete láttán megpróbálta megmagyarázni mindazt, amit ő maga sem igazán értett. – Nem tudom, mi történt, csak azt, hogy az anyám halála teljesen megváltoztatott. Azóta másként látok bizonyos dolgokat, elsősorban a kapcsolatunkat. Képzeletben sokszor voltam együtt veled egészen bizalmasan, aztán persze szégyelltem magam ezekért a gondolatokért – vallotta be szinte már suttogva, mintha bűnös dolgot mondott volna, olyasmit, amiről nem szabad hangosan beszélni.

– Én is hasonlókról ábrándoztam ..

– Valóban? – Sam elhatározta, hogy egyszer ráveszi a férfit, mesélje el az álmait, mindent, ami vele kapcsolatos, hogy azok végre valósággá váljanak.

– Ha tudnád… – tűnődött el a férfi, és a tűzbe bámult. – Valami az eszembe jutott… Szerintem az édesanyád tudta, hogy szeretjük egymást.

– Ezt miből gondolod?

– Emlékszel? Körülbelül három hónappal az agyvérzése előtt megkért, hogy nézzem meg a vízmelegítőt, mert valami nincs rendben a hőszabályozóval. Egy perc alatt megcsináltam. A lényeg nem is ez, hanem sokkal inkább az, hogy utána megkínált egy csésze kávéval, és közben elbeszélgettünk. Éreztem, hogy valami fontosat akar mondani, de aztán meggondolta magát. Nem értettem, miért, ám pontosan tudom, hogy szándékosan terelte a beszélgetést másra. Később sokat tűnődtem azon, vajon mit akart közölni. Nyilván már rég felismerte kettőnk érzéseit, mindazt, amit mi annyi éven át nem láttunk. Akkorra azonban én már tisztában voltam az érzéseimmel.

– Mióta tudod? – kérdezte Sam.

Robert megfogta az asszony kezét, és féltőn, akár egy drága kincset, az ölébe rejtette.

– Ha őszinte akarok lenni, be kell vallanom, hogy Laura vezetett rá, nem sokkal azután, hogy elváltál Ricktől. Tettem valami megjegyzést, hogy ti tulajdonképpen nem is illettetek össze, és sohasem kellett volna férjhez menned. Erre azt vágta a fejemhez, hogy neked egyetlen férfi felelt volna meg, mégpedig én. Azt válaszoltam, hogy megbolondult, de ő állította, hogy félek az igazságtól. Minél gyakrabban gondolok Laura szavaira, annál inkább igazat adok neki. Tulajdonképpen azért nem kedveltem Ricket soha, már a kezdet kezdetén sem, mert a férjed volt.

– Igen is, meg nem is – felelte Sam. – A világ előtt valóban az volt. Én meg bebeszéltem magamnak, hogy boldog vagyok, de azt hiszem, soha nem éreztem iránta úgy, ahogy egy igazi feleség érez a férje iránt.

– Miért, szerinted miként érez egy „igazi” feleség?

– Úgy képzelem, hogy elakad a lélegzete, ha meglátja a férjét. Megáll a szívverése, amikor hozzáér. Hogy… körülbelül úgy érezhet, mint én, amikor veled vagyok – tette hozzá Sam magyarázatképp, és elmosolyodott.

A kandallóban megreccsent egy hasáb, kint hatalmas pelyhekben hullt a hó, de ők ketten mindebből semmit sem vettek észre.

– Amikor eszembe jutott, hogy minden este egy ágyban fekszel vele, meg akartam halni a fájdalomtól – jelentette ki Robert.

– Én is hasonlóképpen éreztem, amikor elvetted Laurát.

– Igyekeztem nem törődni a dologgal, úgy tettem, mintha nem is érdekelne, de nem nagyon sikerült.

– Valószínűleg csak azért mentem hozzá Rickhez, mert te megnősültél.

– Annyira boldog lettem volna, ha én lehetek Rick helyében. Ha én lehettem volna veled úgy, ahogy ő…

Robert feltérdelt, magához húzta az asszonyt. A következő pillanatban vadul csókolta, mintha büntetni akarná a sok álmatlan éjszakáért, amelyet okozott neki. Beszívta az illatát, ízlelgette. Olyan szorosan tartotta a karjában, hogy Sam már-már attól félt, agyonnyomja. Teste minden egyes domborulata belesimult a férfi karjába, beleolvadt a testébe.

A férfi inge alá csúsztatta a kezét, s megsimogatta a mellkasát. Érezte a sűrű szőrzetet, az erős izmokat, a csodálatosan meleg bőrt. Azután keze Robert vállára siklott, s letolta róla az inget.

– Kívánlak! – nyögte a férfi rekedten. – Nem tudok betelni veled!

– Ne hagyd abba! – könyörgött az asszony. – Kérlek!

Robert meglazította az övet a bársonyköntösön, amely nyomban szétnyílt, majd gyöngéden megérintette Sam mellét. Megérdemlem egyáltalán ezt a kincset? – futott keresztül az agyán. Lehajtotta a fejét, és az érzékeny bimbót kezdte ingerelni.

Sam lehunyta a szemét, és halkan felsóhajtott. Robert érezte, hogy az asszony testén borzongás fut végig. Levette róla a köntöst, és nézte, ahogy a tűz lobogó fénye aranyszínbe vonja Sam bőrét. Minden porcikáját édes csókokkal borította.

– Mondj valamit! – kérlelte.

– Ha így folytatod, egyetlen értelmes mondat sem jut az eszembe!

Robert tovább becézte kedvesét.

– Mondd csak – szólalt meg váratlanul –, gondoltál arra, hogy Andrea Margaretnek esetleg testvérkéje is lehetne?

– Hm… érdekes kérdés – köszörülte meg a torkát Sam. – Persze hogy gondoltam rá. A statisztika szerint…

Robert mélyen beszívta a levegőt, amikor testének legérzékenyebb pontján érezte Sam kezét.

– …a nők negyvenéves korukban… – Sam még merészebben simogatta kedvesét – még nagyon is… - Robert kéjesen felnyögött. - …alkalmasak arra, hogy egészséges gyereket szüljenek.

– Sam! – suttogta a férfi, és magához húzta az asszonyt. – Ha sokáig elemzed a helyzetet, még lemaradsz arról, hogy ismét anya legyél – mondta, és a következő pillanatban Sam már magában érezte őt.

Kilenc hónappal később, egy augusztusi éjszakán, Samantha csodálatos, egészséges, hollófekete hajú kislánynak adott életet. Robert egész idő alatt mellette volt, ő vette először kezébe a babát.

Később, amikor takaróba bugyolálva átadta a kicsit Samnek, az asszony megesküdött volna, hogy a férfi szemében könny csillant.

Andrea Margaret már egyre érthetőbben formálta a szavakat. Talán az első, amit tisztán mondott, az volt: „ba-ba”. Így szólította az új jövevényt. Samantha úgy érezte, csoda történt: a két kislány jelentette a csodát. Ők tették lehetővé, hogy a barátokból szeretők legyenek. Ráadásul úgy, hogy megmaradjon a barátság is.

És Robert… Robert boldogan vette tudomásul, hogy újabb taggal bővült az őt körülvevő hölgykoszorú.

PAGE
44

