Helen Brooks
A családfőnök
Júlia különszám – 2003-5.
[image: image1.jpg]


Az új állás a kislányát egyedül nevelő Kim számára valóságos főnyeremény. Végre megoldódnak anyagi gondjai, és a főnökével kialakult harmonikus munkakapcsolat újra erőt ad a boldogtalan házassága miatt megtört asszonynak. Amikor Lucas egyik este egy eltűnt irat miatt felkeresi otthonában, kislánya szívét rögtön meghódítja. Kim azonban kénytelen bevallani magának, hogy ő maga is a férfi vonzerejének áldozatává vált…
1. FEJEZET
– Kim, nem vagyok benne biztos, hogy ez jó ötlet. Így is éppen elég gondod-bajod van!
– Mi mást várhatnék az élettől? – kérdezte Kim keserűen.
– De… – Maggie Conway nem fejezte be a mondatot. Tudta, semmi értelme vitába szállni a barátnőjével.
– Ha megkérlek, elhozod Melodyt az iskolából? Angyal vagy! Remélem, öt óra körül hazaérek, bár ki tudja… Az állásinterjúkon szeretik megvárakoztatni az embert.
– Persze hogy elhozom – nyugtatta meg Maggie.
– Köszönöm! Nem is tudom, mihez kezdenék nélküled. – Kim megölelte barátnőjét, és sietve távozott annak kényelmesen berendezett lakásából.

Maggie valóban egy angyal. Csak ne lenne szegény ilyen csúnyácska! – gondolta Kim, miközben a buszmegálló felé tartott. Barátnője apró termetű, dundi lány volt, égővörös hajjal, pufók arccal és számtalan szeplővel. Viszont egyet el kell ismerni: fáradhatatlan segítsége és humora nélkül Kim nehezen tudta volna elviselni a mögötte álló iszonyatos éveket.

Felszállt a buszra, leült, és a gondolataiba merülve kinézett az ablakon. Nem vette észre, hogy a vele szemben ülő férfi milyen kitartóan bámulja. Egyfolytában Maggie-n járt az esze. Barátnője mindig vigyázott a kislányra, amikor csak szükség volt rá. Márpedig gyakran volt szükség rá. Ráadásul önzetlenül, ingyen vigyázott a kicsire. És ez még nem minden: ő volt Kim legjobb barátnője, a bizalmasa, a lelki támasza, talán még annál is több…

Kim elgondolkozott. A Grahammel való kapcsolatából ez az egyetlen jó dolog származott – természetesen Melodyn kívül –, a Maggie-vel kialakult barátság.

Te jó ég, Graham! Kim összeharapta az ajkát, és a homlokát ráncolta. Megpróbálta elűzni agyából a múlt kísértő árnyait.

Most nem alkalmas rá az idő, hogy a volt férjére gondoljon. Tiszta fejjel kell a Kane Electricalnél megjelennie, ha el akarja nyerni a hőn áhított elnöki titkárnői állást.

Negyedórával később leszállt Cambridge egyik peremkerületében, egyenesen a Kane Electrical hatalmas épülete előtt. Újabb öt perc múlva már a recepción állt, és jelentette a nádszálvékony, kifogástalan frizurát viselő recepciós lánynak, hogy Mr. Lucas Kane fél háromra várja.
– Értem. – A lány egy rövid, vizslató pillantás után udvariasan rámosolygott. – Kérem, foglaljon helyet, Mrs. Allen! Máris szólok Mr. Kane titkárnőjének, hogy megérkezett.

A fürkésző pillantás Kimet zavarba hozta. Télikabátja ugyan minőségi áru volt, de elég régen vásárolta, mint ahogyan a táskáját és a cipőjét is. Ezzel szemben a recepciós lány elegáns, divatos szabású, szürke selyemkosztümöt viselt. Hajviseletén látszott, hogy Cambridge legdrágább fodrászához jár.

Csak nem fogja egy ilyen fiatal fruska elbizonytalanítani? – bátorította magát Kim eltökélten, és kényelmesen elhelyezkedett az egyik puha bőrfotelban. Lehet, hogy a ruhája és a frizurája nem a legdivatosabb, de a bizonyítványai alapján igenis kiváló titkárnő!

Kisebb csoport sietett végig az előcsarnokon. A bejáratnál Kim egy magas, sötét hajú férfit pillantott meg, nyomában néhány kísérővel, akik mindent elkövettek, hogy felhívják magukra a figyelmet. Talpnyalók! Micsoda színjáték!

Ez a férfi ért hozzá, hogy befolyásos, elfoglalt ember benyomását keltse, gondolta Kim gúnyosan. Bizonyára fontos, vezető beosztása van, ha így körbeugrálják a többiek. Undorító, hogy a gazdag, hatalommal bíró főnökök körül mennyi képmutató sündörög.

A csoport az előcsarnok végében lévő lifthez ért. Bár a megjelenésük általános feltűnést keltett, a férfit mindez hidegen hagyta. Kim leplezetlen ellenszenvvel figyelte. Ekkor a férfi hirtelen megfordult, és egy pillanatra ránézett. Feltűnően világosszürke szeme volt, tekintete akár a jég… Megsemmisítő pillantást vetett Kimre, még az ajkát is lebiggyesztette. A fintor jelentése egyértelmű volt: a férfi kitalálta, mit gondol róla az asszony, de nem foglalkozik vele.

Kim elpirult, mert tudta, hogy udvariatlanul viselkedik. Gondolkozott, hogyan hozhatná helyre a hibát, de erre már nem maradt ideje, mert a férfi beszállt a liftbe.

Az ajtó azonnal becsukódott.

Kimben csak most tudatosult, mennyire ideges. Mit gondolhat róla a férfi? Bár ez a tekintetéből egyértelműen kiolvasható volt. Vajon ki lehet? Talán egy vezető?

Szörnyű gondolat futott végig az agyán, de nyomban el is hessegette. Nem, nem lehet Lucas Kane. Hiszen az borzasztó lenne! Egyszer az életben igazán lehetne szerencséje.
– Mrs. Allen?

Az asszony felnézett, és egy előkelő hölgyet pillantott meg.
– Jó napot kívánok! – Kim gyorsan felállt, és kezet fogott vele.
– Üdvözlöm! A nevem June West. Mr. Kane titkárnője vagyok. Kérem, jöjjön velem!

Miközben a lifthez mentek, Kim feltűnés nélkül végigmérte a nőt. Ha June West ugyanolyan jó munkaerő, mint amilyen csinos nő, akkor nem lesz könnyű lepipálni.

Egyébként is kevés önbizalma végképp elszállt.
– Mr. Kane késett egy kicsit – mentegetőzött June, miközben beszálltak a liftbe. – Ma egyik baj jön a másik után.
– Ilyesmi gyakran előfordul? – kérdezte Kim.
– Attól tartok, igen. – June behatóan nézett rá. – Ha Mr. Kane titkárnője lesz, állandó feszültségben fog élni, ráadásul nap mint nap komoly döntéseket kell hoznia. Mit gondol, megbirkózik vele?
– Természetesen. – Az elmúlt két évben is állandó feszültségben éltem, és nap mint nap komoly döntéseket kellett hoznom, tette hozzá magában Kim.
– Nagyon helyes! – June barátságosan nevetett. – Tíz évig dolgoztam Mr. Kanenek, és őszintén mondhatom, egyetlen percig sem unatkoztam. Egy ilyen állásban az ember ne számítson arra, hogy délután öt órakor hazamehet! Viszont Mr. Kane nagyon rendes főnök. A jelszava: adni és elvenni, ha érti, mire gondolok.

Kim bólintott.
– Megkérdezhetem, miért hagyja itt az állását, Miss West?
– A kérdés jogos. – A liftajtó kinyílt, és a két nő kilépett a folyosóra. – Hamarosan férjhez megyek, és Skóciában szeretnénk letelepedni. Leendő férjem ott vezet egy céget, nem tud Cambridge-be költözni. Egyébként a Kane Electrical egyik beszállítója, így ismertem meg.
– Sok boldogságot kívánok! – gratulált Kim.
– Köszönöm. Már kezdtem feladni a reményt, hogy megtaláljam az igazit. Sokan úgy tartják, az élet negyvenévesen kezdődik. Nálam ez valóban így történt.

Tehát June negyvenéves, és egész eddigi életét a munkának szentelte, gondolta Kim. Ezt a példát nehéz lesz követni.

June egy tágas, világos irodába vezette. A szoba közepét hatalmas szőnyeg borította, de a berendezésre sem lehetett panasz: modern bútorok, a legújabb technikai felszerelések, számítógép, telefonrendszer.
– Ez a szobám. Az ott pedig a mosdó – mutatott June egy ajtóra. – Mr. Kane-nek külön lakosztály áll rendelkezésére, amelyben zuhanyozó, öltöző és egy kis szoba van. Néha, amikor sok a dolga, előfordul, hogy itt éjszakázik.
– Értem. – Kim megpróbált közömbös arcot vágni. Nem volt hozzászokva ilyen fényűzéshez. Talán túléli ezt a felvételi beszélgetést anélkül, hogy nevetségessé tenné magát. Nyilvánvaló, hogy olyan titkárnőt keresnek, akinek a munka az élete.

Ilyen odaadást ő nem tud tanúsítani, hiszen számára a legfontosabb Melody, a kislánya.

Viszont nem hívták volna be a beszélgetésre, ha Lucas Kane olyan titkárnőt szeretne, akinek nincs magánélete, nyugtatgatta magát Kim.

Négy héttel ezelőtt jelentkezett az állásra, elsősorban a csábítóan magas fizetés miatt. Azután három hétig nem is hallott a vállalatról, amikor váratlanul értesítették telefonon, hogy átesett az első rostán. Kérték, hogy október harmincadikán, hétfőn, tizennégy óra harminc perckor jelenjen meg egy beszélgetésen.

És ő most pontosan megjelent.
– Mrs. Allen? – June a főnök szobájához vezető ajtónál állt. – Mr. Kane várja. Kérem, fáradjon be!

Kim belépett a szomszéd szobába. Gyanította, hogy azzal a férfival fogja szembe találni magát, akit az előcsarnokban olyan kritikus szemmel figyelt.
– Mrs. Allen! – Lucas Kane udvariasan felállt. Mivel az asszonyt elvakította a férfi mögötti ablakból áradó napfény, csak egy magas, széles vállú ember körvonalait tudta kivenni. Közelebb ment. Te jó ég, ettől félt! A gyanúja beigazolódott. Valóban ez az a férfi az előcsarnokból!
– Üdvözlöm! – Lucas Kane mosolyogva szorította meg az asszony kezét.

Akár egy ragadozó! A férfi már az előcsarnokban sejthette, hogy ő a fél háromra behívott jelölt. Ezek után semmi jóra nem számíthat.
– Kérem, foglaljon helyet, Mrs. Allen!

Nem, nem fogom megszerezni neki azt az örömet, hogy zavartan hebegni-habogni kezdek, fogadkozott Kim. De érezte, hogy egyetlen épkézláb mondatot sem tud kinyögni, ezért csak mosolygott, miközben leült. Imádkozott, hogy a férfi ne vegye észre, mennyire remeg a lába.

Lucas Kane rendkívül vonzó jelenség volt, amitől az asszony még idegesebb lett. Feltétlenül jóképű, szabálytalan arcvonásai ellenére is, amelyek határozottságot kölcsönöztek megjelenésének. Ráadásul feltűnően izmos, erős férfi benyomását keltette.
– Gondolom, tudja, hogy már csak négy jelöltünk maradt, és mindannyiukat behívtuk még egy beszélgetésre – kezdte Lucas Kane tárgyilagosan, és az előtte fekvő papírokra nézett, majd hirtelen az asszonyra emelte jéghideg tekintetét.

Milyen sűrű, sötét szempillája van, és szinte világító, halványszürke szeme!

Kimnek ez már az előcsarnokban feltűnt.
– Igen, tudom, Mr. Kane.
– Miért gondolja, hogy önt fogom előnyben részesíteni a többi pályázóval szemben?

Hasonló kérdésekre megvolt az asszony jól bevált válasza, erre már az egyetemen megtanították. Ám a férfi olyan gúnyos hangnemben beszélt, hogy Kim hirtelen dühös lett.
– Mr. Kane, az ön feladata, hogy elbírálja az alkalmasságomat a másik három jelölttel szemben, és döntést hozzon – felelte hűvösen.
– Igazán? – A férfi jéghideg pillantása elárulta, hogy nem tetszett neki az asszony válasza. Bár a hangját nem emelte fel, hangsúlya kissé élesebb lett. Láthatóan az ilyenkor szokásos feleletet várta, és valószínűleg azt hitte, Kim így akarja magára felhívni a figyelmet. Pedig erről szó sem volt! Egy ilyen férfival, mint Lucas Kane, nem lehet játszani. De az asszony úgy döntött, nem hagyja magát sem megszégyeníteni, sem megfélemlíteni.

A férfi megnyomott egy gombot a telefonkészüléken.
– Tessék, Mr. Kane! – Kim kihangosítva hallotta June hangját. Bárcsak felállhatna és elmenekülhetne!
– Kérem, hozzon egy kávét Mrs. Allennek és nekem!

Az asszony mostanáig biztos volt benne, hogy vége a beszélgetésnek, és Mr. Kane azért hívja a titkárnőjét, hogy kísérje őt ki.
– Vagy inkább teát inna, Mrs. Allen? – kérdezte a férfi.
– Nem, köszönöm, a kávé megfelel.

Mr. Kane leült, hátradőlt a székben, lábát keresztbe rakta, miközben tekintetét az asszonyra szegezte.
– Fontos önnek a karrier?
– A munkám mindig nagyon fontos. – De nem azért, amiért maga gondolja, tette hozzá gondolatban.
– Az önéletrajzában olvasom, hogy az iskoláit kitűnő eredménnyel végezte el. Számomra ez két dolgot jelent: egyrészt tud keményen, kitartóan dolgozni, másrészt van tehetsége a közgazdasághoz – állapította meg a férfi.

Mire akar kilyukadni? Talán egy váratlan fordulattal zavarba próbálja hozni?
– Igen, így is mondhatjuk.

Úgy tűnt, mintha a főnök titkon remekül szórakozna, de a hangja továbbra is komoly maradt.
– Miért ment férjhez rögtön az egyetem befejezése után? Ráadásul másfél éven belül gyermeket szült, ahelyett hogy a karrierjét építgette, a tudását továbbfejlesztette volna.

Micsoda szemtelenség! Kim legszívesebben valami szellemes válasszal vágott volna vissza, ám mégsem tette.
– Ilyesmi másokkal is előfordul – válaszolta fagyosan.

Most aztán minden esélyt elveszítettem, gondolta, és elég nyomorúságosan érezte magát. Arra számított, hogy a férfi egyetlen lesújtó megjegyzéssel a padlóba döngöli, de Lucas Kane rezzenéstelen arccal folytatta:
– A férjét az egyetemen ismerte meg?
– Igen.
– És az esküvő után három évvel már özvegy lett. Nem lehetett könnyű élete.

Mivel a válasz egyértelmű volt, az asszony hallgatott.

A férfi nem is várt feleletet, mert rögtön hozzátette:
– A kislánya kétéves volt, amikor magukra maradtak.
– Igen.
– Sajnálom. – Mr. Kane hangja most először tűnt barátságosnak, de Kimet mégis felbosszantotta. Maga sem értette, miért. Már végképp nem tudott tiszta fejjel gondolkodni. Csupán egy dologra összpontosult a figyelme: arra, milyen széles a válla ennek a férfinak, milyen izmos és erős.

Lucas fürkésző tekintettel nézett rá.
– Nehéz erről beszélni, ugye, Mrs. Allen?

Az asszony megkönnyebbülten bólintott. Hála az égnek, a férfi teljesen félreértelmezte az idegességét.
– Bizonyára megérti, hogy fel kell tennem a következő kérdést: van valaki, aki vigyáz a gyermekre, amikor túlóráznia kell, vagy néhány napra üzleti ügyben elutazunk? Ilyesmi ugyanis ennél a vállalatnál gyakran előfordul.
– Igen, van segítségem. Melody szeptember óta iskolába jár, amit nagy örömmel tesz,, és szükség esetén este fél hatig is bent maradhat a napköziben. Ha addig sem tudom elhozni, a barátnőm, Maggie elmegy érte. Ő az iskola közelében lakik, nincs férjnél, és szabadon rendelkezik az idejével. Szívesen magához veszi Melodyt, ha nekem pár napra el kell utaznom.
– Egy ilyen barátnő valóban nagy segítség.

Kim mintha gúnyt hallott volna kicsendülni a férfi hangjából. Azt azonban mégsem kérdezheti meg tőle, vajon mi kifogása van az ellen, ahogyan az életét éli. Úgyhogy csak ennyit mondott:
– Igen, szerencsés vagyok, hogy ilyen barátnőm van.
– Nincs a közelben lakó hozzátartozója?
– Nincs. A férjem egyedüli gyermek volt, a szülei elmúltak hatvanévesek, és Skóciában élnek. Anyósom egészségi állapota nem túl jó, ezért ritkán utaznak.
– És az ön családja? – faggatta kérlelhetetlenül tovább a férfi.

Mi köze ennek a munkámhoz? – tűnődött Kim.
– Nincs családom.
– Nincs senkije sem?
– A szüleimet kiskoromban elveszítettem. Azután egy nagynénémnél laktam, az ő halála után pedig árvaházba kerültem.

Különös fény villant a szürke szempárban.

Az asszony folytatta:
– Lehet, hogy vannak távoli rokonaim. Mivel családról nem beszélhetek, nincs szándékomban feleleveníteni ezeket a kapcsolatokat. Eddig is csak magamra számíthattam, ezután is megbirkózom a gondokkal egyedül.

A férfi döbbenten nézett rá.
– Értem. A férje halála után tehát a Curtis és Brackley cégnél dolgozott, amely négy hete csődöt jelentett. – A férfi újra belenézett az asszony pályázati anyagába.

Kim fellélegzett, hogy a vizsgálódó tekintetet legalább addig nem kell elviselnie.
– Igen.
– Mr. Curtis kiváló ajánlólevelet adott önről. Úgy látom, elégedett volt önnel.

Meg is volt rá az oka! – gondolta az asszony. Minden héten túlórázott, sokszor hétvégén is, és amikor szükség volt rá, még a szabadságát is megszakította. Igen, Bob Curtis lelkiismeret-furdalás nélkül kihasználta. Viszont az iroda nem volt messze az otthonától, és a fizetéssel sem lehetett elégedetlen. Volt azonban még egy ok, amiért elfogadta a feltételeket: emlékezett, hány állást pályázott meg sikertelenül, mielőtt oda felvették.

Bob Curtis egyébként rendes volt vele, és bár Kim időnként idegőrlő feladatokat végzett, a munka mégsem vette túlzottan igénybe. Sőt az elmúlt félévben egyre többször unatkozott.
– Kényelmes dolog egy kis családi vállalkozásnál dolgozni. – Az asszony úgy érezte, a férfi arra vár, hogy mondjon valamit.
– A Kane Electrical több, mint egy kis családi vállalkozás – jegyezte meg hűvösen Lucas Kane. – Képesnek tartja magát, hogy ilyen feladattal megbirkózzon?

Nem is a szavak, hanem a hangsúly volt sértő az asszony számára. Olyan élesen felelt, hogy ő maga is meglepődött.
– Semmi értelme, hogy egymás idejét raboljuk, ha ön nem bízik abban, hogy megbirkózom a feladattal.

A férfi összeszorította ajkát, de mielőtt bármit mondhatott volna, June behozta a kávét. Kim örült, hogy időt nyer. Nem értette saját magát sem, úgy érezte, a viselkedése már-már támadó. Egy állásra pályázó jelölt nem beszélhet ilyen hangnemben a leendő munkaadójával. De hát Lucas Kane provokálta! Ilyen ellenszenves, lekezelő férfival még életében nem találkozott!
– Van autója, Mrs. Allen?
– Tessék? – Kim meglepetten összerezzent, majdnem kiöntötte a kávéját.
– Nem, nincs autóm.
– Az önéletrajzában szerepel, hogy van jogosítványa. Szokott vezetni?
– Természetesen – felelte az asszony. – A barátnőm, Maggie kölcsönadja az autóját, ha szükségem van rá.
– Már megint a készséges Maggie!

A férfi hangsúlya egyáltalán nem tetszett az asszonynak. Legszívesebben a fejéhez vágta volna, hogy menjen a pokolba a csodás állásajánlatával, de amaz megelőzte:
– Ha ön nyeri el az állást, azonnal a rendelkezésére bocsátunk egy autót, így nem kell buszra várakoznia. Fontosnak tartom, hogy a titkárnőm bármilyen helyzetben, azonnal intézkedni tudjon.

Kim bizonytalanul nézett rá. Elhúzza előttem a mézesmadzagot? Mindezt csak azért meséli el, hogy érzékeltesse, mit veszítek, ha nem én nyerem el az állást? – tűnődött.
– Ezenkívül ruhapénzt is fog kapni – tette hozzá a férfi, és végigmérte az asszonyt, mintegy emlékeztetve arra, hogy a ruhája bár csinos, nem veszi fel a versenyt June kifogástalan öltözékével. – Alkalmanként üzleti rendezvényekre is elkísér majd, ahol az estélyi ruha kötelező viselet. Esetleges külföldi útjain természetesen fedezzük a költségeket.

El kell ismerni, tapintatosan fogalmaz! Mindenesetre kiderült, hogy Kimet szürke kis verébnek tartja. Graham halála után az asszony nem engedhette meg magának, hogy új ruhákat vásároljon. Fontosabb kiadásai voltak.

Lucas Kane-nek fogalma sem lehet róla, hogyan élnek a kevésbé jómódú emberek, gondolta Kim felpaprikázva, de a pillantásából nem lehetett sejteni, mi játszódik le benne. Az elmúlt két évben csaknem minden éjszaka fölriadt nyomasztó anyagi helyzetük miatt. Akárhogy osztott-szorzott, tudta, mindig lesz valami, amire nem jut pénz.

A házassága igazi rémálom volt, amely Graham halála után is folytatódott. Férje egyik este hullarészegen belerohant egy kirakatba, és szörnyethalt. De a sok borzalom ekkor sem ért véget. Graham nem hagyott mást maga után, mint egy halom adósságot, amit Kimnek kell törlesztenie. Az asszony kezdetben olyan hiszékeny volt, annyira megbízott a férjében, hogy szó nélkül aláírt minden hitelszerződést.

Biztos volt benne, hogy Graham mindent visszafizet. Ám a valóság egészen másképp festett. A férje barátoktól, üzletfelektől kért kölcsön azzal az indokkal, hogy vállalatát finanszírozza, ám a pénz elsősorban italra ment el.

Kim akkor vette észre, hogy Graham az alkohol rabja, amikor ő terhes lett.

A gyermeket nem tervezték, az asszony fogamzásgátló tablettát is szedett. Ám egy váratlan gyomorrontás megváltoztatta a gyógyszer hatását, és kész volt a baj. A jóképű, elegáns fiú egy csapásra megváltozott. Kim azt hitte, az okot abban kell keresni, hogy Graham fél a felelősségvállalástól. Egyrészt aggasztja a vállalat helyzete, másrészt most már számolni kell a leendő kis jövevénnyel is. Az asszony mindenre gondolt, csak arra nem, hogy a férje alkoholfüggő lett.

Én bolond! – kesergett magában. Szerette Grahamet, és minden hibájára mentséget talált. Itt maradt a rengeteg tartozással, ráadásul most már a kislányáról is egyedül kell gondoskodnia. Annyira szeretett volna Melodynak kényelmes életet, rendezett körülményeket biztosítani, csinos ruhákat venni… Ehelyett Graham halála óta egyetlen kis szobában nyomorognak, és az adósságokat nyögik.
– Amennyiben önt választjuk, azonnal munkába tud állni? – kérdezte a férfi.

Hangja kizökkentette az asszonyt a gondolataiból. Zavartan nézett fel.
– Igen, én… Igen. – Szedd össze magad, és viselkedj úgy, mint egy jól nevelt, magabiztos titkárnő, akit éppen keresnek! Lucas Kane első pillantásra ugyan nem túl rokonszenves, de az ember nem mindig válogathatja meg a főnökeit.
– Amennyiben ön mellett döntünk, elfogadja az állást? Most már tudja, mire számíthat, Mrs. Allen.

Az asszony becsapottnak, sértettnek érezte magát. Mintha macska-egér játékot játszanának vele.
– Most jut eszembe, a fizetést még nem is említettem. – Azzal megnevezte az összeget, amely háromszorosa volt annak, mint amennyit a nő a Curtis és Brackleynél keresett.

Kim elképedve bámult a férfira, s valószínűleg elég buta arcot vághatott.
– Kitűnő teljesítményért kitűnő fizetés, ez a jelszavam, Mrs. Allen. De ne aggódjon, minden fillérért meg fog dolgozni. Ha nem hiszi, kérdezze csak meg Miss Westet! Cserébe teljes bizalmat várok el. Remélem, érti, mire gondolok – nézett gúnyosan az asszonyra.

Kim meg sem hallotta a kérdést, mert magában azt számolgatta, mi mindenre futná a fizetéséből. Hozzá a ruhapénz és egy vállalati autó! Megváltozhatna az élete.

De ne álmodozz, még nem a tiéd az állás! – tért vissza a valóság talajára.
– Igen, érthető, hogy ilyen magas bérért teljes odaadást és tökéletes munkát követel a titkárnőjétől.
– Igazán? Legalább valamiben egyetértünk.

A férfi ezt olyan közömbös hangon mondta, hogy az asszonynak először fel sem tűnt a burkolt célzás. Hirtelen nem is tudott válaszolni, csak elvörösödött.

Lucas Kane felállt, és az ablakhoz ment.
– Még nem felelt a kérdésemre – mondta.

Az asszony zavarában azt sem tudta, mi volt a kérdés.
– Hogy elfogadja-e az állást, amennyiben önre esik a választásunk – emlékeztette a férfi anélkül, hogy megfordult volna.
– Természetesen, Mr. Kane – bólintott Kim rövid szünet után.

Lucas megfordult, és alaposabban szemügyre vette az asszonyt. Gyönyörű nő! – gondolta önkéntelenül, és csodálattal bámulta az aranyszőke haját, meleg, barna szemét. Igen, valóban szép lány, de elég kiszámíthatatlan. Egyszer bizalmatlan, sértődékeny, másszor meg kemény. Valahogy nem állt össze róla a kép. Lucas biztos volt benne, hogy valamit elhallgat előle. Nem csodálkozna, ha a lelke mélyén sötét titkokat rejtegetne.
– Amit viszont eddig mondott, abból arra lehet következtetni, hogy a munkája fontosabb, mint a kislánya. Az ilyen nőknek nem is lenne szabad gyermeket szülniük. Ugyan, nem szabad általánosítani! – intette magát kissé szégyenkezve a férfi.

Az ördögbe! Alig tud valamit erről a nőről, és egyébként is, semmi köze a magánéletéhez! Egy dolog fontos: hogy jól el tudja-e látni a munkáját.

Úristen, úgy gondolkozik róla, mintha már eldöntötte volna, hogy őt választja!

Pedig még két másik pályázóval is beszélnie kell, és az egyikük ugyanolyan tökéletesnek ígérkezik, mint June. Ha ez egyáltalán lehetséges…
– Mrs. Allen, köszönöm, hogy eljött. Egy-két napon belül jelentkezünk.

A mondat félreérthetetlenül a beszélgetés végét jelezte. Kim gyorsan felállt, és hirtelen nem tudta, mit kezdjen a kávéscsészével.
– Szabad? – Lucas Kimhez lépett, hogy udvariasan elvegye tőle a csészét.

Az asszonyon furcsa bizsergés futott végig a férfi közelében. Hirtelen kicsinek és törékenynek érezte magát. Mivel egy méter hetvenöt centiméter magas volt, ilyesmi ritkán fordult elő vele. A dolog megzavarta.
– Köszönöm.

Miközben Lucas a csészéért nyúlt, Kim gondosan ügyelt rá, nehogy a férfi kezéhez érjen. Maga sem értette, miért kerüli ennyire az érintését. Amint megérezte a drága arcszesz kellemes illatát, ösztönösen hátrált egy lépést. Majdnem elbotlott a mögötte álló székben.

Szép! Már csak az hiányzik, hogy Lucas Kane lába elé omoljon! Ettől a gondolattól érdekes módon visszanyerte lelki nyugalmát. Kihúzta magát, és elmosolyodott.
– Viszontlátásra, Mr. Kane! Várom a döntését. – Aminek eredményét mindketten tudjuk, tette hozzá gondolatban.
– Viszontlátásra, Mrs. Allen! – hangzott a hivatalos búcsú.

Nyilvánvalóan észrevette, hogy elhátráltam előle, és talán ez nem tetszik neki.

Kim szégyenlősen elpirult. Fogta a kabátját, és az ajtó felé indult. Az a néhány lépés hosszú kilométereknek tűnt.

A másik irodában June West a számítógép előtt ült, és szorgalmasan írt valamit.

Én éppen életem legkínosabb eseményét élem át, miközben ő nyugodtan gépel! – gondolta Kim. Persze, Lucas Kane ellátja munkával. Ez a nő mindent kibír. Kim most még nagyobb tisztelettel nézett a titkárnőre. Barátságosan elköszönt, és a lifthez sietett.

Hogyan is mondhattam, hogy ha engem választanak, elvállalom az állást? – tűnődött magában, miközben a lifttel lefelé tartott, és megnézte magát a tükörben.

A fizetés miatt! – felelt a kérdésre egy belső hang. De már nem kell ebből gondot csinálnia, hiszen mindent elrontott. Nagyobb esélye van, hogy a holdra utazzon, mint hogy Lucas Kane felajánlja neki a titkárnői állást. Mindenesetre ez megnyugtató.

Miként bírja ki egyáltalán valaki, hogy egy ilyen férfinak dolgozzon? Gátlástalan, lekezelő, hatalmaskodó, nincsenek emberi érzései.

A fizetés viszont nem rossz. Kim behunyta a szemét, és álmodozott. Istenem, milyen hamar kifizethetné az adósságait! Melodyt is elvihetne ebből a szörnyű lakásból. És autóval munkába járni, az maga volna a mennyország!

A lift megállt, és Kim kinyitotta a szemét. Elég a hiú ábrándokból, az álma úgysem válik valóra. A kijárathoz sietett.

Nemsokára talál magának egy másik állást, és egyszer talán a tartozását is rendezni tudja. Csak egy dolog fontos: itt van neki Melody. Ahogy a kislányára gondolt, elragadták az érzelmek, és minden keserűsége elszállt.

Igen, van egy csodálatos gyermeke! Gazdagabb, mint Lucas Kane valaha is volt!

2. FEJEZET
– Tényleg úgy érzed, teljes csőd volt? – kérdezte Maggie szándékosan jókedvűen. – Ne is törődj vele, Kim! Fel a fejjel, készülj inkább a következő csatára! Holnap elhozom a kocsit a szerelőtől. Elviheted, amikor csak akarod. Ugye pénteken lesz a következő állásinterjúd?

Kim bólintott. Maggie konyhájában állva gyorsan lehajtotta a kávét, mivel Melodyért kellett mennie az iskolába.
– Igen, az a könyvelőcég ott van a sarkon, tőlünk nem messze. – Kim is megpróbált vidámnak tűnni. – Sokkal jobb helyen, mint a Kane Electrical.
– Értem.
– Ráadásul egy kis iroda, mindössze három-négy alkalmazottal. A légkör is bizonyára kellemesebb, családiasabb, mint egy óriási vállalatnál.
– Pontosan!
– Jaj, Maggie! – Kim letette a kávéscsészét, és a barátnőjére nézett. – Tudod, mennyit kerestem volna? Kaptam volna egy autót és ruhapénzt is…
– És Lucas Kane lett volna a főnököd! Felejtsd el!
– Mindent kibírnék – felelte Kim bánatosan –, ha elköltözhetnék egy olyan házba, ahol Melody a kertben szaladgálhat.
– Tudom. – Maggie együtt érzően barátnője karjára tette a kezét. – Melody olyasmit kap tőled, amit pénzért nem lehet megvásárolni. Sok gyerek lakik kertes házban, elhalmozzák őket drága játékokkal, mégsem boldogok, mert a szüleik nem törődnek velük.

Kim mosolygott.
– Köszönöm, Maggie. Ilyen ember, mint te, millió között egy van.
– Elmondanád ezt Pete-nek is? De kérlek, hangosan és érthetően!

Pete öt éve volt Maggie barátja. Hihetetlenül leleményesen bújt ki minden olyan beszélgetés alól, amelyben a házasság szóba került. Maggie-t ezzel egyre jobban kétségbe ejtette.

A férfi sikeres tőzsdeügynök volt, és éppen az asszony fölötti lakásban lakott.
– A múlt hétvégén nem beszéltél vele? – kérdezte Kim, és egy időre elfeledkezett a saját gondjairól.

Mivel Pete Londonban dolgozott, esténként későn ért haza Cambridge-be. Ezért a fontos beszélgetéseket Maggie mindig a hétvégére halasztotta.
– Csak akartam. – Az asszony szomorúan vállat vont. – De nem érezte jól magát, kicsit náthás volt. Mivel én is alig látszottam ki a munkából, úgy éreztem, nem ez a megfelelő időpont.

Maggie mint belsőépítész a munkájában sokkal sikeresebb volt, mint a szerelemben.
– Nem is tudja, milyen szerencsés, hogy te vagy a barátnője! Az ő baja, ha nem veszi észre! – Kim megitta a kávéját, és letette a csészét a ragyogóan tiszta asztalra.
– Már nekem is eszembe jutott – felelte Maggie borúsan. – Kényelmes, hogy itthon dolgozom, de sokszor úgy érzem, Pete-nek a világ legtermészetesebb dolga, hogy mindig itt vagyok, és esténként csak őt várom. Néha úgy viselkedik, mint egy hódító hadjáratról hazatért viking harcos. Igazi kalandornak érzi magát, aki állandó kockázatot vállal, és a szakadék szélén egyensúlyoz. Ezzel szemben én vagyok a rendes, megbízható Maggie, aki hűséges kutyaként, farokcsóválva viszi az ágyához a papucsot és a pipát.
– Fel kellene rázni. Találj ki valami olyasmit, ami érzékenyen érintené! Egy sokkterápia nem ártana neki. Mert biztos vagyok benne, hogy szeret téged.
– Igen, de mennyire? Ez itt a kérdés! Mindjárt harmincéves leszek, nem halogathatom sokáig a házasságot!
– Jaj, Maggie, mennem kell, Melody mindjárt kijön az iskolából. – Kim megölelte barátnőjét. – Hívj fel később, és beszélgetünk!
– Akkor is beszélgetsz velem, ha csak Pete-ről panaszkodom?
– Nem ezért vagyunk barátnők?

Kim az iskolához vezető út utolsó száz méterét futva tette meg, pedig még nem volt késő. Gondosan ügyelt arra, hogy mindig pontosan ideérjen a kislányért, bármilyen kusza napja volt is.

Melody kutatva nézett körül, amint kijött az épületből, és sűrű szempillák árnyékolta, barna szeme egyből felcsillant, amint meglátta az édesanyját.
– Anyu! Anyu! – kiáltotta, majd átszaladt az iskolaudvaron. Egyenesen Kim karjaiba rohant, és máris dőlt belőle a szó. – Találd ki, hogy ki leszek! Én leszek Mária a betlehemes játékban! Fehér ruhám lesz, és aranykoszorú a fejemen! Képzeld, a tanító néni engem választott!
– Ez csodálatos, kicsim! – ölelte magához Kim a kislányt.
– Azt mondta, én sohasem csinálok butaságokat – tette hozzá Melody büszkén.

Cory Chambers ma szöget dugott az orrába, és nem tudta kihúzni. Úgy visított, mint egy kismalac! A tanító néni felhívta az anyukáját, aki be is jött érte, és elvitte az orvoshoz.

A hazafelé vezető út körülbelül tíz percig tartott, de a kislány végigcsacsogta.

Otthonuk egy aprócska szoba volt, egy komor utcában álló háromszintes ház legfelső emeletén. A másik négy szobában egy újdonsült házaspár és három diák lakott.

Mindössze egyetlen fürdőszoba állt a lakók rendelkezésére, szerencsére épp Kim szobája mellett. A fürdőszoba közelsége és az a tény, hogy fölötte senki sem lakik, ez jelentette a sivár környezet minden előnyét. Kim folyamatosan harcolt a falak nedvessége, a penész ellen, de sajnos hiábavaló küzdelmet vívott az öreg, lepusztult épülettel. Nyáron még csak elviselhető volt a helyzet, de az a két tél, amelyet itt töltöttek, teljesen felőrölte az idegeit.

Kim a szerény körülményeihez képest megpróbálta otthonossá varázsolni a lakást. Élénkpiros függönyt vett, világos takarót, díszpárnát varrt a közös ágyra, amelyet a kislányával osztott meg. A szőnyegek valamelyest eltakarták a kopott padlót, ám a pusztulás nyoma mindenen átütött.

Amint hazaértek, Melody kapott egy pohár tejet, kekszet, és kényelmesen elhelyezkedett az ágyon, hogy a kedvenc tévéműsorát nézze. Kim eközben vacsorát készített. Agya egyfolytában a felvételi beszélgetésen járt, minden percét újra és újra átélte.

Komédia volt az egész! – gondolta, és mérgét a zöldségeken töltötte ki: dühödten vágta apróra a sárgarépát. Amint meglátta az irodában Lucas Kane-t, tudta, hogy semmi esélye sincs. Megtehette volna, hogy azonnal sarkon fordul, és emelt fővel távozik. Ehelyett…

Összeszorította a fogait, és nekilátott a következő répa felszeletelésének. Igen, ehelyett illedelmesen leült, és a feltett kérdésekre tisztelettudóan válaszolt. Mintha annyira akarná ezt az állást! Hagyta, hogy Lucas Kane sarokba szorítsa.

Nem, nem így történt, nyugtatgatta magát. Teljesen azért nem sikerült megszorongatnia. És ha őszinte akar lenni magához, be kell vallania, hogy valóban szeretné megkapni ezt az állást. Pontosabban, szívesen élvezné az elnöki titkárnőnek járó előnyöket.

Erről ne is álmodozz! – figyelmeztette magát.

Nagyot sóhajtva beledobta az apróra vágott zöldséget a serpenyőbe, mellé két csirkemellet, és feltette a régi tűzhelyre. Ez volt a konyhasarok egyetlen értékes darabja.

Jó is, hogy nem sikerült a beszélgetés, vigasztalta magát. Nem tudná elképzelni, hogy Lucas Kane-nek dolgozzon.

Este nyolckor megszólalt a földszinten a közös telefon. Nem sokkal később Juliana, az egyik diáklány bekopogtatott Kimhez azzal, hogy egy férfi keresi.

Kim gyorsan leszaladt a készülékhez.
– Kim Allen vagyok – mondta lélegzet-visszafojtva.
– Itt Lucas Kane beszél. – A mély hang telefonon keresztül határozottan megnyerőnek tűnt. Az asszony önkéntelenül maga elé képzelte a férfit, amint az íróasztalánál ül, egyedül az óriási épületben. A munkatársai valószínűleg már mind hazamentek, hiszen este nyolc óra van. Maga előtt látta Lucast, határozott arcélét, jéghideg, szürke szemét, keskenyre szorított száját. Bár az is lehet, hogy otthonról telefonál.
– Remélem, nem zavarom – kezdte a férfi udvariasan. – Talán vendégei vannak?

Vendégei? Ebben a csöpp szobában ő és a kislánya legföljebb egy kiscicát láthatna vendégül!
– Nincs vendégem, Mr. Kane.
– Azért hívom, hogy felajánljam önnek az állást – mondta a férfi minden bevezető nélkül. – Hacsak nem gondolta meg magát azóta.
– Én… Nem…

Szedd össze magad! – figyelmeztette magát az asszony. Lucas Kane nem olyan titkárnőt akar, aki egy értelmes mondatot sem tud kinyögni!
– Örülök neki, Mr. Kane – suttogta végül.
– Ez azt jelenti, hogy elfogadja az állást?
– Igen, köszönöm! Nagyon köszönöm! Elfogadom! – Először megszólalni sem tudott, most meg áradozik! Szörnyű! – Nagy lélegzetet vett, és így szólt: – Mikor álljak munkába?
– Amilyen hamar csak tud. A döntést természetesen önre bízom. Bizonyára tudja, hogy June minél előbb szeretne hozzálátni az esküvői előkészületekhez. És ön bármilyen gyorsan tanul is…

Milyen gúnyos megjegyzés! Vagy csak ő érzi annak?
– ...néhány hétig akkor is eltart, amíg megismeri a vállalatot, megtanulja a teendőket.
– Mi lenne, ha holnap reggel kezdenék? – Kim megpróbált nyugodt hangon válaszolni, de ö maga sem hitte, hogy ez sikerül.
– Eredetileg a jövő hétfőt javasoltam volna. Gondoltam, időbe telik, amíg a kislánya felügyeletét megoldja, de nagyszerű, ha már holnap reggel munkába tud állni. June rendszerint kilenc órakor már az irodában van. Örülnék, ha ön is ebben az időben érkezne. – Lucas Kane hangja közömbösnek tűnt.

Olyan érzéketlen, akár egy robot! Hogyan lehet egy ilyen férfival együtt dolgozni? – tűnődött Kim. De neki mindenképpen sikerülni fog! Életének legnagyobb lehetőségét nem fogja pusztán gyávaságból elszalasztani!
– Holnap reggel pontosan kilenc órakor az irodában leszek, Mr. Kane.
– Helyes. Majd szólok a személyzeti osztálynak, hogy készítsék elő a munkaszerződését. Délutánra az autót is megrendelem, hogy másnap már azzal jöhessen munkába. Mi a kedvenc színe?

A kedvenc színem? Kim szóhoz sem jutott. A keze remegett, de különös módon megjött a bátorsága is. Most kezdett tudatára ébredni, hogy a sorsa jobbra fordulhat.

De miért olyan kishitű és bátortalan még mindig?
– Nem tudom – válaszolta kissé kábultan. – Hirtelen jött a kérdés.
– Van a kislányának kedvenc színe?

Ezt kérdezi egy olyan ember, aki érzéketlen, mint a robot?
– Igen, a kék – felelte Kim elhaló hangon.
– Szerencse, hogy nem a rózsaszín. Az autókereskedés nem lenne elragadtatva – mondta Lucas szárazon. – Tehát egy kék autót fog kapni, természetesen gyermeküléssel. Jó éjszakát, Mrs. Allen!
– Jó éjszakát! És nagyon köszönöm, hogy ilyen gyorsan értesített – tette hozzá az asszony. Forgott vele a szoba.
– Ez csak természetes.

Kim tudta, hogy csak az ilyenkor szokásos, udvarias választ kapta, a bőre furcsa módon mégis bizseregni kezdett. Ez a férfi jó szerető lehet, gondolta önkéntelenül, és ő maga is megijedt. Még jó, hogy Lucas már letette a kagylót!

Teljesen elment az eszem? – szidta önmagát.

Óvatosan letette a telefont, és a kezét tűzforró arcára szorította. Lucas Kane mostantól a főnöke. Elképzelni az ágyban mint szeretőt… Ez nem illendő! A robotok egyébként sem szexisek! Érzéketlenek és megbízhatóak, de semmiképp sem szexisek!

Egy pillanatig még állt a telefon mellett, ekkor tudatosult benne, hogy övé az állás. Kettesével szedte a lépcsőfokokat, úgy rohant fel az emeletre. Olyasmit tett, amit máskor soha: felébresztette a kislányát, a karjába kapta, és örömtáncot lejtett vele.

Másnap fagyos, hideg reggelre ébredt. Miközben a teát főzte, kinézett az ablakon át a szomszéd háztetőre, amelyről szikrázóan csillogó jégcsapok lógtak lefelé. Még az időjárás is kedvez egy újrakezdéshez!

Már a hétvégén másik lakást keres, olyat, amelyikhez kis kert is tartozik. Vagy talán egy kertes házat. A tartozását gyorsan visszafizeti, és az élete ismét egyenesbe kerül. Ezután nem kell folyton azon rágódnia, vajon hogy jön ki a havi béréből, nem kell minden kiadás előtt számolgatnia. Igen, az élete végre rendeződik!

Előző éjjel, amint Melodyt ismét elaltatta, még felhívta Maggie-t, és elújságolta neki az örömhírt. Az asszony azonnal felajánlotta, hogy reggel elviszi Melodyt az iskolába. Kim örömmel elfogadta a segítséget, mert időben akart elindulni a munkahelyére. Márpedig a buszjáratok elég megbízhatatlanok.

Abban a pillanatban ért a Kane Electrical hatalmas épülete elé, amikor June az elnöki titkárnőnek fenntartott parkolóhelyen letette az autóját. Együtt léptek be az előcsarnokba.
– Ideges? – kérdezte June, és együtt érzően az asszonyra mosolygott.

Kim viszonozta a mosolyát.
– Igen, egy kicsit. Illetve nagyon – helyesbített. – Az eddigi munkaköröm nem kívánt teljes embert.
– Ne aggódjon! Biztos vagyok benne, hogy helytáll. – June fürkésző tekintettel nézett az asszonyra, miközben beszálltak a liftbe. – Nem akartam elárulni, de rengetegen pályáztak az állásra. Voltak magasabb végzettséggel, nagyobb tapasztalattal rendelkező jelöltek is, de Lucas végül ön mellett döntött. Tehát az ő szemében ön a legalkalmasabb.

Kim tudta, hogy June bátorítani akarja, de szavai ellenkező hatást váltottak ki.

A lift megállt, és kiléptek a folyosóra. Kim zavartan megkérdezte:
– Lucasnak nevezi a főnökét? Szemtől szemben ugye nem így szólítja?

Lucas Kane nem olyan embernek látszott, akit egy titkárnő a keresztnevén szólíthat.
– De igen! – June cinkosan mosolygott. – Hamarosan rá fog jönni, hogy Lucas más ember, mint amilyennek első pillantásra látszik. Ha kettesben vagyunk, nem ad a formaságokra. Az ügyfelek és más munkatársak jelenlétében természetesen a megszólítás Mr. Kane és Miss West, illetve az ön esetében Mrs. Allen.
– Nem felejtem el.
– Higgye el, nagyon rendes főnök – biztosította June, amint végigmentek a folyosón. – Különben nem maradtam volna mellette tíz évig.
– Megkérdezhetem, Mr. Kane hány éves?
– Harminchét. Huszonöt éves korában vette át a vállalatot. Édesapja, a cég alapítója akkoriban súlyos betegségben, leukémiában szenvedett, és hosszú hónapokig tartó kezelésnek vetette alá magát. Tehát Lucas kezdte irányítani a céget. Miután elvégezte az egyetemet, és négy évet ledolgozott a vállalatnál, mindenki elégedett volt vele. Ezek után az édesapja teljes egészében rábízta a vezetést, ő maga pedig nyugdíjba vonult. Azóta a vállalat forgalma jelentősen megnőtt. Amióta én itt dolgozom, már tízszer akkora, mint kezdetben.

Amint beértek az irodába, June a főnöki ajtóra nézett, és halkan megjegyezte:
– Azt mondják Lucasról, olyan, mint a mitológiai Midasz király: amihez hozzáér, azonnal arannyá változik. Remek üzleti érzéke van. Bár a versenytársai nem nézik jó szemmel, hogy ilyen sok időt áldoz a munkára, miközben ők a golfpályán szórakoznak, netán a Karib-tengeren hajókáznak. Lucas megérdemli a sikert. Nem ismerek senkit, aki ilyen keményen tud dolgozni.
– Tudom, hogy nagyra becsüli a főnökét, June, de mielőtt a gyengéiről kezdene el beszélni, szeretném felhívni a figyelmét, hogy valaki lenyomta a főnöki telefon kihangosító gombját.

Elég szenvtelenül hangzott, de June nem jött zavarba.
– Hoppá! Majdnem baklövést követtem el, Lucas. Még a végén zavarba hozom!
– Ez nekem sohasem sikerülne magával kapcsolatban – hangzott a férfi válasza, szintén kihangosítva az irodájából. – Úgy hallom, Mrs. Allen is megérkezett. Szeretnék vele beszélni, mielőtt teletömi a fejét a vállalat apró-cseprő ügyeivel. És kérem, hozza be a kávét, amint elkészült!
– Máris viszem. – Azzal June kikapcsolta a telefont, és elmosolyodott, majd Lucas ajtajára mutatott.
– Hallotta, Mrs. Allen. Főnökünk látni óhajtja.

Soha nem fogok ilyen felszabadultan beszélni Lucasszal, gondolta Kim. Gyorsan levette a kabátját, végigsimította a haját, majd nagy levegőt vett, és belépett a szomszéd irodába.

Bár felkészült erre a pillanatra, a szíve mégis szaporán vert.
– Jó reggelt kívánok, Mrs. Allen! Tehát nem gondolta meg magát?
– Természetesen nem. Megígértem, hogy ma reggel bejövök.
– Mindig betartja az ígéretét?
– Mindig. – Az asszony hangja sértődötten csengett.
– Helyes. Ez esetben jól kijövünk majd egymással. – Az asszonyt közben hellyel kínálta. – Az új autóját, a kék BMW-t négy órára rendeltem ide. Így lesz ideje, hogy megbarátkozzon vele.
– Köszönöm! – Más nem jutott hirtelen Kim eszébe.
– Remélem, a kislányának tetszeni fog a színe. – A férfi áthatóan nézett Kimre, de a tekintete kifejezéstelen maradt, amint hozzátette: – Az elkövetkező hetekben meg fogja tanulni, mi hogyan működik, mivel hogyan kell itt bánni. Engem is beleértve.

Az asszony nem követte el azt a hibát, hogy válaszol, és látta, amint Lucas összeharapja az ajkát.
– Néhány alapszabályt szeretnék tisztázni, Mrs. Allen. Rendben?

Kim bólintott, bár a kérdés költői volt.
– Amint említettem, a munkatársaimtól elvárom, sőt megkövetelem a teljes bizalmat. Mint személyi titkárnőm számos olyan ügyről szerez majd tudomást, amelyekről nem szeretném, ha nyilvánosságra kerülnének, akár a céget, akár a magánéletemet érintő kérdésekről legyen is szó. Mindkét területen feltétlen bizalmat és diszkréciót várok el.
– Ez természetes, Mr. Kane.
– Szólítson csak Lucasnak! – A férfi hátradőlt. Sötét haján csillogott az ablakból beáradó napfény.
– Amint belép ebbe a szobába, kérem, felejtsen el minden formaságot! Ön a szövetségesem, akinek mindig számítok a véleményére. Teljesen őszinte lehet velem, de természetesen csak négyszemközt, ebben az irodában.
– És ha nem egyezik a véleményem az önével? – kérdezte Kim szándékosan kifejezéstelen arccal. Remélte, hogy Lucas nem veszi észre, milyen nyugtalanná teszi őt a férfi határozottsága.

Lucas hallgatott, de elmosolyodott.
– Nem kívánom, hogy ugyanúgy gondolkodjon, mint én. Van itt elég talpnyaló a vállalatnál. Viszont ha más a véleménye, elvárom, hogy tényekkel alátámassza, Kim.

Ez volt az első alkalom, hogy a férfi a keresztnevén szólította, ami különös hatással volt az asszonyra. Lucas túlságosan közel van hozzá! Azonnal figyelmeztette magát: érett, huszonnyolc éves nőhöz méltóan kell viselkednie, nem pedig úgy, mint egy félszeg iskolásnak!
– Emlékeztethetem erre a jövőben is? – kérdezte csak úgy mellékesen.
– Az a benyomásom, hogy az engedélyem nélkül is megteszi – mondta a férfi rendíthetetlen nyugalommal. – Kérem, az elkövetkező hetekben jól nyissa ki a szemét-fülét, de a száját minél kevesebbszer! Összpontosítson a megtanulandó feladatra, akkor nem lesz gond! Örülök, hogy nálunk dolgozik. Üdvözlöm a csapatunkban!
– Köszönöm.

Mivel ilyen közvetlen, ám félreérthetetlen módon az asszony tudomására hozta, hogy távozhat, Kim felállt, és csak remélni tudta, hogy nem látszik rajta a belső feszültség. Igen, Lucas Kane közelsége nyugtalanná tette. Le kell győzni ezt az érzést, mégpedig minél hamarabb! Egy ilyen állást nem kockáztathat csak azért, mert a főnöke megzavarja a lelki egyensúlyát.

Magasra emelt fővel, kifejezéstelen arccal hagyta el az irodát.

Nem lesz semmi baj! – biztatta magát. June a következő hetekben segíteni fog, hogy megtanulja a szerepét. Azután pedig…

Kim szíve vadul kalapálni kezdett. Dühös volt magára, hogy még mindig ilyen ideges. Össze kell szednie magát, mert Lucas elvárja tőle, hogy odaadó titkárnő legyen, megbízható munkaerő, fáradhatatlan, akár egy robot és pontos, mint egy óra.

Igenis meg fog felelni ezeknek a követelményeknek! Nagyobb feladatokkal is megbirkózott már az életben. Házassága Grahammel, valamint az azt követő iszonyatos évek bebizonyították, hogy olyan erőtartalékokkal rendelkezik, amelyekről addig tudomása sem volt.

A sorscsapások nem törték meg, ellenkezőleg: megedződött tőlük. Életének irányítását a saját kezébe vette, és így valamelyest elviselhetővé tette sorsát. Ezután pedig minden még jobb lesz. Ezentúl senkitől sem függ majd. Graham sírjánál megfogadta, hogy többé egyetlen férfiban sem bízik meg. És a fogadalmát betartja, semmilyen körülmények között sem adja fel a függetlenségét. Ez az új állás olyan biztonságot, olyan anyagi hátteret ad ehhez, amiről álmodni sem mert.

Minden erőmmel azon leszek, hogy Lucas Kane legjobb, legmegbízhatóbb titkárnője legyek, fogadta meg magában.

3. FEJEZET
Az elkövetkező hetekben Kim olyan keményen dolgozott, mint eddig még soha életében. Részletes jegyzeteket készített, és esténként rengeteg iratot hazavitt. Az aktákat alaposan áttanulmányozta, a legfontosabb dolgokat kívülről megtanulta.

Gyakran csak éjfél körül került ágyba. Minden adatot megjegyzett azokról a vállalatokról és személyekről, akikkel Lucas Kane cége kapcsolatban állt. Végül már többet tudott róluk, mint June.

Melody számára is megtalálta a legjobb megoldást: a kislány egyik barátnőjének a mamája vállalta, hogy a saját gyerekével együtt Melodyt is elviszi minden reggel az iskolába. Kim reggelente így korán beért a munkahelyére, már fél kilenckor beállt autójával a cég parkolójába.

Első nap azt hitte, ilyen korán csak ő és a portás lesz az épületben, ám Lucas sportkocsija már ott állt. Ahogy később is, minden reggel.

A férfi nem tett megjegyzést Kim korai érkezésére, csak annyit kért, hogy hozza be az első kávéját. Mint később kiderült, Lucas rengeteg kávét ivott a nap folyamán.

Karácsonyra a férfi egy csekkel lepte meg. Amint Kim meglátta a rajta szereplő összeget, nyelt egy nagyot.

Január második hetében új házba költöztek, az iskola közelében. Majd eljött január harmadik hete, az első nap, amikor Kim már egyedül, June nélkül dolgozott.

A volt titkárnő ezen a héten költözött Skóciába. Kim olyan ideges volt, mint egy kisdiák az első tanítási napon.

Aznap igen gondosan öltözött fel. Mivel most már megengedhette magának, vásárolt egy divatos kosztümöt, megfelelő kiegészítőkkel.

Elégedetten szemlélte magát a tükörben: egy csinos titkárnőt látott benne barackszínű blúzban és szürke selyemkosztümben. A ruha kiemelte aranyszőke haját és az arcszínét. Csak a nagy, barna szempárban bujkáló félelem árulta el, mennyire feszült.

Péntek óta semmi sem változott! – nyugtatgatta tükörképét. Az elmúlt hetekben June már csak szemmel tartotta, hogyan dolgozik, igazi segítségre nem volt szüksége. Semmi kétség, megbirkózik a feladattal.

Mélyet lélegzett, és belépett az irodába. Az elmúlt hetekben hozzászokott, hogy amint beér, azonnal kávét készít Lucasnak. Így tett most is. Amint bekopogott és belépett a főnöki irodába, a férfi szokás szerint már az íróasztalnál ült, de most valami nem volt rendben.

Szemmel láthatólag az asszony érkezése ébresztette fel. Borotválatlan volt, a haja rendezetlen. Sem zakót, sem nyakkendőt nem viselt, ingujja felgyűrve, a felső inggomb nyitva. Jól látszott izmos, napbarnította felsőteste.

Kim majdnem kiejtette a tálcát a kezéből, annyira kalapált a szíve. Lucas a sötét öltönyében határozottan férfias jelenség volt. Így, felgyűrt ingujjban viszont kimondottan szexis! Nem csoda, hogy a nők versengenek a kegyeiért, olyan ellenállhatatlan, mesélte June. A férfinak nincs komoly kapcsolata, és csak azokat a nőket értékeli, akik hozzá hasonlítanak: okosak, sikeresek, és csak felszínes viszonyra vágynak.

Kim most fogta fel, miért olyan vonzó a férfi: erős kisugárzása van, és már-már mágikus hatást gyakorol rá.

Lucas álmosan pillantott fel.
– Hány óra van?
– Fél kilenc.
– Már be is hozta a kávét? Maga egy angyal! – Azzal hátradőlt, nyújtózott egyet, és beletúrt a hajába. – Csaknem az egész hétvégét itt töltöttem. A Clarksonnal kötendő szerződésünk sehol sem tart, így kénytelen voltam erre áldozni a szombatot és a vasárnapot is.
– Értem. – Az asszony bólintott, majd letette a tálcát, miközben remélte, hogy nem pirul el. Lucas pillantása kibillentette nehezen őrzött lelki egyensúlyából.
– Végül is sikerült tető alá hoznom a dolgot. – A férfi elvett egy kekszet, gyorsan megette, és máris nyúlt a következőért.
– Mikor evett utoljára? – kérdezte Kim halkan.
– Már az idejét sem tudom. Talán szombaton.
– Kér egy sült szalonnás szendvicset?

A férfi szeme felcsillant.
– Csak nem azt akarja mondani, hogy azonnal ide tud varázsolni egy ilyet?
– Majdnem azonnal. Minden reggel az épülettel szemben áll egy büfékocsi, a sült szalonnás szendvics a specialitása.
– Akár hatot is meg tudnék enni egyszerre – nyelt egyet a férfi. – Rengeteg szósszal!
– Tíz perc múlva itt lesz!

Valóban tíz percbe telt. Amint Kim másodszor kopogott és lépett be főnöke ajtaján, ismét a megszokott, hűvös, kifogástalan megjelenésű úriember ült az íróasztalnál. Hála a zuhanyozónak és az öltözőnek.

Bár Lucas sötét öltönyt és világoskék inget viselt, Kim lelki szemeivel maga előtt látta az izmos férfitestet, és elborzadt a saját gondolataitól.
– Hoztam hat jól megrakott szendvicset. Legalább fél kiló szalonna van a tetején. – Kim megpróbált nyugodt hangon beszélni, miközben átnyújtotta a férfinak a tálcát. – Addig egye, amíg meleg!
– Maga éppen olyan, mint az édesanyám. – Lucas kedvesen rámosolygott az asszonyra.
– Nehogy azt mondja, hogy a mama kedvence volt! – Kim azonnal megbánta ezt a közvetlen megjegyzést.
– A mama kedvence? Azt nem hiszem. – A világosszürke szempár megvillant, de hogy jókedvében vagy mérgében, azt nem lehetett tudni. – Édesanyám csodálatos asszony, de hogy anyuka fiacskája lennék… – Nagyot harapott a szendvicsbe, és egy pillanatra élvezettel hunyta be a szemét. – Miért nem kaptam még soha ilyen finom reggelit?
– Mert még soha nem kért – válaszolt pajkosan az asszony, bár érezte, hogy elég merész hangot ütött meg.

A férfi behatóan nézett rá, majd elmosolyodott.
– Ezek szerint kérhetek bármit, megkapom magától?

Gondolhattam volna, hogy egy szócsatában én húzom a rövidebbet! – állapította meg magában Kim. Az elmúlt percekben megváltozott a főnökéhez való viszonya.

Eddig nem merte bevallani magának, milyen ellenállhatatlannak és vonzónak találja a férfit. Igaz, már az első találkozáskor feltűnt, milyen jóképű. Semmi esetre sem veheti észre, mekkora hatással van rám! – figyelmeztette magát.
– Készítek friss kávét – mondta zavartan, és kisietett a szobából.

Lucas mosolyogva nézett utána. Van valami ebben az asszonyban! Nem csak egy csinos, megbízható titkárnő, mint amilyennek első pillantásra látszik. Már kezdetben feltűnt neki, hogy több annál. Talán ezért küldte el a többi pályázót, akiknek magasabb végzettségük és főként nagyobb szakmai tapasztalatuk volt?

A férfi összeráncolta homlokát. A gondolat nyugtalanította. Azért választotta Mrs. Allent, mert ő a legalkalmasabb a munkára. A végzettség és a tapasztalat még nem jelenti azt, hogy sikeresen tudnak együtt dolgozni. A férfi számára fontos, hogy érezze a másik fél önállóságát. Mint amikor az egymással súrlódó felületeken szikra pattan. Az unalmas munkakapcsolat megöli az alkotóerőt.

June-ban is volt valami meghatározhatatlan egyéni sajátosság, ami eszményi titkárnővé varázsolta. Kimben is valami hasonló rejlett, Lucas ebben biztos volt. Ezért választotta őt.

A férfinak nem tetszett, hogy ilyen gondolatok járnak a fejében. Megevett még egy szendvicset, és ismét belemerült a Clarkson Intemationallel kötendő szerződés előkészítésébe. Csak a kitartás és a céltudatosság hozza meg a várva várt sikert!

Kimnek eltartott egy darabig, amíg kusza gondolatait rendezni tudta. Most aztán elég! Felőle aztán Lucas Kane meztelenül is szaladgálhat az irodájában, őt ugyan nem érdekli! A szempillája sem fog rebbenni a férfi láttán.

Kim azért mindenesetre megkönnyebbült, hogy nyíltan bevallotta magának, milyen vonzónak tartja a főnökét. És akkor mi van? Ha valakinek ilyen erős a kisugárzása, az még korántsem jelenti azt, hogy szeretetre méltó ember.

Egyébként sem fontos, hogy Lucas Kane-t kedvelje. Elég, ha az üzleti tehetségét értékeli. Lucas különben is megtestesíti mindazt, amit ő egy férfiban visszatetszőnek tart. Ez azonban nem zárja ki a közös munka lehetőségét.

Úgy néz rám, mintha irodabútor lennék, nem pedig hús-vér nő, dohogott magában, így aztán teljesen felesleges gyengéd kapcsolatról álmodoznia.

Mialatt Melodyért ment az iskolába, nagy pelyhekben hullani kezdett a hó. Amikor a kislány két barátnőjével kilépett az épületből, már sűrűn havazott. A gyerekek tapsoltak örömükben.
– Anyu, esik a hó! – A kislány sugárzott az örömtől. – Építesz nekem hóembert?
– Talán holnap, ha több hó lesz.

Az új házukhoz gyönyörű kert is tartozott, magas fákkal és sűrű bokrok szegélyezte pázsittal. Melody a sarokban már ki is nézett egy helyet magának, ahová majd kis veteményeskertet ültet. Meg is fogja csinálni, gondolta Kim büszkén, miközben az autó felé tartottak. A kislány mindig véghez vitte, amit akart. Egészséges önbizalma, élénksége, jókedve felvidította az édesanyját.

A gyermek szerencsére nem emlékezett a Grahammel töltött időre. Kim is próbálta elűzni a sötét gondolatokat, de este, miután Melodyt ágyba dugta, és a gyerek ruháit javítgatta, rátörtek a szomorú emlékek.

Azt hitte, szereti Grahamet, de valójában nem ismerte. Nem hiába mondják, hogy lakva ismerszik meg az ember.

Graham késői gyerek volt, érthető tehát, hogy a szülei agyonkényeztették. Mindent megkapott, amit csak megkívánt. Bár a szülők anyagilag nem igazán jutottak előre, összegyűjtött pénzüket mégis a fiuk által alapított vállalkozásba fektették.

Semmit sem tagadtak meg a feltűnően jóképű, okos és vonzó fiatalembertől.

Kimnek akkoriban minderről fogalma sem volt – mint ahogy sok minden másról sem, ami csak Graham halála után derült ki. A fiú már az egyetemi évek alatt erősen italozott, de az asszonynak nem tűnt fel. Minden diáktársa sokat ivott, ez az egyetemi élethez tartozott. Graham mindenesetre ügyesen eltitkolta alkoholfüggőségét. Amikor pedig kiderült, Kim már terhes volt, és a születendő gyermek érdekében kétségbeesetten próbálta megmenteni a házasságukat.

A férje vállalata hamarosan csődbe ment, mivel Graham a munkát félvállról vette. Minthogy a szülei több pénzzel már nem tudták támogatni, a férfi boldog-boldogtalantól kölcsönkért. A cél érdekében bevetette vonzerejét. Igen, ha akart, ellenállhatatlan tudott lenni.

Kim egy pillanatra abbahagyta a munkát. Melody iskolaköpenyének szakadt zsebét varrta éppen. Ellenállhatatlan? Hirtelen világossá lett számára, miért most törtek rá a hosszú hónapokon át elfojtott emlékek.

A nők egyszerűen ellenállhatatlannak tartják, mondta egyszer June Lucas Kaneről. Ma reggel ezt Kim is megtapasztalta.

Összeszorította az ajkát, és borúsan nézett maga elé. Ő már tud védekezni ez ellen a betegség ellen, mindazonáltal be kell vallania, hogy az irodában történtek jobban nyugtalanították, mint valaha.

Hosszú idő óta Lucas volt az első férfi, aki olyan érzéseket ébresztett benne, amelyeket el akart temetni magában. Most, hogy felismerte a leselkedő veszélyt, remélte, hogy el is tudja hárítani. Egyébként sem óhajtja elkötelezni magát egy férfinak, különösen nem egy ellenállhatatlan férfinak. Kezdetben Graham is így hatott rá.

A férjével töltött iszonyatos évekről, a megaláztatásokról eddig még senkinek sem beszélt. Kinek mi köze hozzá? Melody az egyetlen fontos ember az életében. Szerencsére – új állásának köszönhetően – mostantól olyan életkörülményeket biztosíthat neki, amilyeneket pár hónappal ezelőtt még elképzelni sem tudott. Soha, semmi és senki nem állhat az útjába! – fogadkozott, és elszántan varrt tovább.

Másnap rengeteg hó esett, amely a világot igazi, hófehér meseországgá változtatta. Melody szinte ugrált örömében. Kimnek szerencsére nem kellett aggódnia amiatt, hogyan jut el a munkahelyére, hiszen olyan megbízható autó állt rendelkezésére, amely még tükörfényes jégpályán is megállta a helyét.

Lucas szokás szerint már benn volt az irodában, amikor Kim megérkezett. Vajon ha hajnali öt órakor jelennék meg, akkor is ő lenne itt előbb? – tűnődött Kim, és mint mindig, első dolga volt feltenni a kávét.

Amikor belépett a főnöki irodába, a férfi még csak fel sem pillantott az előtte fekvő iratokból, csak udvariasan és meglehetősen hűvösen üdvözölte az asszonyt. Kim ugyanolyan tartózkodóan visszaköszönt, letette a tálcát, és anélkül hogy körülnézett volna, elhagyta a szobát. Szíve hangosan kalapált, amint a számítógéphez ült. A kávéscsészét is alig tudta a szájához emelni, annyira remegett a keze.

Örülök, hogy visszafogott hangnemben tárgyalunk egymással, vigasztalta magát.

Miért bántja akkor mégis Lucas távolságtartó viselkedése? Nevetséges!

Ivott még egy korty kávét, és nekiállt dolgozni.

Röviddel tíz óra után a férfi kinyitotta az ajtót.
– Kim! Megtenné, hogy sürgősen előkészíti a Clarkson Internationallel kapcsolatos költségvetési tervet? Kérem, nyomtassa ki legkésőbb tizenkét órára! Ezenkívül foglaljon asztalt ma egy órára, négy személy részére a Fontanella étterembe! Üzleti ebédre megyünk Jim Clarksonnal és a fiával, Roberttel.

Az asszony meglepődve nézett rá.
– Óhajtja, hogy elkísérjem? – kérdezte udvariasan, miközben leplezni próbálta izgatottságát.
– Igen. Kérem, hozzon magával papírt, tollat, ha bármit jegyzetelni kellene!

Kim már korábban észrevette, hogy Lucas nemcsak összpontosítani tud a munkára, hanem képes egyszerre több dologra is figyelni. Ez a tulajdonsága tette többek között olyan kivételes emberré.

Miután a férfi becsukta az ajtót, az asszony kétségbeesetten bámult maga elé.

Ugyan, ez csak egy üzleti ebéd, nyugtatgatta magát. Ilyen máskor is lesz, úgyhogy a legjobb, ha minél előbb hozzászokik. Akár már ma kezdheti. Ebből nem csinálhat gondot.

A költségvetési terv már fél tizenkettőkor Lucas asztalán feküdt. Kim útra készen várta, hogy a főnöke szólítsa. Idegei pattanásig feszültek, de szerencsére ügyesen palástolta érzelmeit. A férfi fél egykor kiszólt telefonon, hogy hamarosan indulnak.

Kimnek minden bátorsága elszállt. Lucas pár perccel később kijött az irodájából.
– Jim Clarksonnal és a fiával az étteremben találkozunk – közölte, majd karon fogta és kivezette az asszonyt a szobából.

Kim érezte a borotvaszesz kellemes illatát, és ismét tudatosult benne, milyen magas és széles vállú a férfi. A liftben kissé elhúzódott tőle, majd egy lépést hátralépett.
– Mi történt, Kim? Úgy látom, nem örül, ha megérintem – állapította meg a főnöke tárgyilagosan, és fürkésző tekintettel nézett rá. – Minden férfival ilyen elutasító, vagy csak velem?

Kimet ingerültté tette, hogy Lucas átlát rajta.
– Nem szeretem mások érintését – válaszolta fagyosan.
– Akkor fel sem teszem azt a bugyuta kérdést, hogy a kislánya talán mesterséges megtermékenyítés útján jött a világra… Inkább az érdekelne, vajon velem van-e gondja, mert ez esetben legjobb, ha nyíltan megbeszéljük. Nem vagyok tolakodó a nőkkel szemben. Egyébként is az az elvem, hogy a munkát és a magánéletet elkülönítem egymástól. Világosan fogalmaztam?

Kim még életében nem volt ilyen zavarban. Amint a férfira pillantott, látta, hogy a szeme szikrákat szór. Vagy a méregtől, vagy… Szörnyű gyanúja támadt. Te jó ég, Lucas csak mulat rajta! Ez a gondolat felébresztette benne a harci szellemet.
– Nem tudom, miről beszél – közölte, és megpróbált uralkodni magán. – Amint mondtam, nem szeretem a fizikai kapcsolatot.
– De az, ha magába karolok, véleményem szerint nem meríti ki a fizikai kapcsolat fogalmát – hangzott hidegen. – Próbáljon meg hozzászokni, Kim! Semmi kedvem folyton a mozdulataimat ellenőrizni, attól félve, hogy esetleg megsértem az érzékeny lelkét. A jövőben takarítsuk meg magunknak a felesleges bosszúságot!

Az asszony meglepődve nézett rá. A következő pillanatban kinyílt a liftajtó, és Lucas ismét megfogta a karját. Kim most nem tiltakozott. Szó nélkül mentek végig az előcsarnokon az autó felé. Lucas udvariasan besegítette a kocsiba.

Az asszony ellenszenvvel figyelte a férfit, amint az megkerülte az autót. Gyűlölöm! – fortyogott magában. Még sohasem találkozott ilyen érzéketlen emberrel, Grahamet beleértve sem.
– Kim!

Az asszony kifelé bámult az ablakon, és észre sem vette, hogy Lucas beszállt a kocsiba. Összerezzent, amint a férfi megszólította.
– Ne haragudjon! Úgy érzem, az előbb meglehetősen durván és érzéketlenül viselkedtem – kért elnézést Lucas.

Kim már azon sem csodálkozott volna, ha a föld megnyílik alattuk, és mindenestül a mélybe zuhannak.
– Hirtelen olyan érzésem támadt, mintha szexuális zaklatással vádolna – tette hozzá a férfi rekedt hangon. – Ilyen még sohasem fordult velem elő, és bevallom, rosszulesett.
– Lucas, én… – Kim a férfi közelségétől teljesen megzavarodott. Vonzereje olyan erősen hatott rá, hogy torkán akadt a szó.
– Miért irtózik ennyire a fizikai érintéstől? A házassága miatt? – kérdezte óvatosan Lucas.

Meg mert volna rá esküdni, hogy a férfiból tökéletesen hiányzik a beleérző képesség. Most mit válaszoljon erre? Nincs más megoldás: őszintén kell felelnie.
– Igen, ez az oka.
– Sajnálom. – A mondat valóban úgy hangzott, mintha sajnálná.
– Köszönöm. De nem indulhatnánk végre?
– Talán bántalmazta is a férje? Megütötte?
– Nem akarom, hogy udvariatlannak tartson, de nem szeretnék erről beszélni.

Kim nem várta, hogy ezt az indokot Lucas szó nélkül elfogadja. Már másodszor lepte meg a férfi, amikor nem kérdezősködött tovább, hanem szó nélkül indított.

Röviddel ezután halkan így szólt:
– A körülményeket természetesen nem ismerem, és halottról vagy jót, vagy semmit, de örülhet, hogy megszabadult egy ilyen… – A férfi hirtelen elhallgatott.

Hogy megszabadult a férjétől – helyesbített gyorsan.

Milyen igaza van! Kim a legszívesebben hisztérikusan felnevetett volna.
– Én is így gondolom.
– Véletlen baleset volt?

Mikor hagyja már abba a kérdezősködést?
– Nem. Belehajtott egy kirakatba. Erősen ittas volt.
– Gyakran ivott?

Lucas nem beszél feleslegesen, viszont minden egyes szava fontos jelentéssel bír.
– Igen.
– Szeretné, ha végre másról beszélnénk, ugye?

Kim eddig sem akart a házasságáról beszélni. Nagy levegőt vett, és összekulcsolta kezét az ölében.
– Ha nem bánja…
– Dehogy. Meséljen a kislányáról! – Kim meglepetten nézett a férfira, akinek arckifejezése megfejthetetlen volt. – Szokatlan nevet adott a kicsinek. Maga választotta?
– Igen. Tudja, nehéz szülés volt, a fájások hosszú órákig elhúzódtak. Az egyik ápolónő azonban mindvégig mellettem volt, nagyon sokat segített. – Hogy Graham eközben éppen az ivócimboráival szórakozott valahol, és csak másnap reggel kukkantott be a kórházba, arról egy szót sem szólt. – A hölgy jamaikai volt, és a neve…
– Melody! – fejezte be a mondatot Lucas.
– Pontosan. A név illik a kislányomra. Életvidám, sokat nevet, és szeret énekelni. – Kim hangja ellágyult, amikor erről kezdett beszélni. Lucas még soha nem hallotta ilyennek.
– Helyes kislány lehet – jegyezte meg a férfi. – Most viszont témát kell váltanunk. Szeretném elmondani, miért találkozunk Jim Clarksonnal és a fiával.

Kim becsülettel hallgatta, de az eddigi társalgás annyira felizgatta, hogy Lucas szavai nem jutottak el a tudatáig. Nem kellett volna elfogadnia ezt az állást! A magas fizetés, a vállalati autó és egyéb előnyök ellenére azt kívánta, bárcsak soha ne lépte volna át a Kane Electrical küszöbét.

Az előző főnökét, Bob Curtist már a kezdetekben alaposan kiismerte. A férfi igazi rabszolgatartóként, gátlástalanul kihasználta az embereket, csak hasznot akart húzni belőlük. Zömök, kopaszodó férfi volt, nem a legfiatalabb korosztályból. Az a fajta, aki konfekcíóruhát hord. A két év alatt, amíg Kim neki dolgozott, egyetlen személyes kérdést sem tett fel. Igaz, nem is érdekelte az asszony.

Lucas ezzel szemben… De nem, valójában ő sem iránta érdeklődik, számára csupán egy dolog fontos: hogy Kim mint titkárnő kifogástalanul ellássa a munkáját, és a személyes rossz tapasztalatai miatt ne csökkenjen a munkateljesítménye.

Miután a férfi röviden összefoglalta a találkozó lényegét, kínos hallgatás következett. Amikor az étteremhez értek, Kim idegei tényleg pattanásig feszültek. Lucas ismét megkerülte az autót, és ajtaját udvariasan kinyitotta az asszony előtt. Kim nagy levegőt vett, és kiszállt.

A Fontanella étterem fogalomnak számított az ínyencek körében, de az asszony még soha nem járt itt, mivel számára megfizethetetlen árai voltak.
– Fel a fejjel, Kim! Jim Clarkson agyafúrt, ravasz, vén róka, de megvan a magához való esze! A fiáról is ugyanezt mondhatom. Meglátja, rokonszenvesnek találja majd őket.

Te jó ég! Lucas azt hiszi, az üzleti ebéd miatt ideges? Nem, nem az ismeretlen emberek nyugtalanítják, hanem a főnöke. Egy különös és megmagyarázhatatlan ok folytán Lucas mindig kibillenti a lelki egyensúlyából, és ez ellen sem az eszével, sem az akaraterejével nem tud védekezni. Most még kevésbé, mint máskor.

Jim Clarkson és a fia valóban kellemes társaság voltak. Megfontolt, céltudatos üzletemberek, akárcsak Lucas. Az első perctől fogva érezni lehetett a kölcsönös rokonszenvet.

A beszélgetés időnként heves vitába csapott át, de Kim csodálkozva tapasztalta, hogy egyik fél sem veszítette el a humorérzékét. Jim és Robert Clarkson természetesen egy véleményen voltak, így a harc kettő az egy ellen zajlott, ám Lucas ügyes fondorlattal elérte, amit akart. De Jim Clarksont sem kellett félteni!

Amikor a parkolóban elbúcsúzott Kimtől, megjegyezte: – A főnöke ravasz róka. De ezzel bizonyára nem mondok újat önnek.
– Ő is ugyanezt mondta magáról – válaszolta ragyogó mosollyal az asszony.

A férfi elismerő pillantást vetett rá.
– Ilyen viselkedéssel még sokra viszi, kedvesem!

Lucas Kim mellett állt, és a tekintete fagyos volt, akár az aznapi időjárás.
– Holnap reggel felhívom, Jim – mondta. – Még meg kell beszélnünk a részleteket.
– Viszontlátásra, Mrs. Allen! – Robert Clarkson megrázta az asszony kezét. – Örülök, hogy megismerhettem.
– Én is örülök.

Robert még akart valamit mondani, de Lucas megragadta az asszony karját, és az autó felé terelte. Ismét segített neki a beszállásnál, és energikus mozdulattal becsapta a kocsi ajtaját.

Ez meglehetősen udvariatlan volt Robert Clarksonnal szemben, gondolta az asszony, és figyelte Lucast, amint megkerülte az autót. Lehet, hogy csak sietni akar vissza az irodába.
– Jól sikerült a találkozó – jegyezte meg a férfi, miközben beült és indított.

Róbert közben integetett az asszonynak, és Kim barátságosan visszabólintott, mielőtt a főnökéhez fordult. Furcsa módon Lucas hangja egyáltalán nem elégedettségről árulkodott.
– Valóban – felelte mégis udvariasan az asszony.
– Úgy látom, gyorsan megbarátkozott Clarksonékkal – mondta közömbösen a férfi.
– Igaza volt, nagyon rokonszenves emberek.

Lucas némán bólintott.

Vajon mi történt? Az asszony nem értette a férfi tartózkodó viselkedését.

Amint beértek az irodába, Lucas röviden utasította, hogy gépelje le az ebéd közben készített jegyzeteket. A férfin látszott, hogy ideges, és gondolatban valahol egészen máshol jár.

Kim nem törődött vele. Ő sem érezte magát valami csodásan sem testileg, sem lelkileg. Elcsigázott, kimerült volt. Az ízletes és bőséges ebéd után elálmosodott, pedig összpontosítania kellett a munkára. Legszívesebben szunyókált volna egyet.

Fél ötkor egy halom iratot tett főnöke asztalára.
– Köszönöm. – Lucas fel sem pillantott.
– Az aláírandó levelek legfelül vannak – mondta Kim közönyös hangon. – Jó lesz, ha tíz perc múlva értük jövök?
– Persze. – Úgy tűnt, a férfi gondolatban még mindig másutt jár. Nem nézett az asszonyra.

Kim már az ajtónál járt, amikor eszébe jutott, hogy a pénzügyi osztály egyik jelentését is betette az iratok közé. Visszafordult, hogy szóljon a főnökének, de nem jött ki hang a torkán. A férfi ugyanis őt bámulta. Egy örökkévalóságnak tűnő pillanatig egymás szemébe néztek, majd Lucas tekintetét az asszony hajára emelte, mivel egy rakoncátlan tincs Kim homlokába hullott.
– A szőke haj és a barna szem meglehetősen szokatlan párosítás – jegyezte meg a férfi mintegy mellékesen.
– Ez az eredeti hajszínem – mondta Kim sértődötten.
– Azt én nagyon jól tudom.

Nem csodálom, gondolta az asszony boldogtalanul, hiszen amennyi nőt ismer, épp elég alkalma van tapasztalatokat szerezni még a hajszínekről is. Nem értette azonban, miért jár ilyesmin az esze. Hogy az érzelmeit palástolja, hozzátette: – Melodynak is szőke haja és sötét szeme van.
– Bizonyára családi örökség. Jól gondolom?

Amint Kim a szüleire gondolt, a torka összeszorult. Nagy levegőt vett, mielőtt válaszolt volna.
– Igen, anyám is szőke és barna szemű volt. Bár nem emlékszem rá, de van róla fényképem. Édesapám is világos hajú volt, de kék szemű.
– Értem. A természet törvénye, hogy a gyermek a sötét szemet örökölje.

Hogy lehet az, hogy egy ilyen ártalmatlan beszélgetés is ennyire felzaklat? – ostorozta magát Kim. Jó ég, milyen ostobán viselkedik! Sürgősen össze kell szednie magát!
– Akkor pár perc múlva visszajövök az aláírt levelekért.
– Tessék? – Máskor mindig rendíthetetlen nyugalmú és határozott főnöke egy pillanatig értetlenül bámult rá, majd bólintott. – Rendben van, Kim.

Az asszony kisietett, és akkor jutott eszébe, hogy a pénzügyi jelentést nem is említette. Pedig nem megy vissza, az biztos! Van a főnökének annyi esze, hogy megtalálja.

Pár perc múlva Lucas telefonon kérette.
– Kérem, foglaljon helyet, beszélnünk kell – kezdte meglepően a mondandóját a férfi, miközben átnyújtotta az aláírt papírokat.

Kim leült, és próbálta zavarát palástolni.
– Mint a titkárnőm, sok olyan bizalmas információhoz jut, amelyek mások számára elérhetetlenek.
– Igen, tudom – felelt az asszony, bár Lucas szavai nem igényeltek választ.
– Bizonyára tapasztalta, hogy sokan próbálnak a közelébe férkőzni, és információkat kicsikarni rólam. Ilyesmi előfordulhat egy személyes találkozó ürügyén is.

June éppen ezért mindig vigyázott arra, hogy ne kerüljön közeli kapcsolatba a vállalat vagy a vállalattal üzleti viszonyban álló cégek munkatársaival.
– June jövendőbelije nem a vállalatunk beszállítója? – kérdezte döbbenten az asszony.
– Ez a kivétel, amely erősíti a szabályt – felelte kurtán a férfi. Minden bizonnyal észrevette, hogy Kim zavarban van, ezért folytatta: – Az a gyanúm, hogy Robert Clarkson hamarosan fel fogja hívni.

Az asszony úgy nézett rá, mint aki az egészből semmit sem ért.
– Miért éppen engem hívna fel?
– Nem nyilvánvaló? Kétségkívül mély benyomást tett rá. Amikor Robert ma délben felállt az asztaltól, egyfolytában magáról kérdezősködött.

Az asszony a döbbenettől dadogni kezdett.
– De hát én nem… Nekem nem…
– Nem tűnt fel az érdeklődése, ugye? – fejezte be a mondatot Lucas.

Micsoda szemtelenség!
– Így igaz. – Kim érezte a ki nem mondott kritikát, és dühös lett. – Nem szórakozni mentem a Fontanella étterembe, hanem dolgozni!

Egyébként meg ki foglalkozna más férfival, amikor Lucas Kane a közelben van? – tette hozzá gondolatban, és azonnal elvörösödött.
– Dicséretre méltó munkaszellem! – Elég egykedvűen hangzott a válasz, és nem nyugtatta meg az asszonyt. – Jobban teszi, ha hisz nekem! Robert hamarosan ebéd- vagy vacsorameghívással áll elő. Márpedig a Kane Electrical és a Clarkson International pillanatnyilag tárgyalásban áll egymással…
– Gondolja, hogy általam akar előnyhöz jutni? – szakította félbe Lucas szavait az asszony. Legszívesebben dühösen nekiesett volna a férfinak. Azt feltételezi róla, hogy kifecsegné a vállalat bizalmas ügyeit?! Hogy meri úgy kezelni, mint egy korlátolt nőszemélyt, aki ráadásul még titkot sem tud tartani?
– Nem, ezt nem hiszem.
– Akkor? – Az asszonyban forrt a düh.
– Csak szerettem volna felhívni a figyelmét erre az aprócska tényre. Ennyi az egész. – A férfi jéghideg, szürke szeme fagyosan csillogott.

Az asszony dühösebb volt, semhogy ezt észrevegye.
– Mint a munkaadóm joga van hozzá, hogy teljes körű bizalmat és odaadást várjon el tőlem minden, a vállalatot és a munkakörömet érintő területen. De ahhoz nincs joga, hogy megszabja, kivel találkozzam a szabadidőmben!

Pedig esze ágában sem volt Robert Clarksonnal randevúzni. Igaz, más férfival sem. De főnöke akkor sem engedheti meg magának, hogy rabszolgaként bánjon vele. Egyáltalán, mit képzel magáról?
– Nem akarok beleszólni a magánéletébe. – A férfi hangja is éles volt.
– Tényleg? Pedig éppen ezt teszi! – kiabálta Kim egyre paprikásabb hangulatban.

A levegő hirtelen puskaporos lett körülöttük. Lucas megpróbálta palástolni dühét az asszony előtt. Már ebéd közben feltűnt neki, hogy Róbert mindent elkövet, hogy elbűvölje Kimet. Micsoda szánalmas, nevetséges pillantásokkal próbálta ezt elérni!

Ám az asszony barátságosan nézett rá. Mosolygott, és nem húzódott vissza, amikor Robert a karjára tette a kezét.

Lucas egész délután harcolt az érzéseivel, amelyek újak és zavarba ejtőek voltak számára. Mindenki előtt büszkén hangoztatta, hogy őt mindenben az ésszerűség vezérli, és a magánéletét is bonyodalmak nélkül éli. A féltékenység, az érzelgősség, a szerelmi háromszög – ezeknek még a gondolatát is messze elkerülte. Kizárólag azokat a nőket értékelte, akik rá hasonlítottak: függetlenek, nem kapaszkodnak a másikba, és képesek a társukat elengedni, ha a románcnak vége szakad.

Márpedig ezt ma is így gondolja! Csupán felbosszantotta magát, mert Kim egy másik férfival kevésbé elutasítóan viselkedett, mint vele.
– Kérem, ne rendezzen hisztérikus jelenetet! – A férfi hangja jéghideg volt. – Csak figyelmeztetni akartam, semmi több. Szerencsére eddig ilyesmire nem volt szükség. – Lucas felállt, és kinyitotta az ajtót az asszonynak. – Kérem, gondoskodjon róla, hogy a levelek időben postára kerüljenek!

Kim úgy érezte magát, mint egy rakoncátlan gyerek az iskolában, akit az igazgató bácsi korholás és fenyítés után elbocsát. Felállt, miközben a keze önkéntelenül ökölbe szorult. A leveleket majdnem összegyűrte, de szerencsére még idejében észrevette, mit tesz.

Magasra tartott fővel az ajtó felé indult, ám az utolsó pillanatban megbotlott.

Vagy azért, mert a cipője sarka beleakadt a szőnyegbe, vagy mert lába remegett az idegességtől. Az iratok szanaszét repültek, miközben Kim kétségbeesetten próbálta visszanyerni az egyensúlyát. Lucas elkapta és magához szorította. Az asszony szíve hangosan kalapált, zavarában mozdulni sem tudott. A férfi is kővé dermedve állt.

Végül az asszony kicsit elhúzódott, és Lucas szemébe nézett.
– Nem esett baja? – kérdezte a férfi rekedten.

Ugyan! A lábát is eltörhetné, az sem fájna, ha Lucas közben a karjaiban tartaná!

Olyan volt, mint egy álom.

Az asszony szíve még mindig erősen kalimpált, torka összeszorult, egy hangot sem tudott kinyögni. Közelről érezte a férfi szívdobbanását. Még mindig képtelen volt megmozdulni, pedig tudta, minél előbb szabadulnia kell ebből a helyzetből.
– Kim! – suttogta Lucas. Odahajolt az asszonyhoz, arcával aranyszőke hajához simult, és újra magához szorította. – Nyugodjon meg, semmi baj nem történt!

Miért nem csókolt meg? Pedig észre kellett vennie, mennyire vágyom rá! – gondolta Kim csalódottan. Szégyenlősen eltolta magától a férfit, és lehajolt a szétszóródott papírokért.
– Köszönöm, egyedül is elboldogulok – utasította vissza főnöke segítségét.
– Rendben – mondta Lucas látszólag nyugodtan.

A nő még soha nem érezte magát ilyen megalázottnak. Akkor sem, amikor Graham úgy ordított vele, mint egy őrült. Miután összeszedte a papírokat, kiegyenesedett.
– Gondoskodom róla, hogy a levelek időben postára kerüljenek – biztosította a férfit, és kisietett a szobából.

Nem sokkal később gépies mozdulatokkal borítékba tette a leveleket. Majd ahelyett, hogy a kézbesítőket hívta volna, ő maga osztotta szét őket a címzetteknek, és egy darabig elcseverészett velük. De hogy miről beszéltek, arról fogalma sem volt.

Visszatérve a helyére gyorsan felkapta a kabátját, és kikapcsolta a számítógépet.

Miután meggyőződött arról, hogy mindent rendben hagyott, úgy futott a lifthez, mintha maga az ördög üldözné.

Máskor soha nem hagyta el úgy az irodát, hogy ne köszönt volna el a főnökétől.

Még öt óra előtt sem távozott, és most öt perc múlva lesz öt! De mennie kell, mert Lucas nem veheti észre rajta a gyengeséget.

Az autóban aztán elkezdtek potyogni a könnyei.

4. FEJEZET
Kim lelkivilágát valamelyest helyrehozta a Melodyval közösen töltött idő, a hóemberépítés, valamint a vacsora, a leves és a vajas-lekváros pirítós.

Szép! Nevetségessé tettem magam Lucas előtt! – állapította meg az asszony dühösen mosogatás közben. Te jó ég! Csak állt kővé dermedve, és arra várt, hogy a férfi megcsókolja! Lehet, hogy a főnöke nem is sejtette, mire gondol? Hiszen benne is csak akkor tudatosult, mennyire kívánja a férfi csókját, amikor kiderült, hogy szó sem lesz ilyesmiről. Egy pillanatra valószínűleg kihagyott az agya.

Kim felsóhajtott, és kinézett az ablakon. A hatalmasra sikeredett hóember mintha viszonozta volna pillantását. Micsoda őrültség! Ha jobban belegondol, nem is szeretné, hogy Lucas megcsókolja. Ha nem lenne a főnöke, akkor sem bonyolódna kapcsolatba sem vele, sem más férfival. A világ minden kincséért sem!

Lucas túlságosan uralkodó típus. Hideg, érzéketlen, és imád gúnyolódni. Ugyanakkor mégiscsak nagyon vonzó! Mint a mágnes, úgy hat rám, szólalt meg benne egy belső hang. Na és?

Kim ingerülten tette a tányérokat a mosogatóvízbe. Dühös volt, de nemcsak magára és Lucasra, hanem az egész világra. Az a legnagyobb baj, hogy önmagával sincs tisztában. Vagy már nem tud bízni másokban? A férfi nem volt tolakodó, sőt ha jobban belegondol, alig vett róla tudomást. Igen, a baj okát önmagában kell keresnie. De lehet, hogy nincs is semmi gond, csak ő nagyítja fel a történteket?

Ez az eszmefuttatás segített Kimnek, hogy a lelki békéjét visszanyerje.

Valami különös ok folytán Lucas Kane olyan hatással volt rá, mint még egyetlen férfi sem. Legjobb lesz, ha kézben tartja a dolgokat, nem hagyja magát az érzékei által megtéveszteni. És gondoskodik arról, hogy még egy ilyen eset, mint ami délután történt, ne forduljon elő többé. Vagy felmond. Ilyen egyszerű. Viszont ha az állását feladja, le kell mondania a remek fizetésről, az autóról, sőt talán a házról is.

Nem valószínű, hogy még egyszer ilyen munkát talál.

Nem lenne bölcs dolog a kislánya jövőjét tönkretenni csak azért, mert ő a főnökét vonzónak találja. Nem, ezt nem teheti!

Kim a gondolataiba merülve öblögette a tányérokat. Másnap úgy fog munkába menni, mintha mi sem történt volna. Három hónapja dolgozik Lucas Kane-nek, és ez továbbra is így lesz, ha szíve helyett az eszére hallgat. Nem rághatja magát folyton a miatt a kínos eset miatt, amikor egyik pillanatban kijelentette, hogy irtózik mások érintésétől, a másik pillanatban meg a férfi nyakába ugrott.

Kim sóhajtott. Azért nem kell túlozni! Nem ugrottál a főnököd nyakába, csak szerettél volna, vigasztalta magát. Ó, a pokolba!

A csengő hangja visszahozta a valóságba. Gondterhelten az ajtóhoz sietett. Bizonyára Maggie az, bár ő bejelentés nélkül ritkán jön. Talán megint összeveszett Pete-tel?

Kim tudta, hogy Maggie-nek lassan elfogy a türelme, mert a barátja képtelen rászánni magát a komolyabb kapcsolatra. Ó, a férfiak! Nem éri meg az a sok bosszúság, amit okoznak!

Kim kinyitotta az ajtót. És csodák csodájára, ki állt a küszöbön? Jelenlegi bosszúságának tárgya: Lucas Kane!

Az asszony meghökkent.
– Sajnálom, hogy így magára rontok, de hat óra óta próbálom hívni – kezdte a férfi hűvös hangon. – Talán a hó vagy a köd miatt nem működnek a telefonvonalak.

Kim zavartan nézett rá. Nem szólt a telefon! Igaz, egyébként is ritkán keresik.
– Bemehetek? – kérdezte Lucas türelmesen.
– Tessék? – Kim végre összeszedte magát, és elvörösödve mondta: – Hogyne, fáradjon be!

Az erős, széles vállú férfi a szűkös előtérben még magasabbnak tűnt. Egyszerűen lenyűgöző volt. Kim gondosan ügyelt arra, hogy ne kerüljön szorosan a közelébe, miközben a szobába vezette. Még ott is tisztes távolságot tartott.
– Kérem, foglaljon helyet!
– Köszönöm. – Lucas kigombolta a kabátját, és kényelmesen elhelyezkedett egy fotelban.

Pedig Kim remélte, hogy egy darabig nem látja főnökét. Vajon mit akar tőle?

A férfi mintha a gondolataiba látott volna.
– Kerestem az íróasztalán a pénzügyi osztály jelentését, amelyet ma küldtek át. Hozzátűztem egy cédulát, amelyen arra kérem, ellenőrizzen néhány adatot. Holnapra halasztotta? Mert sehol sem találom, pedig még ma szükségem lenne rá.
– Jelentés? – Kim értetlenül nézett rá. – A többi aláírandó között volt, amit délután bevittem.
– Tudom. – A férfi még mindig közömbösnek tűnt. – Átnéztem, és a többi levéllel együtt visszaadtam magának.

Jeges rémület szorította össze az asszony szívét. Szörnyű gyanúja támadt. Megszólalni sem tudott.

Lucas látszólag nyugodtan nézett rá, de Kim tudta, hogy a férfi is ugyanarra gondol.
– Biztos benne, hogy visszaadta?

A férfi bólintott.
– És sehol nem találja?

Lucas a fejét rázta.

Kim elsápadt.
– Nem vettem észre, hogy visszaadta – mondta halkan.
– Ez mit jelent?

Az asszonyban most tudatosult, milyen szörnyű baklövést követett el. Ma délután, amikor a leveleket borítékba tette, annyira zavart volt, annyira nem tudott a munkára összpontosítani, hogy valószínűleg a jelentést is betette valamelyik borítékba. Ez már önmagában is elég borzasztó. Csak súlyosbítja a helyzetet, hogy a jelentésben bizalmas adatok szerepeltek: bizonyos beszállítókkal kapcsolatos, várható nyereségek. Ráadásul Lucas egyiküknek épp ma levelet írt. Lehet, hogy a jelentés abba a borítékba került?

Kim nagy levegőt vett, de a szíve továbbra is vadul vert.
– Valószínűleg betettem valamelyik borítékba. Sajnálom, Lucas.
– Nem emlékszik rá, melyikbe?

Az asszony legszívesebben hangosan felnyögött volna, de csak a fejét rázva ismételgette:
– Sajnálom, őszintén sajnálom. Tudom, hogy megbocsáthatatlan hibát követtem el. Természetesen azonnal benyújtom a felmondásomat.
– Ugyan, Kim! Inkább gondolja végig, melyik borítékba tehette!
– De hát fogalmam sincs! – kiáltotta az asszony kétségbeesetten. – Bármelyikben lehet, – Akár a Turner és Breedonéban is? – Lucas hangja izgatott lett.
– Abban is.

A férfi döbbenten nézett maga elé, az asszony pedig csak tehetetlenül figyelte.

Hogy lehetett ilyen felelőtlen? Ez számára a véget jelenti! Ha nem nyújtja be rögtön a felmondását, a férfi akkor sem fog többé megbízni benne.

Semmi értelme így megrémülni, és önmagát vádolni, hiszen ami történt, megtörtént. A Lucas karjaiban töltött rövid pillanat olyan vágyakat ébresztett benne, amelyek ismeretlenek, újak voltak számára. Ilyen ellenállhatatlan vonzerőt Graham mellett sosem érzett, de ezt sohasem vallaná be a férfinak.
– Anyu! – Melody állt az ajtóban.

Lucas felpillantott. Kim odament a kislányához, megsimogatta a feje búbját, és így szólt:
– Nincs semmi baj, kicsim! Csak rakd rendbe a szobádat! Mindjárt felmegyek én is.
– Készen vagyok, – Melody érezte a feszült hangulatot, és nem hagyta magát csak úgy lerázni. – Szia! – üdvözölte Lucast gyermekien ártatlan mosollyal, és mielőtt Kim megszólalhatott volna, bemutatkozott: – Melody Allen vagyok.
– Én pedig Lucas Kane. Örülök, hogy megismerhetlek, Melody – felelte a férfi barátságosan.
– Anyu neked dolgozik – csacsogott tovább a kislány.
– Így van, szívem – mondta Kim, és hozzátette: – Most menj fel szépen, nemsokára fürdünk!

Megmagyarázhatatlan módon Kim nem akarta, hogy a kislánya és a főnöke tovább beszélgessen.
– Mindjárt megyek, anyu. – Azzal ismét Lucashoz fordult: – Képzeld, építettünk egy óriási hóembert! Láttad?
– Nem, de szívesen megnézném! – A férfi Melodyra mosolygott. Csodálattal figyelte a gyermeket, aki a kislány csodaszép édesanyjának kicsinyített mása volt. – Szerintem először fürödj meg, aztán megmutatod!

Az irányítás teljesen kicsúszott a kezemből, állapította meg Kim.
– Nem engedem, hogy egyedül fürödjön – magyarázta sietve. Bárcsak elmenne végre a férfi!

A jelentést sajnos elküldte valakinek, ezen már nem tud változtatni. Felmondhat, töredelmesen bocsánatot kérhet, mindent megtesz, amit a főnöke óhajt – de csak holnap! Kim képtelen volt elviselni, hogy ott van nála, és a kislányával barátságosan beszélget. Ez túlságosan sok volt számára… és túlságosan emberi.
– Szívesen várok. – Lucas világosszürke szemével kihívóan nézett rá. Kim érezte, hogy megint olvas a gondolataiban.
– Nem nagyon elfoglalt?
– Tudok várni – biztosította a férfi.
– Szereted a pirítóst? – Melody úgy döntött, véget vet a felnőttek ostoba fecsegésének. – Szívesen adunk, mert maradt vacsoráról!

A váratlan vendég a kislányról Kimre nézett, és összeharapta az ajkát. Szemmel láthatólag felkeltette érdeklődését az ennivaló.
– Szeretem a pirítóst, Melody. Ajánlatod jól hangzik, különösen, hogy ma este még semmit sem ettem.

Hát ez nagyszerű! – háborgott Kim magában. Rá kellett jönnie, hogy ezek ketten összefogtak ellene.
– Tényleg nem vacsorázott?
– Nem.

Kim alig bírta elviselni az egyre kínosabbá váló helyzetet.
– Mi is csak levest ettünk és pirítóst. De ha gondolja, gyorsan összeütök egy rántottát, vagy sütök egy pizzát.
– A pirítós tökéletes lesz – mosolygott a férfi Melodyra.

Az asszony szinte remegett a rémülettől. Nem, szó sem lehet róla, hogy a főnöke és a lánya összebarátkozzon! A magánélete szent és sérthetetlen!
– Melody, segítesz nekem vacsorát készíteni Mr. Kane-nek?

A kislány szófogadóan bólintott, és kiszaladt a konyhába. Kim a férfihoz fordult:
– Addig helyezze magát kényelembe! Máris hozok egy kávét. Vagy inkább egy pohár bort inna?
– Nem, köszönöm, ma még vezetek.

Kimnek már az ebédnél feltűnt, hogy Lucas csak ásványvizet kér, míg a másik két férfi bort iszik. Hirtelen eszébe jutott egy Grahammel kapcsolatos rossz emlék: férje már reggeli előtt leöntött a torkán egy fél üveg vodkát, és ezek után még csodálkozott, Kim miért nem engedi, hogy ő vezessen. Melodyval vásárolni készültek.

Borzasztó veszekedés kerekedett a dologból, Graham a végén még meg is ütötte.
– Kim! – Lucas hangja aggódó volt. A nő arcán látszott, hogy szörnyű gondolatok kavarognak a fejében. Csak most döbbent rá, milyen merev tekintettel bámulhat a férfira.
– Megyek a konyhába, nyitva felejtettem a gázt – mondta gyorsan, és kisietett.

Ezt jól elintézted! – szidta magát, miközben bájosan csacsogó kislányával a levest melegítette, és zsemlét pirított.

Lucas most bizonyára azt hiszi, nem csak a munkáját végzi hanyagul, hanem otthon is megbízhatatlan, aki a gázt is égve felejti. Te jó ég! Nincs is gáztűzhely a házban!

Mielőtt bevitte az ételt a nappaliba, Melodyt felküldte a szobájába, hogy készülődjön a fürdéshez. Nevetséges, de bosszantotta az a tény, hogy a férfi milyen jól megérti magát a lányával. Nem is gondolta volna, hogy Lucas így megtalálja a hangot a gyerekekkel.

Kim mindkét keze tele volt, ezért könyökével lökte be az ajtót. Az étel majdnem lecsúszott a tálcáról. A férfi időközben levette a kabátját, a zakóját, és meglazította a nyakkendőjét. Békésen figyelte a kandallóban lobogó lángot.
– A tűz mindig varázslatos és egyben megnyugtató – jegyezte meg. Hallotta, hogy az asszony belép a szobába, és felnézett.

Kim idegesen bólintott.
– A házban központi fűtés van, de télen a kandalló tüze olyan barátságos…

Érezte, hogy hadar, majdnem belegabalyodott a mondandójába. De csoda, hogy egyáltalán meg tud szólalni!
– Nagyon jól néz ki – szemlélte a férfi elégedetten az ételt.
– Köszönöm. Ez a legkevesebb, amit az adott körülmények között megtehetek.
– Ezt nem kellett volna mondania. Amint a férfi gúnyosan felhúzta a szemöldökét, rögtön érezte, hogy Lucas félreértelmezte a szavait. Kim zavartan kisietett a szobából, Ezt megint jól elintéztem! – bosszankodott magában. Bezárta az ajtót, és kétségbeesetten nekitámaszkodott. A helyzet egyre rosszabb!

Miközben Kim Melody haját mosta, a kislány nagy komolyan megállapította:
– Lucas olyan aranyos!
– Mr. Kane-nek kell szólítanod, drágám – figyelmeztette a kicsit.
– Miért? – Melody összeráncolta az orrocskáját.
– Mert így udvarias. Elvégre a főnököm.
– Jól van, akkor Mr. Kane-nek fogom hívni – nézett fel Melody. – Te mit gondolsz, anyu? Szerinted is aranyos?
– Hát persze! – Kim remélte, hogy elég határozottan cseng a hangja. – Tiszta pizsamát kapsz. Melyiket kéred? A mackósat vagy a virágmintásat, amelyet Maggie néni ajándékozott karácsonyra?

Az elterelő hadművelet sikerrel járt, a kicsinek döntenie kellett.

Tíz perccel később a kislány patyolattisztán a virágmintás pizsamába bújt. Kim levitte őt a nappaliba, hogy elbúcsúzzon a férfitól. Legalábbis ezt szerette volna, ám Lucasnak és a gyereknek más elképzelései voltak…
– Tetszik a pizsamád, Melody – jegyezte meg a férfi, és ezzel örökre a gyermek szívébe lopta magát.
– Maggie nénitől kaptam karácsonyra. De a Jézuska sok más ajándékot is hozott!
– Milyen szerencsés vagy! – Lucas szomorúan hozzátette: – Nekem semmit sem hozott.

Melody kuncogott.
– Persze, mert te felnőtt vagy!
– Ezért nem kaptam semmit? Eddig nem értettem, miért.

A kislány megint kuncogott, és kezecskéjét a férfi térdére tette.
– Szívesen adok csokit is – ajánlotta. – Egy óriási dobozzal kaptam, de anyu azt mondja, hogy minden nap csak egyet szabad megennem, nehogy lyukas legyen a fogam.
– Milyen bölcs anyukád van! – Mielőtt Kim bármit is hozzáfűzhetett volna, a férfi a térdére ültette a kislányt, és bizalmasan odasúgta neki: – A csokit is szeretem, de jobban örülnék, ha megmutatnád a hóembert!
– Jó! – A kislány átfogta Lucas nyakát, és visszasúgta: – Én Hó bácsinak hívom!
– Ennél jobb nevet nem is találhattál volna!

Kimnek az egész nagyon nem tetszett. Éles hangon mondta:
– Rendben van, mutasd meg Mr. Kane-nek Hó bácsit, de aztán irány az ágy!
– Nevezz nyugodtan Lucasnak!
– De anyukám azt mondta… – A kislány zavartan nézett a férfira.
– Mit mondott?
– Hogy Mr. Kane-nek hívjam, mert így udvarias.
– Anyukádnak igaza van. De ha megengedem, hogy Lucasnak szólíts, akkor mostantól fogva így udvariasabb!
– Jó, Lucas – egyezett bele boldogan a kislány.

Kim dühösen harapta össze a száját. Mit képzel magáról ez az ember? Csak úgy besétál az otthonába, rábeszéli, hogy vacsorát készítsen neki, ráadásul még a lányát is neveli! Ám hirtelen eszébe jutott, Lucas miért is jött. Dühe egy pillanat alatt elszállt.

Igen, megbocsáthatatlan hibát követett el. A férfinak minden oka megvan rá, hogy azonnali hatállyal elbocsássa – ehelyett tökéletesen nyugodtan ül a fotelban, és a lányával társalog! Bár Kim nem tudta, ha kettesben maradnak, mit fog a fejéhez vágni, de tény, hogy Melodyval kifogástalanul bánik. Vagyis nagyobb szívélyességet kell a férfi irányában mutatnia.

Lucas felállt, becsavarta a kislányt a kabátjába, és így, hármasban rövid látogatást tettek Hó bácsinál. Kim megpróbált nyugodt és udvarias maradni, ám amikor Melody arra kérte Lucast, hogy ő olvassa neki az esti mesét, betelt a pohár.
– Kicsim, ma le kell mondanod az esti meséről! – lépett közbe erélyesen. A nappaliba visszaérve levette kislányáról a férfi kabátját, és átnyújtotta neki. – Mr. Kanenel még valami nagyon fontosat meg kell beszélnünk. Légy jó kislány, és menj szépen aludni!
– Miért? – Melody durcásan húzta el a száját, de miután rájött, hogy semmit sem ér el vele, nem tiltakozott tovább.

Kim felkísérte őt a szobájába, majd pár perc múlva visszatért a férfihoz. A nappali ajtaja előtt álldogált egy darabig, hogy bátorságot gyűjtsön. Ha Lucas kiabálni akarna vele, már megtette volna. De tulajdonképpen nem is a várható dorgálás nyugtalanította, hanem valami egészen más.
– Helyes kislánya van. – A férfi az ablaknál állt, de megfordult, amint Kim belépett a szobába. – Minden elismerésem a magáé!

Az asszony szíve majd kiugrott a helyéről.
– Köszönöm – mondta, és nem tudta, most leüljön-e, vagy állva maradjon. Vendégnek érezte magát a saját házában.
– Melody emlékszik még az apukájára?

Kim erre a kérdésre nem számított.

Talán nem kellett volna a férjét ismét szóba hoznom, gondolta Lucas is. De anynyi mindent meg akart tudni az asszonyról! És mivel most lelkiismeret-furdalása van az eltűnt jelentés miatt, kihasználhatja a helyzeti előnyét! Lucas még csak nem is szégyellte magát, hogy így gondolkozik. Amikor édesapja rábízta a vállalat vezetését, azt a tanácsot adta fiának, hogy keresse meg vetélytársai gyenge pontját, és játssza ki ellenük.

Kim ugyan nem vetélytárs, de mindenképpen ellenfél. Az okát nem tudta, de napról napra világosabb lett számára, hogy így van.
– Hogy Melody emlékszik-e még az apukájára? – kérdezett vissza az asszony feszülten, és kezét a farmernadrágja zsebébe dugta. – Nem.
– Kérem, üljön le! – mutatott Lucas a díványra, miközben ő maga a fotelban ült.

Kimnek megint olyan érzése támadt, mintha ő lenne a vendég. De Lucas mégiscsak a főnöke, úgyhogy engedelmeskedett.
– Igazán sajnálom, ami a jelentéssel kapcsolatban történt. Pontosan tudom, milyen nagy veszteséget okozhatok a cégnek, ha a papírok rossz kezekbe kerülnek.

Komolyan mondtam, hogy beadom a felmondásomat.

Lucas előredőlt, és könyökét a térdére támasztotta, miközben gondosan ügyelt arra, hogy véletlenül se érjen Kimhez. Az asszony illata szinte megrészegítette. Kim leengedett hajjal, farmerban és pulóverben ártatlannak és nagyon fiatalnak tűnt.

Még soha nem látta ilyennek. Ám ez a lazaság megtévesztő volt. Lucas érezte, mennyire feszült és távolságtartó az asszony.
– Az egyetem elvégzése után, zöldfülű kezdőként rögtön a vállalathoz kerültem – kezdte Lucas nyugodtan. – Viszont rettentő lelkes voltam. Édesapám óvatos angol, aki mindent kétszer meggondol, de édesanyám tüzes, robbanékony kolumbiai asszony. Nekem pedig meg kell találnom az arany középutat: nem lehetek túlságosan meggondolatlan, de több kockázatot kell vállalnom, mint édesapám tette. Ez legtöbbször sikerül is.

Kim bólintott. Mire akar a férfi kilyukadni?
– A Kane Electricalnél eltöltött első évem alatt meglehetősen forrófejű voltam. Fogalmazhatnék úgy is, hogy lázadó, mint az ifjú költők. Ugye ez jobban hangzik, mintha azt mondom, hogy ostoba és tapasztalatlan? Előfordult, hogy túl nagy kockázatot vállaltam. Nem lett volna szükséges, de bizonyítani akartam magamnak.

Volt úgy, hogy egy baklövésem következtében a vállalat majdnem csődbe ment. Ehhez képest a maga tévedése, Kim, semmiség! Viszont ugyanazt a hibát kétszer sohasem követtem el. – Behatóan nézett az asszonyra. – Biztos vagyok benne, hogy maga sem tesz többé ilyet – fűzte hozzá, és Kim úgy érezte, a férfi nem csupán a pénzügyi jelentésre gondol.

Az asszony szeméből potyogni kezdtek a könnyek. Nagyot sóhajtott, hogy némiképp megnyugtassa magát.
– Kedves, hogy ilyen nagyvonalúan kezeli a dolgot – mondta halkan. – Tudatában vagyok, hogy a felelőtlenségemmel milyen nagy bajt okozhatok önnek.
– Azért nem olyan könnyű bajba sodorni engem! – mosolygott Lucas.

Te jó ég, milyen érzéki az ajka! – döbbent meg Kim. Csodálatos érzés lenne hozzásimulni és megcsókolni. Gyorsan felpattant, és természetellenesen magas hangon közölté: – Főzök egy kávét.
– Nagyszerű! – A férfi is felállt, és megragadta az asszony kezét. Kim megdermedt az érintésétől. Bár Lucast ez komolyan felbosszantotta, nem mutatta. – Most gazdagabb lett egy tapasztalattal. Tanuljon a hibájából, de ne szegje kedvét!

Biztos, hogy nem csak a munkáról beszél, nézett rá tétován, de némán Kim.
– Könnyű ezt mondani! – nyögte ki végül.
– Igaza van. – A férfi érezte, mennyire kétségbeesett. Hirtelen szerette volna magához szorítani, és szenvedélyesen megcsókolni. Megijesztette ez a mindent elsöprő érzés. Eddig nem esett nehezére, hogy elválassza egymástól a munkát és a magánéletet. Sőt mi több, megvetette azokat az üzleti barátait, akik meggondolatlanul beleestek ebbe a hibába. De Kimmel egészen más a helyzet. Talán mások is ezt gondolják magukról, és ezzel nyugtatják a lelküket?

Az asszony úgy érezte, mintha villámcsapás érte volna, amikor a férfi megfogta a kezét. Milyen érzés lenne, ha Lucas megcsókolná? – tette fel magának a kérdést, nem először ezen az estén. De ezúttal elhessegette a kínzó gondolatokat, és gyorsan eltolta magától Lucas kezét.
– Ha itt ácsorgunk, soha nem készül el a kávé – nevetett zavartan.
– Segíthetek?

Hogy a férfi szorosan mellette álljon a szűk kis konyhában? Az asszony a puszta gondolattól is rosszul lett.
– Nem, köszönöm. Nem tart sokáig.

Lucas ránézett, és leült.
– Nem kell sietnie.

Szóval nem kell sietnie! Kim a konyhában nekitámasztotta homlokát a szekrénynek, és mélyeket lélegzett. Keze még bizsergett a férfi érintésétől, térde elgyengült.

Lehet, hogy Lucasnak nem sürgős, de ő azt akarja, hogy minél hamarabb eltűnjön innen! A férfi veszélyt jelent a számára.

Kinézett az ablakon. Meglátta a hóembert, és eszébe jutott Melody, ahogyan hozzásimult Lucashoz, miközben együtt csodálták Hó bácsit.

Az asszony gyorsan megtöltötte a kávéfőzőt, és bekapcsolta.

Hol is tartott a gondolatmenetben? Igen, a férfi veszélyt jelent számára. Hirtelen régi, kínzó emlékek jutottak eszébe, úgy érezte, megfagy körülötte a levegő. Égő vágya egy szempillantás alatt elszállt. Az életében nincs többé hely egyetlen férfi számára sem! Főként olyan keserű tapasztalatok után, amelyeket a férjével átélt. Amikor Graham részeg volt, szidta, veszekedett, ordított vele, volt úgy, hogy meg is ütötte. Kim tudta, hogy el kellett volna hagynia a férfit. Nem is elsősorban azért, mert már rég nem szerette, hanem mert Melody számára veszélyes volt. Előfordult, hogy a férje megfenyegette: ha elhagyja, bosszút áll – nemcsak rajta, hanem a kislányon is. Kim éppen ezért semmit sem tett.

Végül nem volt szükség válásra, mivel nem sokkal ezután Graham halálos balesetet szenvedett. Halála után, a hátrahagyott adósságok nyomasztó terhe alatt is Kim úgy érezte, fokozatosan visszanyeri erejét. Akkoriban fogadta meg, mindent elkövet, hogy Melodynak jó életkörülményeket biztosítson. Ez elsősorban azt jelenti, hogy többé nem teszi ki annak a veszélynek, amit egy férfi jelenthet a számára.

Egyszer már rosszul választott. Mi a biztosíték arra, hogy legközelebb nem követem el ugyanezt a hibát? – tépelődött.

Lucas meglepően elnéző volt az eltűnt jelentés ügyében, Kim mégis óvakodott túlságosan barátságos lenni a férfival. Ha szükséges, éjt nappallá téve dolgozik, erején felül teljesít, de három lépés távolságot tart.

Igen, pontosan így fog viselkedni. Bólintott, miközben lassan leengedte a redőnyt. Ez az elhatározás erőt adott neki. Ajkát összeharapva egy tálcára tette a kávét és a csészéket.

5. FEJEZET

Kim félelme, hogy Lucas esetleg érdeklődést mutat iránta, alaptalannak bizonyult.

Az elkövetkezendő hetekben egyetlen személyes kérdést sem tett fel, csupán Melody felől érdeklődött. Egyébként a szokásos, hivatali stílusban beszélgettek egymással.

A pénzügyi jelentés – két nappal az eltűnése után – előkerült. Lucas egyik barátja küldte vissza, akinek Kim véletlenül egy golfmeccsel kapcsolatos levél kíséretében postázta. Ennél szerencsésebb kimenetele nem is lehetett volna az ügynek.

Februárban is sokat havazott, a sűrű hóesést időnként erős fagyok kísérték. A vállalatnál zűrös hetek következtek, amíg Lucas sikeresen meg nem kötötte a szerződést a Clarkson céggel. Márciusban kellemesebbre fordult az idő. Ahogy teltek a hónapok, Kim elgondolkozott, hogy a főnökéhez fűződő kapcsolata valóban csupán kellemes munkatársi viszony-e, vagy több annál…

Lucas kivételes ember, aki minden tekintetben elkápráztatta az asszonyt. Nemcsak kitűnő humorérzékkel rendelkezett, hanem saját magán is tudott nevetni. Kim számára ez nagyon fontos volt, mivel Graham mindig borzasztóan komolyan vette magát. Lucas gyakran megnevettette az asszonyt, még olyan helyzetekben is, amikor Kim a legkevésbé sem számított rá.

A férfi – csak úgy mellékesen – sokat mesélt az életéről, a családjáról. Kiderült, hogy Lucas szülei Floridában élnek, és anyai ágon számtalan rokona van. Édesapja viszont egyedüli gyermek.

Lucas egy városon kívüli, hatalmas házban lakik. Otthonát egy Martha nevű házvezetőnő tartja rendben, aki Lucas gyerekkora óta a családnál dolgozik. A házat Martha cicáival és két, óriási kutyájával osztják meg. Kimet ez meglepte. Úgy képzelte, a férfi egy modern bútorokkal berendezett lakásban él, ahol minden gombnyomásra működik. Amikor elmesélte Lucasnak, mennyire más életformát képzelt el neki, főnöke bevallotta, hogy pár évvel ezelőtt valóban így élt. Majd hozzátette, hogy nem volt valami kellemes…

Kim hiába szerette volna, Lucast nem lehetett beskatulyázni, mint egy iratot, amelyre címkét ragasztanak, és a megfelelő fiókba zárják. A férfi bonyolultabb eset volt. Amikor Kim azt hitte, már jól ismeri, újabb, meglepő tulajdonságát fedezte fel, s ez határozottan bosszantotta.

Az asszony a megbeszéléseken többször észrevette, hogy a férfi feltűnően ügyesen taktikázik. Vajon az üzletfelei miért nem veszik észre? Az azonban fel sem merült benne, hogy nála is ugyanezt a módszert alkalmazza.

Egy szeles, mégis enyhe márciusi reggelen szokás szerint korán jött munkába.

Charlie, a portás a folyosón állt, és ezekkel a szavakkal köszöntötte:
– Áramkimaradás van, Mrs. Allen. A vészvilágítás ugyan működik, de a lift sajnos nem. Az illetékesek azt ígérik, hamarosan helyrehozzák a hibát.
– Köszönöm, hogy szólt, Charlie. Nincs más hátra, gyalog megyek fel – nevetett barátságosan a férfira, majd elindult a szokatlanul sötét lépcsőházban felfelé. Gyorsan vette egymás után a lépcsőfokokat, miközben már az előtte álló feladatokra gondolt.

Amint felért, a gyengén megvilágított folyosón egyenesen Lucas karjaiba futott.

Ráadásul olyan erővel, hogy majdnem feldöntötte a férfit.

Lucas nagy lélekjelenléttel a falba kapaszkodott, és szabad kezével elkapta Kimet, hogy megvédje az eséstől. Az asszony lélegzet-visszafojtva nézett rá. A férfi ahelyett, hogy elengedte volna, egyre jobban magához szorította. Kim úgy érezte, mintha nem is vele történne ez az egész. Lucas hirtelen odahajolt hozzá, és szenvedélyesen megcsókolta.

Mennyire vágyott Kim erre a csókra! Hányszor elképzelte minden egyes részletét! És az álom most valóra vált. Elöntötte a forró vágy, hozzásimult a férfihoz, és odaadóan viszonozta csókját.

Lucas váratlan érzéseket keltett benne. Már kislánykorában ilyen regényes csókokról álmodott, ám az élet megtanította, hogy csupán hiú ábrándokat kerget. Vagy mégsem? Az asszony önfeledten élvezte a csók minden pillanatát. Még soha nem érzett hasonló izgalmat. Igen, ez volt az érzéki öröm, amelyet eddig csak könyvekből ismert, mert Grahammel sohasem élte át. Nem is álmodta, hogy ez az érzés ilyen varázslatos és egyben ijesztő is. Mégis többet akart, még többet.

A lámpák hirtelen kigyulladtak, de ők észre sem vették. Csak a lift hangjára eszméltek fel. Lucas felemelte a fejét, de továbbra is szorosan ölelte az asszonyt.
– Úgy látszik, az áramkimaradásnak vége.

Kim szégyellte magát, mert rádöbbent, milyen gátlástalanul, könnyelműen viselkedett. Ugyanakkor sajnálta, hogy az édes álom véget ért.
– Engedj el! – suttogta.

Lucas lesütötte a szemét.
– Nem volt szándékomban, hogy megcsókoljalak, Kim.

Az asszony egy lépést hátrált, és kezét vérvörös arcára szorította. Lucas tehát megbánta, hogy megcsókolta? Ezzel a mondattal valószínűleg ezt akarta értésére adni. De tulajdonképpen ő rohant a karjaiba! Kevés férfi hagyta volna ki a lehetőséget. Vajon mi történt volna, ha hirtelen nem gyulladnak ki a fények?

Ökölbe szorította a kezét. Megalázva érezte magát, mert a férfi – vele ellentétben – tökéletesen nyugodtnak látszott, hűvösen viselkedett. Kim keserűen jegyezte meg: – Szóval csak elkapott a hév, és kihasználtad a helyzetet?

Legszívesebben abban a pillanatban visszaszívta volna ezt az undok megjegyzést. Csak azért mondott ilyet, mert zavarban volt.

Lucas szemmel láthatólag dühös lett, de uralkodott magán.
– Ha komolyan ezt hiszed, akkor rosszul gondolod. Más nő esetében nem elégednék meg egyetlen csókkal.

Vajon ezzel mit akart mondani? Hogy nem találja elég kívánatosnak, vonzónak?

Vagy fél a bonyodalmaktól, mert ő a titkárnője?
– Talán legyek hálás, mert csak egy csókot akartál, és nem kényszerítettél többre?!
– Nem hiszem, hogy kényszeríteni kellett volna. – Ez elég gúnyosan hangzott. – Ugyanúgy kívántál engem, ahogy én téged. Attól a pillanattól kezdve, ahogy az ajkunk összeért.
– Nem igaz!
– De igen! Tudom. – A férfi szeme villant egyet. – Mindenesetre megígérhetem, hogy ha egyszer lefekszem veled, az nem az iroda padlóján fog megtörténni.

Az asszony csak bámult rá, ijedt tekintettel, mert a férfi szavai ismét vágyat ébresztettek benne.
– Azonnal felmondok.
– Ne légy gyerekes! – felelte Lucas élesen, és elindult a lépcső felé.

Kim dühösen nézett utána. Hogy merészeli őt gyerekesnek nevezni?

Bement a mosdóba, és a tükörbe pillantott. Alig ismert magára. Szeme csillogott, arca kipirult, haja kócos volt. Egy percig mozdulatlanul állt, majd hozzálátott, hogy rendbe hozza magát.

Gyerekes? Nem tudta kiverni a fejéből, amit a férfi mondott. Talán azért, mert egy csöppnyi igazság van benne?

Igen, mindent rosszul csinált. Úgy kellett volna viselkednie, mint ahogy a helyében bármely más érett, tapasztalt, okos nő tette volna: egykedvűen elfogadni a férfi csókját, majd kibontakozni a karjaiból. Lucas utólagos mentegetőzése megoldhatta volna a helyzetet, hiszen bevallotta, hogy meggondolatlanul cselekedett. Ehelyett mit tett? Majdnem Lucas torkának ugrott, és azzal vádolta, hogy…

Jaj, nem is akart arra gondolni, miket vágott a fejéhez!

A főnöke most biztosan azt hiszi, hogy teljesen megőrült! Ráadásul ez félig-meddig igaz is… A férfi új emberré, új személyiséggé változtatta! Hová lett az eddig visszahúzódó, szerény, józan lány, aki minden helyzetben feltalálja magát?

Kim megfésülte a haját, és rendbe hozta magát. Most legalább úgy néz ki, mint egy csinos, megbízható elnöki titkárnő. Még ha nem is úgy érzi magát…

Kis idő múlva már a számítógépnél dolgozott, ám többet gondolt Lucasra, mint az elvégzendő feladatra. A folyosóról hirtelen hangokat hallott. Biztosan az üzletvezetők. Kim szíve vadul verni kezdett, mert tudta, hamarosan nyílik a főnöke ajtaja, így is történt.
– Kim!

Bár az asszony nem nézett fel, érezte, hogy a férfi behatóan figyeli. Kim remélte, úgy fog tenni, mintha semmi sem történt volna. De Lucas sosem a legegyszerűbb utat választja. Végül mégis felnézett, de addigra már minden bátorsága elszállt.
– Beszélnünk kell, Kim.
– Nincs miről – felelte elutasítóan az asszony.
– Valóban nincs? Az előbb olyan zavart voltál, hogy felmondással fenyegetőztél, ami elég nevetséges. Mindenesetre elég ok arra, hogy beszéljünk az esetről.

Azzal odament a titkárnőjéhez, és az íróasztalának támaszkodott.

Közelsége, mint mindig, felkorbácsolta Kim érzékeit. Vajon van most kedvese? – futott át váratlanul az asszony fején.
– Meggondoltam magam, nem mondok fel – mondta kurtán.
– Várható volt. – Ez lekezelően hangzott. Mintha Kim fenyegetőzése olyan nevetséges lett volna, amire nem is érdemes szót fecsérelni. – Mégis beszélnünk kell a dologról.

Az asszony elvörösödött. Lucas hűvös és nyugodt maradt.

Bezzeg amikor a karjaiban tartott, nem így viselkedett! – gondolta Kim, és még jobban elpirult. A férfi igenis kívánta őt, de sikerült érzéki vágyakat ébresztenie benne is. Hogy ez a gondolat vigasztaló vagy inkább vészjósló, az asszony maga sem tudta. A férfi mindenesetre ellenállhatatlanul vonzó, izgató volt, és ezt veszélyesnek találta.
– Vegyük úgy, mintha csak félrelépés lett volna! Ilyesmi előfordul, ha egy férfi és egy nő együtt dolgozik – kezdte Kim nagy önuralommal, amire igen büszke volt. – Semmit sem jelentett…
– De igenis jelentett! – Lucas váratlan tiltakozása kibillentette az asszonyt lelki egyensúlyából.
– Mit mondtál?
– Fogalmam sincs, milyen embernek tartasz. Talán afféle nőcsábásznak – felelte a férfi, és minden igyekezetével palástolni próbálta dühét. – A csók igenis sokat jelentett számomra. Mint ahogy számodra is!
– Nem azt mondom, hogy nem volt jó – vallotta be meggondolatlanul az asszony. Csak akkor vette észre, hogy hibázott, amikor Lucas nagyot sóhajtott. – Úgy értem… – Zavartan elhallgatott.
– Öt hónapja dolgozol nálam. De az első perctől fogva tudni szeretném, milyen érzés lehet, ha a karjaimban tarthatlak, ha megcsókolhatlak – mondta a férfi olyan tárgyilagos hangon, mintha arra kérné, hogy gépeljen le egy levelet. – Mit gondolsz, miért nem járok mostanában senkivel?
– Nem jársz senkivel? – csúszott ki a kérdés Kim száján. Azonnal figyelmeztette magát, hogy máskor jobban gondolja meg, mit beszél.
– Igazán türelmes voltam veled – tette hozzá Lucas.
– De hiszen a titkárnőd vagyok!

Arra akarta figyelmeztetni a férfit, hogy tudja, számára a munka és a magánélet két külön dolog.
– Na és? Te is független vagy, én is. Ez a lényeg, nem?

Lucasnak elment az esze? Ő meg öt teljes hónapja harcol az érzéseivel! Kizárólag azért nem mondott fel eddig, mert biztos volt benne, hogy a szerelme nem talál viszonzásra. És most a férfi viszonyra csábítja? Nem, erről szó sem lehet!
– Kettőnk között szorosabb kapcsolat nem jöhet létre, Lucas.
– Én másképp gondolom. Hidd el, nem akarok veled azonnal ágyba bújni.

Te jó ég, micsoda hazug alak! – súgta az asszonynak egy belső hang.

A férfi zavartalanul folytatta:
– Többet akarok tőled. Szeretnélek jobban megismerni.
– Nem lehet. Itt van Melody…
– Kedvelem a kislányt, és úgy érzem, ő is megszeretett engem. Mi itt a gond?

Kim nagy levegőt vett, amitől az agya hirtelen kitisztult.
– Többé nem akarok egyetlen férfival sem szorosabb kapcsolatba kerülni. Egyszer már megpróbáltam, és nem sikerült.
– A volt férjedre gondolsz? – Az asszony bólintott, mire Lucas hozzáfűzte: – Ne hagyd, hogy miatta tönkremenjen az életed!
– Úgy élek, ahogy akarok! – Kim komoran nézett a férfira. – Nem vagyok alkalmas párkapcsolatra.

Graham ezt sokszor a szemére vetette. A mondat kitörölhetetlenül belevésődött az emlékezetébe.
– Micsoda butaság! Csak nem az az őrült fickó beszélte be neked?
– Milyen őrült fickó? Grahamre gondolsz?
– Persze. Nem zárhatod ki az összes férfit az életedből csak azért, mert egy szánalmas alakkal borzasztó dolgokat éltél át. És az ég szerelmére, ne vedd készpénznek a szavait! Szerencsétlen bolond még azt sem tudta értékelni, hogy Melodyval itt vagytok neki!
– Nem ismered a körülményeket – tiltakozott Kim. – Nem csak a félresikerült házasságom miatt félek a kapcsolatoktól… Más oka is van.
– Micsoda? Kérlek, mondd el! – bátorította Lucas kedvesen az asszonyt. Kim most először bízott meg benne, és a férfi remélte, hogy nem bújik vissza a csigaházába.
– Nem vagyok rá képes.

Kim elsápadt. Nehéz lenne elmesélni, milyen fájdalmas emlékeket őriz a gyermekéveiről, amikor egyik családtól a másikhoz küldték. Soha nem tartozott sehová.

Amint idősebb lett, feladta a reményt, hogy valaha befogadják. Elhatározta, hogy egyedül is meg fog állni a lábán, senkire sem lesz szüksége az életben.

Az egyetem első évfolyamán találkozott a jóképű, vonzó Grahammel, aki elhalmozta figyelmességgel. Kim azt hitte, szereti a fiút, bízott benne, minden szavát elhitte. Graham csak a házasságkötésük után, az első, heves veszekedéskor vágta a fejéhez, hogy kizárólag azért vette feleségül, mert a lány sok fiúnak tetszett. A férfi szeretett a középpontban lenni, imádta, ha csodálják, irigylik.

Kim csupán egyetlen dolgot köszönhet neki: Melodyt. A nehéz időkben a kislány volt az egyetlen vigasza. Graham kihasználta szeretetéhségét, így szerzett hatalmat fölötte. Ezt többé egyetlen férfinak sem engedi meg! Itt van neki Melody, másra pedig nincs szüksége.

Lucas figyelte a Kim arcán jól látható érzelmeket. Sejtette, hogy nem fog belőle többet kihúzni, legalábbis nem most. Nem bízik meg benne eléggé. Lucas abban sem volt biztos, hogy az asszony egyáltalán kedveli. Azt viszont Kim sem tagadhatja, hogy igenis vonzódik hozzá. Némi vigasz sértett önérzetemnek, gondolta a férfi keserűen.

Még egyetlen nő sem viselkedett vele ilyen elutasítóan, mint Kim. Először azt hitte, a tartózkodása alábbhagy, amint jobban megismerik egymást. Amióta meglátogatta az asszonyt az otthonában, úgy érezte, szép lassan közel kerül hozzá. De úgy látszik, mindez csak hiú ábránd volt. Kim kérlelhetetlen és kemény, ugyanakkor bájos, finom és törékeny, akár a porcelán.

Miért nem adom fel a harcot? – tűnődött Lucas. Miért nem elégedett azzal, hogy van egy rendes, megbízható, ráadásul csinos titkárnője, akit csak a munkája érdekel?

Vannak más nők, nem is kevesen, akik örömest fogadnák a közeledését. Sikeres, magabiztos, vonzó nők, gátlások nélkül.

Hirtelen kopogtak, majd nyílt az ajtó. John Powell, az egyik üzletvezető lépett az irodába. A beszélgetésnek ezennel vége szakadt.
– Egyes beszállítókról több információt kérnek – kezdte John Powell. – Igazuk van, szélhámosokkal nem köthetünk üzletet.

Tökéletes időzítés, mint mindig. Bravó, John! – gondolta Lucas némi gúnnyal.
– Kérem, jöjjön beljebb! Hallgatom a beszámolóját – mondta, majd szenvtelenül hozzátette: – Mrs. Allen, kérem, hozna nekünk egy kávét?

Amint Kim egyedül maradt, néhány percig némán meredt maga elé. Szemmel láthatólag a csók és a beszélgetés nem hatotta meg Lucast, semmit nem jelentett neki. A titkárnője csupán kihívás számára. Valószínűleg bosszantja, hogy Kim nem omlott rögtön a karjaiba, nem néz rá ártatlan szemekkel, nem mosolyog rá csábítóan kávézás közben.

Az asszony lassan felállt. Rettentő dühös volt magára és a férfira is. Elhiggye neki, hogy amióta ő itt dolgozik, egyetlen nővel sem találkozott? Gondolataiba merülve tálcára tette a kávéscsészéket. Lucas nem szokott hazudni!

Valóban nem? Mint üzletember, mindig őszinte és becsületes, de ez még nem jelenti azt, hogy a nőkkel is így viselkedik. Kimnek ismét eszébe jutott a volt férje.

Benne is megbízott, és lám, mi lett a vége! Kétszer ugyanazt a hibát elkövetni elég nagy ostobaság lenne. Márpedig ő nem ostoba! Hiába hajtogatta folyton ezt Graham.

Az asszony lehunyta a szemét. Agyában visszhangoztak a rettenetes veszekedések. A férfi nagyon kegyetlen tudott lenni, ha ivott. Az alkohol kihozta az igazi énjét, ami nem volt túl kellemes élmény.

Amikor Kim bevitte a tálcát az irodába, ismét ura volt önmagának. Udvariasan mosolygott.
– Köszönöm, Mrs. Allen.

Lucas az asszony szemébe nézett, és Kim döbbenten állapította meg, hogy nem közömbös számára, mit érez a férfi.

Amikor visszatért az irodájába, megrótta magát pillanatnyi gyengeségéért.

Ahogy June megállapította, Lucas igazi nőcsábász. Nem, talán nem ilyen kifejezést használt, gondolkodott el Kim. Mindenesetre azt sugallta, hogy a főnöke kapcsolatai felületesek. Jó lesz ezt szem előtt tartani!

Ivott egy korty kávét. Úgy érezte, forog a világ körülötte. Bűnbánó tekintettel a halom iratra nézett, amely előtte tornyosult, rá várt. Azért van itt, hogy dolgozzon, és ezt is fogja tenni. A mai kis színjáték sajnálatos esemény, de nem szabad nagy jelentőséget tulajdonítani neki. Kim elhatározta, hogy ura lesz a helyzetnek. Lucas Kane a főnöke, és semmi esetre sem több annál. Mostantól fogva gondosan ügyel arra, hogy ne kerüljön a közelébe. Nem engedheti, hogy a férfiban rossz kép alakuljon ki róla.

De mi a helyzet Lucas vallomásával? Állítólag az első perctől kezdve szerette volna megcsókolni és jobban megismerni.

Az asszony felsóhajtott, mert ismét pánikhangulat uralkodott el rajta. Nem, erre nem szabad gondolni sem! Ez az egyetlen megoldás, máskülönben szép lassan beleőrül!

Egyértelműen Lucas értésére adta, hogy a közelebbi kapcsolat kettejük között kizárt. Mivel a férfi roppant büszke természet, úgy tesz majd, mintha semmi sem történt volna. Valószínűleg gyorsan keres magának egy csinos lányt, hogy bebizonyítsa, Kimet könnyű elfelejteni.

John Powell tíz perccel később elhagyta az irodát. Röviddel ezután Lucas megjelent az ajtóban.
– Ma estére asztalt foglaltam egy étteremben, két személy részére – mondta hivatalos hangon. – Nyolc órára készülj el! Érted megyek.

Mielőtt Kim bármit is mondhatott volna, a férfi becsukta az ajtót.

6. FEJEZET

Kimnek esze ágában sem volt elfogadni Lucas vacsorameghívását – és tessék, az előbb mégis megkérte Maggie-t, hogy vigyázzon Melodyra! Pedig a nap folyamán többször is közölte Lucasszal, hogy nem megy el. De a férfi ügyet sem vetett rá.

Nem baj, ma este világosan Lucas értésére adja, hogy szó sem lehet szorosabb kapcsolatról kettejük között. Különösen azért nem, mert a férfi a főnöke.

Maggie a megbeszéltnél korábban érkezett. Melody már ágyban feküdt, és az esti mesére várt.
– Mi újság az üzletemberrel? – kíváncsiskodott a barátnője.
– Lucasra gondolsz?
– Talán van más elragadó, mesebeli herceg is az életedben, aki vacsorázni hív?
– Nem is elragadó – tiltakozott Kim. – Egyébként is a főnököm.
– De miért hív randevúra? Talán ez a szorgalmas munkád jutalma? – gúnyolódott Maggie. – Nekem aztán mondhatsz bármit! Ki vele, mi újság?
– Ó, Maggie, kész csőd az életem! – kezdte a panaszáradatot Kim, és mindent részletesen elmesélt.

Barátnője megértően bólintott.
– Nekem is feltűnt, hogy az utóbbi időben olyan feszült vagy, és ezt nem csak a munkádnak tulajdonítottam. Miért nem mondtad el már korábban? Nem állítom, hogy minden kérdésedre megnyugtató választ tudok adni, de legalább meghallgatlak.
– Tudom, és köszönöm. Ugye milyen ostoba vagyok, hogy így megrémültem? Végül is csak vacsorázni megyek Lucasszal. Bármely más nő boldogan elfogadná a meghívását.
– Te nem vagy olyan, mint más nő – szólt Maggie kedvesen. – Talán ezt már is észrevette. És ha komolyak a szándékai?
– Ezt nem is remélem. Az állásomat viszont nem szívesen adnám fel.
– Miért tennél ilyet? Mert a főnöködet vonzónak találod?

Kim nagyot sóhajtott.
– Van egy gyönyörű kislányom. Nem akarok férfiakkal kapcsolatot kezdeni. Olyan vagyok, mint egy gyerek, aki egyszer megégette magát, és azóta fél a tűztől.
– Csakhogy Lucas nem Graham! – szólt közbe Maggie. – Remélem, ezzel te is tisztában vagy. Egyetlen férfiról szerzett rossz tapasztalataid miatt nem teheted tönkre az egész életedet!
– Lucas is pontosan ezt mondta – nevetett keserűen Kim. – De én másképp látom a helyzetet. Mit gondolsz, egy ilyen férfi, mint Lucas, mennyi ideig mutatna érdeklődést irántam? Négy hétig? Talán két, vagy legjobb esetben hat hónapig? Nem illek bele az életébe, Maggie.
– Honnan tudod, ha ki sem próbálod?
– Érzem. – Kim nem akarta folytatni a témát. – Egyébként Melodyra is kell gondolnom. Nem akarom, hogy megszeressen egy apajelöltet, aki aztán hirtelen eltűnik az életéből. A barátnőivel sorban ez történik. Az úgynevezett nagybácsi egyik nap még itt van, másnap meg már sehol. Az én kislányom ezt ne élje át!
– Értem. – Maggie tudta, mikor kell abbahagyni a vitát. – Mindjárt fél nyolc, ideje felöltöznöd.

Kim már lezuhanyozott, de még fürdőköpenyben volt. A haját egy törülközőbe csavarta. Ijedten nézett az órára, és kisietett a szobából.
– Melodynak kikészítettem egy pohár tejet és kekszet a konyhaasztalra! – kiabált vissza.
– Majd felviszem neki – felelte Maggie, és kiment a konyhába. Kerek holdvilágarcán aggódó kifejezés ült.

Kim csodálatos lány, de könnyen sebezhető, hiába próbálja palástolni. Lucas Kane rést ütött a védőpajzsán, és ezt Kim még magának sem akarja bevallani. Nem jól van ez így.

Maggie a homlokát ráncolta, miközben a tálcával az emeletre indult. Alaposan megnézem magamnak ezt az ellenállhatatlan üzletembert, aztán majd meglátjuk, határozta el.

Kim még nem készült el, amikor pár perccel nyolc óra előtt Lucas csengetett.

Maggie nyitott ajtót, meglehetősen sötét tekintettel.
– Jó estét kívánok! – Lucas barátságosan mosolygott, és átnyújtott a nőnek egy óriási virágcsokrot. – Ön bizonyára Maggie. Fogadja köszönetemet, amiért vigyáz Melodyra!

Maggie viszonozta mosolyát. Mi mást tehetett volna? Elég szégyen, hogy ilyen hamar megadja magát, de a férfi valóban ellenállhatatlan.
– Kérem, fáradjon be! Kim mindjárt jön.
– Anyu belakkozta a körmét. Nagyon sokára fog megszáradni! – Melody kilopózott az ágyból, és az emeleti legfelső lépcsőfokról figyelte a férfit.
– Az enyém is mindig lassan szárad – viccelődött Lucas komoly tekintettel.
– De hiszen csak a nők lakkozzák a körmüket! – kuncogott a kislány.
– Rég ágyban lenne a helyed, ifjú hölgy! – Maggie szokatlanul feszült volt, és kényelmetlenül érezte magát. – Bújj csak vissza gyorsan! Mindjárt megyek, és olvasok neked mesét.
– Várj csak! Ez a tiéd! – szólt közbe Lucas. Kabátja zsebéből elővett egy csomagot, és feldobta Melodynak, aki ügyesen elkapta. – A jó magaviseleted jutalma.

Mert jó kislány leszel, ugye?
– Melody mindig jól viselkedik – dicsérte Maggie a gyermeket.
– De aranyos! – áradozott a kislány, amint kicsomagolta a plüssmackót.
– Ne törődjön velem! Nyugodtan menjen fel Melodyhoz, én majd megvárom Kimet a nappaliban! – biztatta a férfi Maggie-t.
– Rendben. Csak előbb vízbe rakom a virágot. – A lány előbb a sárga rózsából, fehér szegfűből és fréziából álló csokorra, majd a férfira pillantott.
– Igen, jól látja: megpróbálom önt megnyerni – vallotta be Lucas, és nevetett. – Jól jön nekünk a segítsége.

Maggie elpirult.
– Vázába teszem a csokrot – mondta ismét, és a konyhába menekült. Miért nem használta ki az alkalmat, hogy megkérdezze a férfit, mit érez Kim iránt? – korholta magát. Nem bízott eléggé magában. Lucas sokkal lenyűgözőbb volt, mint várta.

Kim a tükörben nézegette magát. Először azt sem tudta, mit vegyen fel. Vajon mit viselnek a milliomosokkal randevúzó nők?

Végül egy olyan ruha mellett döntött, amelyet a ruhapénzéből vett. Ujjatlan, olívazöld selyem, hozzá illő, rövid kiskabáttal. Meglehetősen drága darab volt, viszont jól illett az aranyszőke hajához, és nagy, barna szemét is előnyösen kiemelte.

Vajon mit fog szólni hozzá Lucas? – tűnődött, de gyorsan elhessegette ezeket a gondolatokat. Mégis olyan izgatott volt, hogy remegett a keze, amikor parfümöt hintett a csuklójára.

Egy pillanatra beszaladt Melodyhoz, hogy jó éjszakát kívánjon a kislánynak.
– Anyu, most úgy nézel ki, mint egy igazi hercegnő!
– Köszönöm, drágám! – Kim leült az ágy szélére, és átölelte a kislányt. Most érezte igazán, mennyire szereti a gyermekét. Megpuszilta a kicsi feje búbját, majd visszafektette a párnára, és betakargatta.
– Csinos vagy – állapította meg Maggie is. – Bár szerintem te egy zsákban is jól mutatnál!

Kim mosolygott. Tudta, barátnője nem érti, miért olyan kevés az önbizalma. De a kisebbrendűségi érzéseitől nem tudott szabadulni. A gyermekkori keserű évek, Graham folytonos szidásai mély nyomot hagytak a lelkében.

Ma este tényleg jól nézek ki! – biztatta magát.
– Mit gondolsz? – kérdezte barátnőjét, miközben fejével az ajtó felé bökött.

Maggie úgy rázta a kezét, mintha megégette volna.
– Hűha! – Ezzel mindent elmondott.
– Lucas olyan édi! – szólt közbe Melody.

Amióta a tévében, egy rajzfilmben hallotta ezt a lehetetlen szót, azóta ez volt a szavajárása.

Kim sokatmondóan nézett Maggie-re. Barátnője vállat vont.
– Tessék! Azt hittük, tolvajnyelven mindent megbeszélhetünk a gyerek előtt, de a kisasszony pontosan tudja, miről van szó.
– Olyan édi! – ismételte Melody. Érezte, hogy rajongásának tárgya a két felnőtt csodálatát nem nyerte el ennyire, ezért védelmébe vette a férfit: – Nézd, anyu, mit hozott nekem Lucas! – Azzal odanyújtotta a mackót az édesanyjának.
– Nagyon aranyos.
– Én pedig virágot kaptam – jelentette be rezzenéstelen arccal Maggie.
– Igazán? Nem is mondtam neki, hogy te fogsz vigyázni Melodyra.
– Mégis tudta!

A két barátnő sokatmondóan nézett össze, majd Kim a sorsába beletörődve elindult lefelé.

A nappali ajtaja nyitva volt. A férfi az ablaknál állt, de amint meghallotta Kim lépteit, megfordult, és csak bámulta az asszonyt.

Kim úgy érezte, mintha áramütés érte volna.
– Szia! – mosolygott félénken.
– Gyönyörű vagy! – mondta köszönés helyett Lucas.
– Köszönöm. Kedves tőled, hogy Melodynak hoztál egy mackót, Maggie-nek pedig virágot. De nem kellett volna.
– Szóval azt akarod mondani, hogy neked nem tetszik a dolog? – kérdezte a férfi kihívóan.

Az asszonyt felbosszantotta, hogy Lucas ilyen higgadt tud maradni. Miközben ránézett, nem is sejtette, hogy érzelmei az arcára vannak írva.

A férfi hozzálépett, és belekarolt.
– Tehát, durcás kis titkárnőm, készen állsz, hogy a goromba főnököddel egy estét eltölts? Hol a kabátod? Hideg van ám odakinn!

A férfit szemmel láthatóan bosszantotta, hogy az asszony feszült, de Kim nem tudott kibújni a bőréből. Lucas annyira… lehengerlő volt!

Megfogta a kabátját, és az autóhoz indultak, amely a feljárón állt. Kimnek olyan érzése támadt, hogy a kocsi valahogy nem illik ide.
– Ettél ma este valamit? – kérdezte Lucas, amint beszálltak.
– Tessék?
– Ettél ma este valamit? – ismételte meg a kérdést rendíthetetlen nyugalommal a férfi.

Az asszony legszívesebben a torkának ugrott volna.
– Igen, egy kis spagettit, amit Melody meghagyott.
– A maradék ételt megenni nagyon veszélyes szokás! – pillantott rá pajkosan a férfi. – Még elhízol!
– Éhes voltam – védekezett az asszony, bár ez nem volt igaz. Csupán remélte, hogy a háborgó gyomrát megnyugtatja. De mivel a gyomra nem az éhségtől háborgott, az étel nem használt.
– Jó, hogy nem vagy éhes, mert csak később eszünk – tájékoztatta röviden az asszonyt, majd elindultak.
– Először a ma reggel történtekről akarsz beszélni? – tudakolta Kim óvatosan.
– Nem. Először színházba megyünk.
– Színházba? Erről szó sem volt!
– Meglepetés!
– Utálom a meglepetéseket! – A férfi most biztosan hálátlannak tartja, de kit érdekel? Miért kellene mindenbe rögtön beleegyeznie?
– Ne rémüldözz, Kim! Nem a bélyeggyüjteményemet akarom megmutatni.

Nem is feltételeztem! – akart visszavágni az asszony, de úgy döntött, nem megy bele egy szócsatába. Úgyis ő húzná a rövidebbet. Csak egy dolgot tehet: az est folyamán visszafogja magát, azaz figyelmesen hallgat. Nem harap rá a csalira.

A színházban a földszinti nézőtér elején ültek, ahonnan jól lehetett látni a színpadot. Kim alig érzékelte a körülötte levő világot, Lucas annyira lekötötte a figyelmét. A férfi szmokingot viselt, és olyan ellenállhatatlan volt, hogy az asszony alig tudta leplezni csodálatát.

Miután leültek, belemerült a tájékoztató füzetbe, amelyet Lucas vett. Akkor sem nézett fel, amikor a férfi térde véletlenül hozzáért.
– Láttad már ezt a társulatot? – kérdezte Lucas mintegy mellékesen, és hozzáhajolt.
– Még nem. – A betűk összefolytak az asszony szeme előtt, a főnöke közelsége annyira felzaklatta.
– Meglátod, nagyon jók a színészek. – Lucas kényelmesen hátradőlt.

Kim fellélegzett. Alig várta, hogy elkezdődjön az előadás. Hogy lehet az, hogy ennyi ember van körülöttem, mégis úgy érzem, mintha kettesben lennénk? – töprengett kétségbeesetten.
– Ne ráncold a homlokod! Még azt hiszik az emberek, hogy veszekszünk – figyelmeztette a férfi komoly hangon.

Az asszony ránézett.
– A főnököm vagy, én pedig a titkárnőd, úgyhogy köztünk sohasem lehet vita.
– Tényleg? – Lucas eltűnődött. – És a ma reggeli eset? A csók után? Ha az nem volt veszekedés, Kim, akkor nem szeretnék ott lenni, amikor egyszer igazán begurulsz.

Az asszony szigorúan nézett rá. Nem akarta, hogy a férfi a csókra emlékeztesse, és Lucas ezt pontosan tudta.
– Nem veszekedés volt, csak egy tisztázó beszélgetés.
– Amelyben világosan tudtomra adtad, hogy nem óhajtasz kapcsolatot létesíteni egyetlen férfival sem. Ami egyszerűen nevetséges. Ilyesmit nem lehet komolyan venni.
– Nevetséges vagy sem, én mégis így döntöttem – válaszolta Kim indulatosan, miközben elfelejtkezett róla, hogy nyugodtnak és távolságtartónak akart mutatkozni.
– Ezt úgysem fogod betartani! – Lucas győzedelmesen nézett rá. – Vannak szenvedélyes érzelmeid, ma reggel bebizonyítottad.
– Lucas! – Kim idegesen nézett körül.
– Előbb vagy utóbb beadod a derekadat – fűzte hozzá a férfi. – Te is pontosan tudod, ezért vagy olyan nyugtalan.
– Nem kezdek kapcsolatot veled. Van egy kislányom, rajta kívül nincs szükségem másra.
– Melody csodálatos kislány, de mégiscsak egy gyermek. – Lucas ügyesen palástolta, mennyire felkavarja ez a beszélgetés. – Én viszont két felnőtt közötti boldog, kiegyensúlyozott kapcsolatról beszélek.
– Ha ilyen egyáltalán létezik… – Kim megint meggondolatlan volt. Félt, hogy ezzel a megjegyzéssel sokat elárult magáról. A férfinak mindig sikerül elérnie, hogy Kim kimondja, ami épp a szívét nyomja, még ha a féltve őrzött titkairól van is szó.

Ráadásul Lucas olyan dolgokat állít, amelyekről eddig tudomást sem akart venni.
– Pedig létezik ilyen kapcsolat. Ha két ember megtalálja egymást, ha összetartozik és boldog, az a legnagyobb ajándék, amelyet az élettől kaphatunk.
– Ilyenről nem tudok. És nem is akarok tudni!
– Badarság! Csak félsz belevágni! Tudat alatt azt szeretnéd, hogy a mennyországba repítselek, hogy érezd a testem, miközben mezítelenül a karjaimban tartalak!
– Hagyd abba, Lucas! Nem mondhatsz ilyet! – Kim zavarba jött, mert a férfi szavai vágyat ébresztettek benne.
– Miért nem? Senki sem hallja.
– Kérlek…
– Akarlak, kívánlak, Kim. Jobban, mint bármelyik nőt az életemben. A csókunk óta tudom, hogy te is így érzel. Nem hagyom, hogy mindent elronts csak azért, mert…

Ebben a pillanatban a mellettük ülők is elfoglalták a helyüket. Lassan kialudtak a fények a nézőtéren, ami véget vetett a beszélgetésnek. Kim mégsem tudott a színdarabra figyelni.

A szünetben a zajos, emberektől nyüzsgő büfébe mentek. Bizalmas beszélgetésnek itt nem volt helye. Az asszony ivott egy pohár bort, és megpróbált nyugodtnak látszani, de amint Lucas a derekára tette kezét, minden igyekezete csődöt mondott.
– Már megint a homlokodat ráncolod! – súgta a fülébe a férfi.
– Tényleg?
– Fogadok, hogy éppen rám gondolsz.
– Bármilyen meglepő, nem gondolok állandóan rád!
– Pedig éppen azon vagyok, hogy így legyen – felelte ingerkedve Lucas.

Kim ivott még egy korty bort. Bárcsak mindenre rögtön tudna válaszolni, bárcsak sarokba szoríthatná a főnökét! De semmi sem jutott eszébe. Amikor visszafelé mentek, egy nő a tömegben majdnem nekiszaladt. Kim hirtelen mozdulattal, ügyesen kikerülte, ám közben Lucasnak ütközött. Az asszony számára világossá vált, hogy a férfi sem ura annyira önmagának, mint ahogy mutatja. Kim meglepetten nézett rá.
– Mondtam, mennyire kívánlak – súgta a fülébe Lucas. Amint Kim megérezte meleg leheletét, bőre bizseregni kezdett. – Sajnos itt nem tudok hideg zuhanyt venni.

Az asszony elvörösödött. Bárcsak el tudná ütni a helyzet komolyságát egy vicces megjegyzéssel, mint egy tapasztalt, magabiztos nő!
– Rejtélyes, kiismerhetetlen nő vagy – állapította meg Lucas –, és ellentmondásos. Az egyik pillanatban durcás, haragos, a másikban félénk és zavart. Ha a karjaimban tartalak, először érzéki és odaadó, majd újra elutasító és hideg, akár a jég.

Egyszerűen elbűvölsz, Kim.
– Pedig hidd el, nincs szándékomban! – tiltakozott az asszony kétségbeesetten, bár nem egészen ez volt az igazság… Elég! Ha Lucasszal járna, csak boldogtalan lehetne!
– A hűvös tartózkodásod megőrjít! Valószínűleg a kezdetektől fogva ezért tetszettél. Pedig sok ember kizárólag a másik anyagi helyzete vagy a társasági élet vélt előnyei miatt választ magának társat. Igen elterjedt módszer, főleg a nők körében.
– De nem az én módszerem! – Kim megpróbálta eltolni magától a férfit, de az szorosan tartotta.
– Tudom. – Lucas elgondolkozott, és összevonta szemöldökét. – Néha hihetetlenül fiatalnak látszol, sőt gyermekinek, mint Melody. Pedig tudod, milyen a házasság, és gyereket is nevelsz. Ráadásul egyedül. – A férfi egyik kezével gyengéden végigsimította az asszony hátát.
– Sok ember valójában egészen más, mint amilyennek látszik – próbálkozott Kim elterelni a férfi figyelmét, miközben ő maga is érezte, hogy elönti a vágy.
– Igen, sokkal rosszabb! – Lucas egyetértett.
– Nem félsz, hogy ez az én esetemben is így van? – A megjegyzés elárulta, hogy Kimnek milyen kevés az önbizalma.

A férfi összehúzott szemmel nézett rá.
– Ha Graham nem halt volna meg, a saját kezemmel fojtanám meg!

Az asszony feszült lett, és olyan halkan beszélt, hogy a férfi kénytelen volt egészen közel hajolni hozzá.
– Amikor kiderült, hogy a házasságunkat már nem lehet megmenteni, Graham kijelentette, hogy legszívesebben megölne. Tudta, hogy el akarom hagyni, és fenyegetőzött. ..
– Micsoda?! – Lucas őszintén megdöbbent, hogy az asszony ilyen nyíltan beszél. Attól tartott, ha most butaságot mond, Kim nem folytatja tovább.
– Graham azzal fenyegetőzött, hogy először megöli Melodyt, aztán engem. Amikor sokat ivott, kiszámíthatatlan lett, erőszakos és mindenre képes. Józan állapotban viszont tűrhető apaként viselkedett. Vagyis majdnem. Egyszer elvitte Melodyt a parkba sétálni, és amikor visszaértek, éreztem a leheletén az alkohol szagát. Nem volt részeg, de ivott, a gyerekre sem volt tekintettel. Állandó rettegésben éltem. – Kim elkínzott tekintettel nézett Lucasra. – Többé nem engedtem el vele Melodyt. Egyetlen pillanatra sem téveszthettem szem elől. Graham kiszámíthatatlan volt.
– Nem akart elvonókúrára menni? – kérdezte Lucas halkan.

Az asszony a fejét rázta.
– Nem volt hajlandó még magának sem bevallani, hogy alkoholista. Mindenért engem hibáztatott. Hogy unalmas vagyok, mindent elrontok, ő pedig… – Kim hirtelen elhallgatott. Mintha most döbbent volna rá, hogy a legféltettebb titkairól beszél. Vannak dolgok, amiket soha, senkinek nem mondhat el.
– Ő pedig…? – Lucas várta a folytatást.
– Nem olyan fontos. Kaphatnék még egy pohár bort?

Tehát az asszony visszabújt a csigaházába. A férfi semmit sem tehetett, különösen nem ennyi ember jelenlétében.

A szünet végéig közömbös témákról beszélgettek. Kim megpróbált vidám hangot megütni, de látszott rajta, hogy ez nagyon nehezére esik.

Hogy mesélhettem el a főnökömnek ennyi mindent? – gondolta ijedten. Megfogadta, hogy távolságtartó lesz, most mégis fecseg! Nem akarta, hogy a férfi részese legyen az életének, sem a mostaninak, sem a réginek. Már így is túl nagy a hatalma fölötte.

A második felvonásra Kim meglepő módon oda tudott figyelni, sőt kimondottan tetszett neki a darab.

Előadás után egy közeli, hangulatos kis étterembe mentek. A vacsora kitűnő volt.

Az asszony úgy érezte, végre megnyugodott, s élvezte a férfi társaságát.

Lucas kellemes, szórakoztató kísérő volt. Egyetlen szót sem ejtett arról, amiről a színházban beszéltek, és a reggeli eset sem került terítékre. Kim pedig túl zaklatott volt ahhoz, hogy a témát ő hozza szóba.

Hazafelé alig szóltak egymáshoz. Az asszony az ablakon át bámulta az elhagyott, ködös utcákat, és rettentően kényelmetlenül érezte magát. Ennek több oka volt: először is, hogy túl sok mindent elmesélt a férfinak. Másodszor pedig, hogy az elhatározásával ellentétben nem tartotta meg a kellő távolságot, sőt határozottan élvezte a férfi társaságát. Harmadszor Lucas hamarosan meg fogja csókolni! De ez alkalommal ura leszek önmagamnak! – fogadkozott Kim. Mindössze egy gyors puszit fog a férfi arcára nyomni, köszönetképpen a meghívásért, és gyorsan kiszáll a kocsiból.

Semmi esetre sem hívja be a házba egy csésze kávéra.

Ahogy fogytak a kilométerek, Kim egyre feszültebb lett. Amikor befordultak a kocsifeljáróra, nagy levegőt vett, hogy megnyugtassa magát. Éppen meg akarta köszönni a vacsorameghívást, de a férfi megelőzte:
– Kellemes este volt, Kim. Kérlek, még egyszer köszönd meg a nevemben Maggie-nek, hogy vigyázott Melodyra!
– Rendben.

Csak ennyi?! – csodálkozott az asszony, miközben készült kiszállni az autóból.

Lucas átjött a kocsi másik oldalára, és kinyitotta az ajtót.
– Jó éjszakát, Kim! – Azzal egy gyors puszit nyomott az asszony arcára.
– Jó éjszakát, Lucas!

A férfi udvariasan mosolygott, majd megkerülte az autót, és beült a kormány mögé.

Hogy merészel nem megcsókolni?! – háborgott magában Kim. Azok után, hogy mennyi mindent elmondott neki! Természetesen nem viszonozná a csókját szenvedélyesen – de hogy még csak nem is próbálkozik?!

Mozdulatlanul várta – egyszerre dühösen és sértetten –, hogy a férfi végre elhajtson. Hamarosan csak az autó hátsó lámpáit látta, aztán egy kanyar után már azt sem.

Miért nem csókolt meg? – méltatlankodott tovább Kim. Talán már nem tetszem neki? Vagy unalmasnak talál?

Érezte a nedves föld, a pázsit illatát, és mélyet lélegzett. Legalább nem kellett visszautasítania!

Visszautasítani? Nem volt mit visszautasítani… Mindegy, ez történt, így kell elfogadnia. Tény, hogy most boldognak kell lennie, és boldog is! Hogy mégis rosszul érzi magát? Persze, hiszen teleette magát.

Egy ideig még álldogált a ház előtt, amíg észre nem vette, hogy kabátja a sűrű ködben teljesen átnedvesedett. Elindult befelé. Holnap újabb munkás hétköznap következik.

7. FEJEZET

Kim nem tudott elaludni. Hajnali négykor nem is próbálkozott tovább, úgy döntött, felkel. A konyhába ment, készített magának egy forró kakaót, és bevonult vele a nappaliba. Remélte, hogy ettől megnyugszik háborgó lelke.

Nem akarom, hogy Lucas az egész életemet fejtetőre állítsa, gondolta szomorúan. Az elmúlt félévben ugyanis ezt tette. Kim az első naptól kezdve veszélyben érezte magát mellette. Nem kellett volna elvállalnia ezt a munkát!

Akkor nem lenne ilyen gyönyörű házad, és nem tudnád kifizetni az adósságokat! – figyelmeztette egy belső hang. Uralkodnia kell magán és a helyzeten. Mostantól kezdve minden sokkal egyszerűbb lesz. Lucas három lépés távolságot fog tartani. A férfi szemmel láthatólag úgy érzi, nem érdemes tovább az elcsábításával fáradoznia.

A gondolat szinte villámcsapásként érte az asszonyt. Szomorúan nézett maga elé.

Szedd össze magad! – parancsolt magára. Mindegy, Lucas kívánja-e, vagy sem, nem fog egy újabb kapcsolatba bonyolódni!

Nem lógathatja tovább az orrát. Elővette a vasalódeszkát, és kikészített egy nagy halom ruhát, ami már napok óta vasalásra várt. Amint elkészült, bement a konyhába, hogy összeüssön egy gyors csokoládétortát. Melodynak ez volt a kedvence. Azután előkészítette a vacsorát.

Odakinn lassan kivilágosodott. Rendet rakott a konyhában, aztán beült a kádba.

A forró fürdő jólesett. Élvezte, hogy egyszer végre elegendő ideje van elkészülni.

Pakolást tett a hajára, és alaposan bekente magát illatos testápolóval. Már régen nem kényeztette így a testét.

Ma különösen jól akart kinézni. Hogy miért, arról fogalma sem volt. A hálószobában azon morfondírozott, vajon mit vegyen fel. Mindenképpen azt szerette volna, ha nyugodt, rendezett a külseje – még ha belül nyugtalan volt is. De hát mégsem osonhat be az irodába úgy, mint egy megvert kutya!

Kiterítette az ágyra a ruháit, hogy válasszon közülük, ám az órájára nézve megijedt, mert még meg sem fésülködött, és Melodyt is ideje volt felébreszteni.
– Csak nyugalom! – csitítgatta magát félhangosan. – Egy rendes, átlagos munkanap következik!
– Anyu, kivel beszélsz? – érdeklődött Melody az ajtóból. – És miért van minden ruhád az ágyon?
– Rendezem őket, kicsim.
– Elvihetem Edwardot az iskolába, hogy megmutassam Kénynek és Susannek?

Edward olyan édi! – A kislány azt a mackót tartotta a kezében, amelyet Lucastól kapott. Biztosan éjszaka is úgy aludt, hogy közben a plüssmacit ölelte. Ez a gondolat nem tett jót Kim lelki egyensúlyának.
– Ne vidd magaddal, kicsim! Nehogy elvesszen, vagy piszkos legyen – tanácsolta olyan nyugodtan, amennyire az erejéből telt. – Tedd vissza a polcra!

A kislány elgondolkozott.
– Nem, inkább a párnámra teszem – határozott. – Akkor a többiek tudják, hogy ö a főnök.

Kim fáradtan mosolygott, és beküldte Melodyt a fürdőszobába. Azután a konyhába sietett, hogy reggelit készítsen. Végül ismét felment a hálószobába, és magára kapta az első ruhadarabot, amely a kezébe akadt. Úgy döntött, csak akkor pakol el, ha hazaér. Gyorsan megfésülte a haját, amely olyan fényes volt, hogy akár leengedve is viselhette volna.

Azt akarja, hogy Lucas vonzónak találja? Nem! Azt akarja, hogy a férfi rádöbbenjen, milyen lehetőséget hagyott ki, amikor tegnap éjjel nem csókolta meg? Nem!

Egyáltalán nem akar vele közelebbi kapcsolatba kerülni.

Kim sokáig nézte magát a tükörben. Végül ugyanúgy, mint máskor, feltűzte a haját, és halványan kifestette magát. A tengerészkék kosztüm csinos és egyben kényelmes is volt, a zárt nyakú, krémszínű selyemblúz pedig visszafogott. Igen, most valóban olyan, mint egy elnöki titkárnő.

Mint rendesen, ma is munkába megy, mint rendesen, ma is elvégzi a feladatát.

Utána elégedetten hazajön, hiszen megdolgozik a pénzéért. Megérdemli a szép fizetést. Ha Lucas esetleg újra randevúra hívná – ami a tegnapi búcsút figyelembe véve egyáltalán nem valószínű –, akkor udvariasan, de határozottan visszautasítja.

Kim a szokott időben hajtott be a munkahelyi parkolóba. Csodálkozva látta, hogy Lucas autója még nem áll ott. Ez azt jelenti, hogy a főnöke még nem érkezett meg.

Az irodába érve egy nevére címzett borítékot talált az asztalán. Megismerte Lucas határozott kézírását. A levél rövid és hivatalos volt.

Kim!

Édesapám röviddel éjfél előtt telefonált egy floridai kórházból, ahová édesanyámmal együtt egy autóbaleset után szállították őket. Szerencsére csak csonttörést szenvedtek, a fa, amely ostoba módon az útjukban állt, rosszabbul járt. Azonnal Floridába repülök, hogy meggyőződjem róla, valóban nincs nagy baj. Remélem, holnapra visszaérek Angliába. Amennyiben szükséged lenne rám, a szüleim házában lakom. A telefonszámot az íróasztalom bal oldali fiókjában, a többi között találod.

Ezután az elintézendő feladatok listája következett, majd a főnöke aláírása.

Kim dermedten bámult a levélre, amelynek stílusa hivatalos, hűvös volt. De rögtön megrótta magát, hogy ilyesmivel foglalkozik, miközben szegény Lucas nehéz perceket él át. Miért is ne lenne hivatalos az a levél? Elvégre ő Lucas titkárnője, semmi több.

A nap lassan telt, és mire Kim végzett a munkával, úgy érezte, a feje szétpattan.

Hogy az átvirrasztott éjszaka vagy a sok munka miatt, azt nem tudta. Annyira kimerültnek érezte magát, hogy szokatlanul korán ágyba bújt.

Másnap reggel reménykedve ébredt, de újabb nap telt el anélkül, hogy főnöke jelentkezett volna. Valahányszor csörgött a telefon, gyorsan felkapta, és egész nap visszafojtott lélegzettel hallgatózott, kinek a hangját hallja a folyosón.

Végre délután öt óra lett. Az asszony csalódottan tette rá a számítógépre a védőtakarót. Miközben lefelé ment a lifttel, azzal vigasztalta magát, hogy így a legjobb.

Ha Lucas itt lenne, netán barátságos lenne hozzá, valószínűleg komolyan venné a színházban elhangzott vallomását. Pedig nem, nem lehet, hogy a férfi kívánta őt!

Csupán részvétet érzett iránta amiatt, ahogyan a volt férje bánt vele. Annak sem szabadjelentőséget tulajdonítani, hogy a vacsoránál Lucas megpróbálta felvidítani. Hiszen végül meg sem csókolta!

Mert nem tetszem neki, sóhajtott fel. Ha a főnöke hazaér Floridából, biztos, hogy olyan hivatalos hangnemben fog vele beszélni, mint amilyen a levele is. Minden visszatér a régi kerékvágásba. De talán ez a legjobb.

Elment Melodyért az iskolába, majd hazafelé vette az irányt. Leállította az autót a ház előtt, és egy darabig még kinn álldogált a kertben.

Enyhe, áprilisi este volt, a levegőben tűzifa illata érződött, a körtefa ágai gyengén hajladoztak a szélben, tövében sáfrány és kankalin virágzott. És ez mind az enyém! – mondta magában Kim tárgyilagosan. Végre van egy remek állása, megélhetést tud biztosítani mindkettőjüknek. Melodynak sosem volt még ilyen jó dolga.

Miért érzi magát mégis olyan kétségbeesettnek és nyugtalannak? Erről az érzésről szívesen lemondott volna.

Nem sokkal vacsora után Maggie telefonált. Az asszony érezte barátnője hangján, hogy valami nincs rendben.
– Elfogadom az amerikai állást, Kim.

Maggie pár héttel ezelőtt remek ajánlatot kapott egy jómódú üzletembertől: az lenne a feladata, hogy berendezze az illető New York-i otthonát és kaliforniai nyaralóját. Maggie azonban habozott, elhagyja-e Angliát – elsősorban Pete miatt.
– Holnap indulok – tette hozzá.
– Ilyen nagyszerű lehetőséget valóban nem szabad elszalasztani – helyeselt Kim. – De sokáig bizonytalankodtál. Mi az oka, hogy mégis így döntöttél?
– Nem mi, hanem ki. Pete – válaszolta az asszony kifejezéstelen hangon. – Betelt a pohár. Megmondtam neki, hogy amíg Amerikában vagyok, szabad ember. De ha hazajövök, és vissza akar kapni, feleségül kell vennie. Gyerekeket szeretnék, mégpedig minél hamarabb. Pete-nek muszáj végre döntenie! Ha hiányzom neki, akkor minden rendben. Ha nem, akkor sincs mit tenni. Ez a sokkterápia, amit javasoltál.
– Biztos vagy benne, hogy helyesen cselekszel? –. kérdezte Kim aggódva. Tudta, hogy a barátnője őszintén szereti Pete-et.
– Nem. Ha tudni akarod, pokolian félek, hogy kiadja az utamat – felelte Maggie kétségbeesetten. – De nem akarom így tovább élni az életemet. Pete teljesen kikészít. Megegyeztünk, hogy az elkövetkezendő hat hétben megszakítunk minden kapcsolatot egymással. Se levél, se telefon, se látogatás. A jelszó: mindent vagy semmit!

Miután Kim letette a telefont, egy darabig csak üldögélt a lépcsőn, és döbbenten bámult maga elé. Nagyon fog neki Maggie hiányozni, de biztos volt benne, hogy a barátnője helyesen döntött. Még akkor is, ha mindent egy lapra tesz fel. Az életben semmi sem jár kockázat nélkül!

Váratlanul csengettek. Vajon ki lehet az este hétkor? Maggie biztosan nem, hiszen most tette le a telefont. Biztosan egy ügynök.

Az asszony felállt, ajtót nyitott, és már mondta is:
– Köszönöm, nem veszek semmit… Ó! Lucas!
– Jó estét, Kim!
– Hiszen te Amerikában vagy!
– Amint látod, már nem. – A férfi bágyadtan mosolygott. – Bemehetek?
– Persze, gyere csak! – Az asszony olyan zavarban volt, hogy majdnem elbotlott, amint egy lépést hátrált.

Melody kiszaladt a nappaliból, és sugárzó arccal nézett Lucasra.
– Azért jöttél, hogy meglátogass?
– Igen, azért.

Kim feltűnés nélkül figyelte a férfit, és megállapította, hogy nagyon kimerült.
– De jó! Olyan édi vagy! – felelte Melody a megszokott stílusában, boldogan. Anyuval éppen kirakóst játszunk. Tudod, karácsonyra kaptam. Te is segíthetsz, ha akarsz, de borzasztó nehéz!
– Kicsim, Lucas nagyon fáradt – szólt közbe Kim.
– Annyira nem, hogy kirakóst ne tudnék játszani – biztosította a kislányt a férfi.

Az rögtön kézen is fogta, és bevonszolta a nappaliba. A kandalló előtt, egy nagy táblán szanaszét hevertek a játék apró részei. Lucas levette a zakóját, meglazította nyakkendőjét, majd letelepedett Melody mellé a földre.

Kim nem akart hinni a szemének, milyen békés egyetértésben hajolnak a játék fölé.
– Kérsz valamit inni? – fordult udvariasan a férfihoz.
– Igen, köszönöm, egy kávét.
– Ettél ma egyáltalán? Készíthetek valamit.
– Megköszönném, Kim.
– Hogy vannak a szüleid? – Csak most kapott észbe, miért is volt Lucas távol, de a férfi hirtelen megjelenése annyira összezavarta! Jelenlétében nem tud tiszta fejjel gondolkodni.
– Apa jobban szenved édesanyám erkölcsi prédikációitól, mint a lábtöréstől és a zúzódásoktól – mondta Lucas. – Mindig túl gyorsan vezet, és édesanyám meg van róla győződve, hogy most is ez okozta a balesetet.

Kimet meglepte, hogy a férfi szeretettel, ugyanakkor elnéző humorral beszél a szüleiről. Nem gondolta, hogy Lucas ennyire kedveli a családját. Ez sajnos még vonzóbbá tette számára, ami viszont a lelki nyugalmának nem tett jót.
– Máris készítem a kávét – mondta, és gyorsan becsukta a nappali ajtaját.

A konyhában egy percig mozdulatlanul állt, a szíve majd kiugrott a helyéről. Vajon miért jött hozzá a férfi? Nyugalom, összpontosíts a kávéra és a vacsorára! – figyelmeztette magát.

Fél nyolckor feltálalta az ételt: vagdalt húst burgonyával és párolt sárgarépával.

Előtte azonban Melodyt felküldte a szobájába, hogy Lucas nyugodtan megvacsorázhasson.
– Nagyon ínycsiklandozó az illata! Köszönöm, Kim.
– Édességnek hozhatok sült almát, gyümölcskenyeret vagy csokoládétortát.
– Tortát sütöttél?

Az asszony bólintott.
– Évek óta nem ettem csokoládétortát! – mondta Lucas, és hangjában szomorúság bujkált.
– Akkor most épp itt az ideje. Rögtön hozom.

Kim becsukta a nappali ajtaját, majd nekidőlt a félfának, mert úgy érezte, mindjárt összeesik. Lucas egy pillanatig olyan volt, mint egy kisfiú. Ugyanakkor férfias és ellenállhatatlanul érzéki. Ő pedig még meg sem kérdezte tőle, miért jött. Mi történik itt?!

Miután Melody megfürdött, Kim adott neki színes ceruzát és papírt, hogy rajzoljon addig valamit, amíg ő megvacsoráztatja Lucast, és visszajön mesélni.

Tálcára tett egy hatalmas szelet csokoládétortát – sok-sok tejszínhabbal a tetején és bevitte a nappaliba.

A férfi a könyökét a térdére támasztva ült a kanapén, és a kandalló tüzébe bámult.
– Tudom, telefonálnom kellett volna előbb – mentegetőzött, és felállt.
– Akkor miért nem tetted?
– Mert elutasítottál volna azzal, hogy holnap az irodában úgyis találkozunk. És én nem tudtam addig várni. – Odament az asszonyhoz, kivette a kezéből a tányért, és az asztalra tette.
– Lucas…
– Az elmúlt negyvennyolc órában nem hagyott nyugodni a gondolat, micsoda bolond vagyok, amiért aznap este nem csókoltalak meg. Nem akarok tovább az eszemre hallgatni! A pokolba a türelemmel! Mennyi időt adjak még neked, Kim, amikor annyira szükségem van rád?
– Lucas, kérlek… – Az asszony nem tudta befejezni a mondatot, mert a férfi szenvedélyesen megcsókolta.

Kim önkéntelenül a férfi nyaka köré fonta a karját, és megsimogatta rövid, fekete haját a tarkóján.

Lucas lassan az asszony csípőjére csúsztatta a kezét, miközben Kim odaadóan viszonozta a csókját. Az asszony boldogan sóhajtott fel, és végigsimította a férfi mellkasát. Az ing alatt érezte izmos, erős testét. A borotvaszesz illata szinte elkábította, vágya fellángolt.

Igen, Lucas ellenállhatatlan férfiassága nem várt érzéseket ébresztett benne.
– Olyan gyönyörű vagy! – súgta a férfi, miközben csókolta. – Mint egy hercegnő!

Kim érezte, mennyire kívánja őt. Ez szinte szárnyakat adott neki, úgy érezte, hatalma van a férfi fölött.
– Anyu! Anyu! Gyere már! Kérem a mesét! – hallatszott Melody hangja fentről.

Lucas lágyan megcsókolta az asszonyt, és így szólt:
– Most az egyszer szerencséd volt.

Kim nem tudta levenni a szemét a férfi ívelt ajkáról.
– Tessék, a süteményed! Csak ezért jöttem be – mondta elcsukló hangon, és a tányérra mutatott.
– Igazán csábító! – felelte a férfi halkan. Mindketten tudták, hogy nem a tortára gondol.
– Fel kell mennem Melodyhoz, várja az esti mesét.

Lucas elmosolyodott, és lágyan megpuszilta az asszony orra hegyét.
– Tudom, milyen érzés rád várni. Olyan, mintha egész életemben csak rád vártam volna. A repülőtérről egyenesen ide jöttem. Ha nem lettél volna itthon, addig ültem volna az ajtó előtt, amíg haza nem érsz. Miért teszed ezt velem?

A férfi ezt olyan őszinte csodálkozással kérdezte, hogy az asszony halványan elmosolyodott. Most, hogy Lucas már nem csókolta, Kim visszatért a valóságba. Rájött, milyen közel állt ahhoz, hogy a főnöke levegye a lábáról. Ha Melody nem szólal meg…
– Hiszen nem is ismersz! – Kim megpróbálta eltolni magától Lucast.
– Dehogynem ismerlek! Kerek öt hónapja! Ne áltasd magad, a legutóbbi százötven napot szinte együtt töltöttük.
– De nem szoros kapcsolatban! – védekezett az asszony meggondolatlanul.
– Akkor használjuk ki most az alkalmat!
– Pontosan tudod, hogy érzek! – tiltakozott tovább erőtlenül az asszony. Melody újra hívta, így végre elindult felfelé, a kislány szobájába.
– Igen, tudom. Egészen másképp, mint ahogy állítod – szólt utána mély meggyőződéssel a férfi.
– Tévedsz! – fordult vissza az asszony.
– Nem, Kim, nem tévedek. Te is kívánsz engem, mint ahogy én téged. Ilyen egyszerű.
– Semmi sem ilyen egyszerű. Tényleg nem érted?! Azt hiszed, ha egy éjszakára ágyba bújsz egy nővel, az csupán játék? Én nem ilyen nő vagyok!
– Milyen nem vagy? – Lucas hangja dühös volt, tekintete fagyos lett. – Az ördögbe is, Kim, nem egyéjszakás kalandot ajánlok neked! De ha már a témánál vagyunk: nem szokásom válogatás nélkül mindenféle nővel ágyba bújni, ha erre voltál kedves célozni!
– Nem úgy értettem… – Kim elhallgatott. – Most fel kell mennem Melodyhoz. Edd meg a tortát! Jó étvágyat!

A férfi morgott valamint, miközben az asszony kimenekült a szobából.

Melody durcásan ült az ágyban, és azt akarta, hogy Lucas olvassa fel neki az esti mesét. Miután Kim közölte, hogy erről szó sem lehet, és ebben hajthatatlan volt, a gyerek engedelmesen bebújt a takaró alá. Elaludt, mielőtt a mese véget ért volna.

Szólnom kell Lucasnak, hogy azonnal menjen el, határozta el Kim, miközben egy darabig még Melody ágya szélén kuporgott. Ha most nem utasítja el egyszer s mindenkorra, annak ő issza meg a levét. És a kislánya, aki már így is nagyon ragaszkodik a férfihoz. Igen, ennek a kapcsolatnak – amely tulajdonképpen még el sem kezdődött – véget kell vetni, mégpedig ma este.

Az asszony ezzel az elhatározással ment le a lépcsőn, és kinyitotta a nappali ajtaját. Lucas a heverőn feküdt, és széttárt karokkal, mélyen aludt. Kim óvatosan odament hozzá, és alaposan szemügyre vette. A férfi még álmában is határozottnak, megalkuvást nem türőnek, kérlelhetetlennek tűnt. Egyértelműen látszott rajta, hogy olyan ember, aki nem viseli el a kudarcot.

Vajon milyen lehet mellette felébredni reggel, egy szenvedélyes éjszaka után?

Kim nem tudta elnyomni a hirtelen rátörő érzéki gondolatokat. Elképzelte, milyen érzés Lucast megérinteni, simogatni. És milyen lenne, ha a férfi cirógatná, szeretgetné, vagy ennél sokkal többet tenne…?

Jaj, nem! Hol jár az esze? Ha Lucas a szeretője lenne, a férfi azt hinné, jogot formálhat rá, hogy beleavatkozzon az életébe. Ezt Grahammel már átélte. Micsoda rémálom volt! Kim csapdában érezte magát.

Nem, most nem tudja ezt Lucasszal megbeszélni. Először magában kell tisztáznia a dolgokat, és ami a legfontosabb: az eszére kell hallgatnia a szíve helyett.

Lábujjhegyen kilopózott a szobából, és hozott egy takarót. Gondosan betakargatta a férfit, és kifelé jövet leoltotta a villanyt.

A hálószobájában csak ült az ágya szélén, és meredten bámult maga elé. Hihetetlen, hogy a férfi az ő heverőjén alszik! És nagyon úgy néz ki, reggelig ott is marad.

Kim zavarodottan rázta meg a fejét. Maggie el sem fogja hinni, ha elmeséli neki.

Az asszony végül levetkőzött, miközben fél füllel hallgatózott, nem jön-e lentről zaj, de teljes csend honolt a házban. Megpróbált olvasni, ám csak gépiesen lapozta a könyvet. Egyetlen betű sem jutott el a tudatáig.

Lassan tizenegy óra lett, fél tizenkettő, majd éjfél. Most már egyértelmű, hogy a főnöke itt tölti az éjszakát. Hacsak nem ébreszti fel, és küldi el. De ehhez nem volt szíve.

Végül letette a könyvet az éjjeliszekrényre, és bebújt a takaró alá. Legjobb, ha megpróbál minél gyorsabban elaludni. Hosszú, kimerítő napja volt, és még kimerítőbb estéje. És a másnap sem ígérkezik nyugodtabbnak.

8. FEJEZET

Amikor Kim reggel felébredt, és orrát megütötte a frissen sült szalonna illata, azt hitte, álmodik. Csak hajnalban aludt el, amikor már világosodott. Ránézett az órára, és megállapította, hogy egy óra késésben van. Ezek szerint elfelejtette az ébresztőórát beállítani, jutott eszébe, és gyorsan felpattant.

Ebben a pillanatban Lucas lépett be a szobába, kezében egy csésze teával. Nem csinált titkot belőle, hogy tetszik neki, amit lát: Kim leheletvékony hálóingben volt, haja kócosan az arcába hullott.
– Lucas?

Az asszony gyorsan visszaugrott az ágyba, és magára rántotta a takarót.
– Igen, én vagyok. Miért, kit vártál?
– Senkit. Ahogy téged sem – felelte Kim, és elpirult. – Elaludtam, mert elfelejtettem az ébresztőórát beállítani.
– Ne izgulj! – nyugtatta meg Lucas, miközben az ágy felé indult. – Bőven van időd, hogy Melodyt elvidd az iskolába. A főnököd meg fogja érteni, ha később érsz be a munkahelyedre.

Az asszony óvatosan elvette a csészét.
– Ugye egy cukrot kérsz? – kérdezte a férfi, mintha a világ legtermészetesebb dolga lenne, hogy a titkárnője hálószobájában van. – Melody elmesélte, mit szoktál reggelizni. Nagyon okos kislány.
– Tudom.
– Jó érzés veled együtt felébredni.
– Nem velem együtt!
– Valóban kicsivel előbb ébredtem, mint te… – A férfi hozzá hajolt, és gyengéden megcsókolta, majd újra felegyenesedett. – Elragadó vagy, Kim.
– Lucas, semmi keresnivalód a hálószobámban! Melody…
– Melody semmi rosszra nem gondol – fejezte be a mondatot a férfi. – Amikor otthon családi összejövetelt tartunk, és édesanyám rokonai eljönnek, nyüzsgő gyereksereg lepi el a házat. Tudom, hogy az ilyen korú gyerekek hogyan gondolkodnak.
– Szereted a gyerekeket? – kérdezte Kim hirtelen.

Lucas nem találta különösnek a kérdést.
– Az olyanokat, mint amilyenek a családomban élnek, vagy mint Melody, azokat igen. A vásott, neveletlen kölyköket viszont nem szívelem. Persze ilyesmit halJani sem akarsz, ugye? De te hoztad szóba a gyerektémát!
– Nem tudom, miről beszélsz. – Kim ismét elpirult. Lucas egyszerűen kibírhatatlan! – Tényleg, hol van Melody? – jutott eszébe hirtelen.

A férfi hivatalos hangon tájékoztatta:
– A konyhában ül, és kukoricapelyhet falatozik. Hamarosan szalonnás rántottával folytatja a lakomát. Ha már szóba hoztad a témát… – Lucas ismét az asszonyhoz hajolt, és megpuszilta az orra hegyét. – Megengedem, hogy elsőként menj a fürdőszobába. De siess! Öt perc múlva kész a reggeli.

Kim szeme szikrákat szórt. Szóval a főnöke megengedi, hogy elsőként menjen a fürdőszobába a saját lakásában!

A férfi az ajtóból visszafordult.
– Még meg se köszöntem, hogy itt tölthettem az éjszakát. Nagyra értékelem a kedvességedet.

Az asszony arcára erőszakolt egy mosolyt.
– Ez csak természetes, olyan kimerült voltál. Bárki másért megtettem volna.
– Kérlek, ne rontsd el az örömömet! Már csak négy perc harminc másodperced van, hogy lezuhanyozz.

Kimnek ennyi idő alatt felöltözni már nem maradt ideje, úgyhogy csak fehérneműt és fürdőköpenyt kapott magára, így szaladt le a konyhába.

Lucas és Melody békés egyetértésben ült egymás mellett a konyhaasztalnál.

A kislány éppen egy véget nem érő iskolai történetet mesélt, és a férfi figyelmesen hallgatta.
– Anyu! Képzeld, Lucas szalonnás rántottát sütött!

Kim odament a kislányához, és megpuszilta feje búbját. A férfi udvariasan átadta a helyét, és a mosogatóhoz vonult.
– Kérhetek tőled valamit? – fordult az asszonyhoz, miután Melody felment öltözködni.
– Éspedig?
– Kölcsönadnál egy borotvát?

Kim nem várta ezt a kérdést, és Lucas ezt pontosan tudta. Az asszony elpirult, de nyugodtan válaszolta:
– Csak egyszer használatos borotvám van. Kétlem, hogy férfiszakállra megfelel.
– Megoldom. Morzsa van az álladon! – Lucas gyengéden végigsimította az asszony arcát. Kimben csak most tudatosult, hogy mindössze melltartót és bugyit visel a fürdőköpeny alatt.

Márpedig egyértelmű, hogy a férfi mit akar. Kim a gondolatra megremegett.

Lucas gyengéden megcsókolta, és ő odaadóan viszonozta csókját. Forró vágy öntötte el a testét. Akkor sem mutatott ellenállást, amikor a férfi keze a fürdőköpeny alá csusszant, és megsimogatta meztelen bőrét. Kim érzékei azonnal lángra gyulladtak.

Tudta, mennyire kívánja Lucas. Ahogy végigsimította a férfi mellkasát, érezte, milyen gyorsan ver a szíve, miközben egyre szenvedélyesebben, egyre követelőzőbben csókolta. Ám hirtelen észbe kapott, és gyengéden eltolta magától az asszonyt.
– Melody odafenn van – suttogta. – Ha így folytatjuk, nem tudok tovább uralkodni magamon – tette hozzá. – Amikor a karjaimban tartalak, elvesztem a józan eszemet.
– Tényleg? – kérdezte Kim halkan. Hátrasimította a haját, és szétnyitotta fürdőköpenyét. Előbukkant a férfi számára olyannyira kívánatos, karcsú test.

Lucas felnyögött, és újra magához rántotta az asszonyt.
– Csodálatos kapcsolatunk lesz, Kim – súgta forrón az asszony fülébe. – Ezt neked is tudnod kell.

Igen, csodálatos lenne, csak épp nem tartana sokáig. Utána pedig minden olyan lesz, mint egy földrengés után: a világ romokban hever majd, gondolta Kim kétségbeesetten. Nem akart újra szerelmes lenni. Hirtelen elsápadt, mert rádöbbent, nem titkolhatja többé maga előtt az igazságot: szerelmes Lucasba!
– Kim! – A férfi fürkésző tekintettel figyelte. – Mi baj van?
– Semmi. – Az asszony tekintete jéghideg lett.
– Nem úgy nézel ki, mint akinek semmi baja.
– Kérlek, hagyj békén!
– Hagyjalak békén? – hitetlenkedett Lucas.
– Igen. – Az asszony a sírás határán állt, de nyugalmat erőltetett magára. – Azt akarom, hogy azonnal elmenj.
– Azt nem, drágám! – A férfi dühös lett. – Szó sem lehet róla! Már nincs visszaút. Beszélnünk kell egymással!
– Nem kényszeríthetsz semmire! – Kim durcásan és ijedten nézett a férfira. Ebben a percben nem látszott sokkal öregebbnek, mint Melody.

A férfi dühe egy szempillantás alatt elszállt.
– Rendben. Nem akarok erőszakoskodni. Nem az én stílusom. Úgyis el fogsz mondani mindent. Tudod, miért?

Az asszony kábultan nézett rá. Sápadt arcában szeme óriásinak tűnt.
– Mert szeretlek – tette hozzá Lucas gyengéden.
– Nem!

A férfi nem erre a válaszra számított. A tiltakozás hideg zuhanyként hatott rá, de ügyesen palástolta érzelmeit.
– De igen! Elég tapasztalt vagyok ahhoz, hogy pontosan tudjam, mit érzel. És az igazsághoz tartozik, hogy még egyetlen nőnek sem mondtam, hogy szeretem. Soha.
– Márpedig lehetett elég nő az életedben.
– Igaz, nem éltem szerzetesként. De az alkalmi kapcsolatok soha nem izgattak.
– Én semmiféle kapcsolatot nem akarok, Lucas!
– Áruld el, miért! Ennyivel tartozol nekem. Addig egy tapodtat sem mozdulok innen, amíg ezt meg nem beszéltük. Vidd el Melodyt iskolába, aztán gyere vissza! Megvárlak. Nem viccelek, Kim.

Az asszony jól ismerte ezt a hangsúlyt, tudta, hogy a férfi komolyan beszél.

Rendben, meg fogja vele beszélni, de ez semmit sem változtat a dolgokon. Ha mindent megtud róla, belátja, miért nem akar ő senkivel semmiféle kapcsolatot.
– Jól van – egyezett bele végül Kim, majd felment, hogy felöltözzön. Amikor nem sokkal később lement a konyhába, Melody épp Lucas előtt állt, és arra várt, hogy a férfi felemelje és megpuszilja. Miután az óhaja teljesült, elégedetten a kocsi felé indult.
– Lucas lesz az új apukám? – kérdezte köntörfalazás nélkül, miközben az iskola felé tartottak. Kim majdnem nekihajtott a járdaszegélynek.
– Tessék? Hogy képzeled, drágám? Dehogy lesz az apukád!
– Kár! Susannek és Kerrynek is van új apukája, aki reggelit csinál, és ajándékot hoz nekik.

Kim kétségbeesetten keresgélte a szavakat.
– Az emberek gyakran adnak ajándékot a másiknak azért, mert kedveskedni akarnak. Különösen a felnőttek ajándékozzák meg sokszor a gyerekeket.
– Aztán ott maradnak éjszakára, és reggelit csinálnak?
– Néha igen.
– Szeretem Lucast. – A kislány hangjából szemrehányás, zavarodottság és remény csendült ki.

Kimnek elszorult a szíve.
– Itt vagyok én neked, drágám. Nagyon szeretlek!
– De annyira nem, hogy új apukám legyen!

Puff neki! Melody a legfájóbb pontjára tapintott! Az asszony tehetetlenül nézett a lányára.
– Ahhoz több kell, kicsim, hogy valaki a papád legyen. Ezt csak akkor értheted meg, ha felnőtt leszel. Az viszont biztos, hogy Lucas ugyanúgy szeret téged, ahogyan te őt.

Kim már felkészült a következő kérdésre, de Melody – mint afféle gyerek – már rég másutt járt.
– Képzeld, anyu, tegnap minden betűt hibátlanul leírtam!
– Ügyes vagy, drágám.
– Kerrynek nem sikerült, és még ugrókötelezni sem tud!

Kim az iskola előtt elbúcsúzott a kislánytól, és elindult hazafelé. Feszült volt, nem érezte jól magát. A saroknál egy időre meg is állt,hogy megnyugodjon, és felkészüljön a beszélgetésre.

Meg kell győznie Lucast, hogy sem viszonyt, sem komoly kapcsolatot nem akar vele kezdeni. Akkor sem, ha a férfi, mint mondta, szereti. De valóban szereti-e?

Hogy lehet valamit egyszerre nagyon akarni, ugyanakkor ennyire rettegni tőle?

A szerelemben az ember csak csalódhat, mert a másik előbb-utóbb becsapja, megsebzi. Kim ezt keserű tapasztalatból tudta.

Gyermekként kevés szeretetet kapott, mivel a szülei korán meghaltak. Csak arra emlékszik, hogy édesapjának kellemes, mély hangja volt, és szivarillata. Meg arra, hogy édesanyja egyszer bement hozzá éjszaka, és átölelte, mert rosszat álmodott, és felriadt.

A szülők halála után Mabel nagynéni vette magához. Rá élénken emlékezett. Különösen az ígéretére, hogy majd ő gondoskodik róla, ugyanúgy szeretni fogja, ahogyan a szülei.

Csakhogy Mabel néni két év múlva meghalt. Kim keservesen zokogott, és tiltakozott, amikor árvaházba küldték. Sem apró gyermekként, sem fiatal lányként nem tapasztalta meg a szeretet érzését. Azután találkozott Grahammel. Ahogy a volt férje eszébe jutott, elkomorodott, és beindította a motort.

Lucas a nyitott ajtóban várta. Rendíthetetlen, hűvös nyugalom áradt belőle, de Kim már ismerte. Tudta, hogy ez csak kifelé szól. Így próbálja kibillenteni ellenfeleit a lelki egyensúlyukból.
– Főztem egy jó erős kávét – mondta a férfi barátságosan.

De Kim résen volt.
– Lucas, semmi értelme ennek a beszélgetésnek.
– Nekem más a véleményem.

Rendben, akkor más módszerrel próbálkozom, határozta el az asszony.
– A Miles Marsdennel kötendő szerződés sokkal fontosabb ennél – emlékeztette a férfit munkahelyi kötelezettségeire. – Megígérted neki, hogy ma reggel kilenckor felhívod.
– Miles Marsden felőlem elmehet a pokolba – mondta Lucas rendíthetetlen nyugalommal. – Gyere már be végre, igyuk meg a kávét! Szükségem van egy kis szíverősítőre… Pontosabban szólva, azonnal inni akarok egy kávét.

Kimet feldühítette, hogy a férfi az ő házában így parancsolgat. Különös módon már nem is volt ellenére, hogy vitába szálljon vele. Valahogy csak túléli!

Lucas gyönyörű rendet rakott a konyhában. Már csak a sült szalonna illata árulta el, hogy itt reggeli készült.
– Nem kellett volna kitakarítanod! – Az asszony hangja elutasító volt.

A férfi egy szót sem szólt, csak a falnak dőlve zsebre dugta a kezét. Kim megállapította, hogy miközben ő távol volt, Lucas megborotválkozott, és – a nedves hajáról ítélve – lezuhanyozott.

Az asszony zavartan öntötte ki a csészékbe a kávét. Az egyiket máris átnyújtotta a férfinak, miközben még véletlenül sem nézett a szemébe.
– Köszönöm. – Lucas kiegyenesedett, de nem volt szándékában elhagyni a konyhát. – Akkor térjünk a lényegre! Amikor bevallottam, hogy szeretlek, gyakorlatilag elküldtél a pokolba. Elárulnád, miért?
– Nem. Amúgy sem vettél tudomást róla.
– Valóban nem, Kim.

Hol kezdje a mondókáját? Az asszony ivott egy korty forró kávét, amivel alaposan megégette a nyelvét.
– Azt akarod, hogy felmondjak? – Kim maga is pontosan tudta, hogy a kérdése csak elterelő hadművelet.
– Nem szeretném, ha felmondanál. Csak azt akarom, hogy beszélj velem – válaszolta Lucas nagy önuralommal.

A világ legnehezebb dolgát kéri tőlem, mégpedig úgy, mintha az egész semmiség lenne, gondolta Kim. Feszülten nézett a férfira, majd lesütötte a szemét.
– Hosszú történet, és semmin sem változtat.
– Azt majd én eldöntöm.

Tehát nincs több kifogás. Mindent el kell mondania, a legapróbb részletekig.

Mindegy, mennyire fáj, és mennyire megalázottnak érzi magát, miközben visszaemlékszik az átélt borzalmakra.

Kim nagyot sóhajtott, és belekezdett. Eleinte nem is volt olyan szörnyű, amíg a nagynénje halála fölött érzett fájdalmáról, az árvaházban eltöltött időkről mesélt. Az egyedüllétről és arról, mennyire szeretett volna mindettől megszabadulni.
– Azután egyetemre mentem. Ott találkoztam Grahammel.
– Szerelmes voltál belé? – kérdezte Lucas halkan.
– Legalábbis azt hittem – felelte az asszony keserűen. – Csodálatos volt, hogy valakinek szüksége van rám, hogy minden percét velem akarja tölteni, mert annyira imád. Nem ismertem ezt az érzést, Graham teljesen elvarázsolt. Végül összeházasodtunk. – Hirtelen elhallgatott. Úgy érezte magát a kis konyhában, mintha ketrecbe lenne zárva. – Bemehetnénk a nappaliba?
– Hát persze! – A férfi egyik ujjával gyengéden végigsimította Kim arcát.

Érintésétől az asszony bőre bizseregni kezdett. Gyorsan bemenekült a nappaliba.

Lucas követte.
– Nem akartam veled a konyhakövön szeretkezni.
– Tudom.
– Tényleg tudod? Mert úgy láttam, ettől félsz – mondta nagy lelki nyugalommal a férfi. – De kérlek, mesélj tovább! Tehát összeházasodtatok, mert azt hitted, szeret.
– Pedig nem szeretett – folytatta az asszony, és megpróbálta felvértezni magát a szörnyű emlékek ellen. Pontosan tudta, milyen szenvedés vár rá, ha belemegy a borzalmas részletekbe. – Azt hiszem, képtelen volt önmagán kívül bárkit is szeretni. De kezdetben jól megjátszotta magát. Folyton emberek között voltunk, hiszen az egyetemen mindenki nyüzsgő társasági életet él. Fel sem tűnt, hogy iszik, mert a barátai mind nagyivók voltak.

Lucas megértően bólintott.
– Én is voltam fiatal.
– Grahamet a szülei támogatták, vettek neki egy kis céget is. Ami persze neki nagyon tetszett, mert felvághatott vele a barátai előtt. Sajnos egyre gyakrabban és egyre többet ivott. Megpróbáltam neki segíteni, de mindenért engem hibáztatott. Kijelentette, azért iszik, mert mint feleség használhatatlan vagyok, az ágyban reménytelen, meg hasonlók.

Az asszony igyekezett tárgyilagos maradni, de már érezte a felszakított sebek okozta fájdalmat.
– Jó másfél éve voltunk házasok, amikor azt kérte… – Kim leült az egyik fotelba, és olyan mélyen lehajtotta a fejét, hogy a haja fátyolként borult arca elé.
– Mit kért? – kérdezte feszülten Lucas.
– Azt, hogy… hogy feküdjek le az egyik ügyfelével, mert jó üzletet akar kötni.

Graham azzal magyarázta a vállalat sikertelenségét, hogy sok időt kell rám és a kislányunkra fordítania. Röviddel az esküvő után terhes lettem. Nem terveztük, de nem akartam elvetetni a babát, holott ő ezt tanácsolta. Ezért gondolta, tartozom annyival, hogy anyagilag rendbe hozom a céget, bármilyen módon, bármilyen eszközzel.

Lucas csak dörmögött az orra alatt. Jól ismerte az efféle embereket. Lelkiismeret-furdalás nélkül uralják és kihasználják a másikat, csak a saját érdeküket tartják szem előtt. Kim eszményi áldozat volt Graham számára: könnyen befolyásolható és szeretetre éhes. Ráadásul vonzó, csinos. Graham minden bizonnyal úgy érezte, megütheti vele a főnyereményt.
– Melody akkor öt hónapos volt – mesélte Kim tovább. – Egészen addig elhitettem magammal, hogy megmenthetem a házasságunkat. Legalább a gyermekünk érdekében. Mindent megtettem, hogy a férjem kedvében járjak.

Az asszony ismét elhallgatott. Az emlékek egyre fájdalmasabban tolultak fel.

Hányszor kérdezte magát a férje szégyenletes javaslata után: hogyhogy eddig nem ismerte fel az igazi arcát?
– Azon a napon betelt a pohár. – Kim hangja reszketett. – Nekiestem Grahamnek, karmoltam, ahol értem. Ő pedig úgy megütött, hogy elveszítettem az eszméletemet.
– Ó, Kim! – Lucas úgy érezte, jobb, ha most nem érinti meg az asszonyt. De nem bírta ki, szegény olyan elgyötört és kétségbeesett volt. Magához vonta, és védelmezően átölelte. – Ne félj, nem akarok semmit, csak szeretnélek megvigasztalni. Ha Graham nem lenne halott, öt percre szívesen a kezem közé kaparintanám! Alaposan ellátnám a baját! – A férfit majd szétfeszítette a düh.
– Amikor magamhoz tértem, Melody Graham térdén ült – suttogta az asszony lehajtott fejjel. – Megfenyegetett, hogy ha bárkinek szólok a történtekről, megöli a gyereket, aztán engem. Elhittem neki. Mindenre képes volt. Azt mondta, a vállalat miatt fontos, hogy a példás családapa szerepét játssza. Ne is merészeljem elhagyni, mert úgysem menekülök előle, felkutat, akárhol vagyunk is! Azt azért megígérte, hogy többé nem üt meg.
– Ennek ellenére ott kellett volna hagynod. Vannak egyedülálló nők számára menedékhelyek, vagy…
– Nem. Mindenütt megtalált volna. – Az asszony a férfira nézett. Könnyek csurogtak végig az arcán. – Attól a naptól kezdve Melody szobájában aludtam. Nem tudtam elviselni, ha Graham hozzám ér. Valami eltört bennem, és azóta egyetlen férfiban sem bízom.
– Bennem fogsz – felelte Lucas, és lehuppant a heverőre. Kimet a térdére ültette, és olyan szorosan tartotta, mintha minden rossztól óvni akarná. – Azután mi történt?
– Attól fogva minden csak rosszabb lett. – Az asszony feszülten, mozdulatlanul ült. – Szörnyeteggé változott. Az ígéretét sem tartotta be, újra megütött, amikor rajtakapott, hogy a lakáshirdetéseket böngészem. Figyelmeztetett, hogy nem teljesítem a házastársi kötelességeimet sem. Megfenyegetett, hogy erőszakkal elveszi, ami jár neki. Szerencsére sikerült elmenekülnöm előle, és Melodyval bezárkóztam a szobába. Először azt hittem, ránk töri az ajtót, de feladta, és inkább elment a kocsmába. Akkor történt a baleset.

Kim nagyot sóhajtott. Ezt még soha senkinek nem mesélte el.
– Graham tetemes adósságot hagyott maga után. Olyan buta voltam, hogy minden papírt látatlanul aláírtam, amit csak elém rakott. Úgyhogy most enyém a felelősség, fizetnem kell.
– Tehát ezért fogadtad el az állást. – Lucas hangján érződött, hogy mélyen megrendült. – És én még azt hittem, a vonzerőmnek nem tudsz ellenállni!

Kim tudta, a férfi csak tréfál, hogy felvidítsa, de egyszerűen képtelen volt elviselni a vigasztalást és a másik testi közelségét.
– Kérlek, engedj el, Lucas! Nincs szükségem részvétre. Nem azért meséltem ezt el, hogy sajnálj!
– Figyelj rám, Kim! – A férfi megfogta az asszony állát, és arra kényszerítette, hogy a szemébe nézzen. Tekintetében egyszerre volt düh és gyengédség. Kim legszívesebben úgy zokogott volna, mint egy gyermek. – Remélem, Graham a pokol tüzében bűnhődik mindazért, amit ellened elkövetett. Ha még élne, megleckéztetném, hogy soha ne feledje el, mit tett! Verd ki a fejedből ezt az őrült alakot! Hiszen már meghalt!

Kim kábultan nézett a férfira, egyrészt mert képzeletben újra és újra végigélte a szörnyű eseményeket, másrészt mert Lucas szorosan tartotta.
– Ha hagyod tönkretenni az életedet, akkor ő győzött! Hát nem érted? – A férfi behatóan nézett az asszonyra. – Szebb jövő áll előtted, mint amilyet az a gazember szánt neked! Melody is jobb sorsot érdemel.
– Melody a másik ok, amiért nem akarok senkivel kapcsolatba bonyolódni – magyarázta feszülten az asszony. Attól tartott, a férfi bármire rá tudja beszélni. Talán még arra is, hogy a fehéret feketének lássa. – Melodyval jól megvagyunk. Többet nem is várok az élettől, csak biztonságot neki és magamnak.
– Ez butaság! – kiáltott fel ingerülten Lucas, de azonnal észbe kapott. – Elnézést! Ne nézz így rám, az ég szerelmére, nem foglak bántani! De érezned kell, hogy ami kettőnk között alakult, az valami egészen különleges kapcsolat! Természetes, hogy biztonságot akarsz, de hidd el, más fontos dolog is van az életben, szerelmem! Nem adhatod fel az álmaidat, a reményeidet! Olyan életet kínálok neked, amilyet eddig elképzelni sem tudtál!

Az asszony ránézett. Szeme tele volt bizalmatlansággal és félelemmel.
– Kívánlak, Kim, és nem csak egy éjszakára akarlak! Nem is egy hétre vagy egy hónapra!
– Nem. – Az asszony hirtelen mozdulattal felállt. – Meg kell értened, Lucas, hogy nem tudom… nem akarom magam lekötni!

Hányszor mondtam ugyanezt a nőknek, amikor csak le akartam velük feküdni! – gondolta némi öngúnnyal a férfi. És tessék, most ő is megkapta. Éppen attól, akit szeret. De nem adja fel! Kim ennél fontosabb számára. Szereti, és úgy érzi, az aszszony is kedveli őt. Már csak meg kell róla győződnie, de semmi esetre sem erőszakkal vagy csellel. Tudta, hogy Kim előbb-utóbb beadná a derekát, ha megpróbálná elcsábítani. Csakhogy ő többet akar tőle, sokkal többet.
– Rendben. – Lucas is felállt, és a kezét zsebre tette, nehogy véletlenül megérintse az asszonyt, bár mindegy vágya ez volt.
– Rendben? – Kim arcán könnyek csurogtak végig. – Hogy érted azt, hogy rendben?
– Elfogadom, hogy csak a jó barátot látod bennem – felelte a férfi higgadtan. – Nagyra értékelem, hogy bízol bennem, és elmesélted a múltadat. A barátság alapja a bizalom.

Kim dermedten bámult rá. Nem is említette a barátságot! És miből gondolja a férfi, hogy ő megbízik benne?
– Tehát minden úgy lesz, ahogy ezelőtt volt. Rendben? – kérdezte Lucas engesztelő hangon.

Az asszony sápadt, megkínzott tekintete és feszes tartása elárulta, hogy az ereje mindjárt elhagyja.
– Én… nem tudom – felelte elcsukló hangon, mivel fogalma sem volt róla, miről beszél a férfi.
– Kim, azt mondtad, szükséged van az állásra, hogy kifizesd az adósságokat magyarázta Lucas higgadtan. – Szeretnél Melodynak is jobb életkörülményeket biztosítani. Ha továbbra is a titkárnőm maradsz, az mindkettőnknek előnyös lesz. Én megtarthatok egy megbízható munkaerőt, aki legjobb tudása szerint látja el a munkáját, te pedig kitűnő fizetést kapsz anélkül, hogy bármiféle egyezséget kellene kötnünk.
– De… azt is mondtad, hogy…
– Hogy szeretlek és kívánlak? – szakította félbe a férfi. – Ez továbbra is érvényes. De nem vagyok már forrófejű kamasz, aki nem tud uralkodni az érzésein. Igaz, az elutasításod nem tett jót az önérzetemnek, de elviselem. Tudom, hogy jó üzletember vagyok, Kim. Ha tudni akarod, minden mást ennek rendelek alá. – Nemrég még valóban így is gondoltam, vallotta be magának Lucas. – Az elmúlt hónapokban komoly feszültség volt kettőnk között, de mostantól kezdve tudjuk, hányadán állunk egymással, és nem lesz közöttünk nézeteltérés. Rendben? – Bátorítóan mosolygott az asszonyra.
– Rendben.

Kim úgy érezte, képtelen a férfi mosolyát viszonozni. Amikor Lucas a vállára tette a kezét, nem lépett hátra. Kővé dermedve állt. Aztán a férfi megpuszilta a haját, s ő úgy érezte, megszakad a szíve.

9. FEJEZET
Ezen a napon Kim már nem ment be az irodába. A mindent tisztázó beszélgetés után – legalábbis a férfi így nevezte – Lucas elment, és megparancsolta neki, hogy azonnal bújjon ágyba.

Az asszony követte a férfi utasítását, de nem tudott elaludni. Miután egy teljes órán keresztül csak álmatlanul forgolódott, felkelt, és estig tartó nagytakarításba kezdett.

Akkorra viszont úgy elfáradt, hogy amint ágyba került, azonnal elaludt. Másnap szombat volt. Kim reggel már arra sem emlékezett, vajon álmodta-e mindazt, ami történt.

Amikor hétfőn reggel munkába indult, a szíve hangosan kalapált.

A férfi olyan hűvösen és távolságtartóan viselkedett, hogy Kim hamarosan megnyugodott. Délután már nevetni is tudott Lucas szokásos viccelődésein.

Másnap reggel újra feszülten indult a munkahelyére, de főnöke ismét személytelen, hivatalos hangnemben tárgyalt vele. Úgy tűnt, minden visszatér a rendes kerékvágásba. Lucas időnként fürkésző tekintettel figyelte az asszonyt, de ez szokása volt, és Kim ilyenkor úgy érezte, olvas a gondolataiban. Ez egyáltalán nem volt kellemes számára, de a főnöke jelenlétében egyébként sem érezte magát kellemesen.

Maggie jobban hiányzott Kimnek, mint várta. Különösen akkor érezte barátnője hiányát, amikor levelet kapott tőle, vagy felhívta telefonon.

Kim közölte Lucasszal, hogy Maggie már nem tud vigyázni Melodyra, de megígérte, hogy gondoskodik a gyermek felügyeletéről, amennyiben szükség lesz rá. Eltelt egy kis idő, mire sor került erre. Akkor Kim egyszerű megoldást talált: a kislányt az egyik iskolatársnőjének az édesanyja vállalta.

Eltelt a tavasz, beköszöntött a június. Egyik vasárnap reggel Kim a konyhaablakból figyelte, milyen szorgalmasan tevékenykedik Melody a veteményeskertben.

Az asszony most már végre bevallotta magának, hogy nagyon magányos. A kislányát imádta, és szívesen töltötte vele a szabadidejét, de hiányzott neki a felnőttek társasága.

Igen, hiányzik Maggie, gondolta, de kénytelen volt elismerni, hogy elsősorban Lucas után vágyakozik. Amióta rájött, hogy szerelmes a férfiba, nem telt el olyan pillanat, hogy ne gondolt volna rá. Ráadásul az a tény, hogy a hétvégéken kívül naponta látja, nem segített legyőzni az érzelmeit, sőt… A férfi nem viselkedett megközelíthetetlen főnökként, hiszen a titkárnőivel mindig bizalmas munkakapcsolatban állt. Az asszonynak különösen akkor esett nehezére uralkodni az érzésein, amikor egy étteremben vagy egy hangulatos sörözőben tartottak megbeszélést. Ilyenkor Lucas egyáltalán nem olyan volt, mintha a főnöke lenne.

Kétszer járt a férfi házában, és mindkét esetben alapos oka volt rá. Először egy közös ebéd után beugrottak Lucashoz egy fontos iratért. Második alkalommal pedig a férfi megkérte, hozzon el neki egy aktát, mivel aznap otthon dolgozott.

Kim megismerte Lucas tágas, ízlésesen berendezett otthonát, Marthát, a házvezetőnőt, a cicákat és a két kutyát. Martha mindkét alkalommal kávéval kínálta, és úgy kezelte, mint… Hogyan is? Mindenesetre nem úgy, mint a férfi beosztottját.

Kim csodálkozott, hogy Lucas és a házvezetőnője milyen jól kijönnek egymással. A férfi kedvesen csipkelődött vele, az asszony pedig fiamnak nevezte. Az az idős hölgy szemlátomást kedvelte Lucast.

Kim minél több új tulajdonságot fedezett fel a férfiban, annál nyugtalanítóbbnak találta. Nem mintha főnöke még egyszer a szabadidejét igénybe vette volna – ellenkezőleg, túlságosan hűvösen viselkedett.

Ne légy igazságtalan! – intette magát. Lucas csak tartja magát az ígéretéhez, nem lépi túl a barátság határát. Kim nem gondolta volna, hogy ez ilyen könnyen megy majd a férfinak, neki pedig ilyen nehezen.
– Felállítsam a pancsolómedencét? – kérdezte a kislányát, aki ujjongva helyeselt.

Egy órával később Kim már egy hatalmas fa árnyékában, a nyugágyban pihent.

Kezében egy csésze kávéval figyelte, milyen önfeledten lubickol Melody.

Jó meleg volt. A levegőben érezni lehetett a kert végéből áradó rózsaillatot. Igen, ez egy más világ, össze sem lehet hasonlítani a szegényes szobácskával, amelyben két éven át tengették az életüket. Kim szemébe könnyek szöktek, pedig minden oka meglett volna az örömre. Van egy csodálatos háza, anyagilag független, és mindezt Lucasnak köszönheti.

Az asszony a könnyfátyolon át sűrűn pislogott. A férfi előbb vagy utóbb talál magának egy másik nőt…

Márpedig akkor csak magamnak tehetek szemrehányást, hogy nem használtam ki az adódó lehetőséget, gondolta Kim. De ha még egyszer abba a helyzetbe kerülne, biztos, hogy ugyanígy döntene. Az élete Grahammel olyan volt, mintha a mennyországból a pokolba jutott volna. Ki kezeskedik azért, hogy mindez nem ismétlődik meg? Akkoriban fogalma sem volt róla, mi vár rá, de most már pontosan tudja!

Megbocsáthatatlan bűn lenne, ha tönkretenné a saját és a kislánya életét.

Képtelen volt szabadulni ettől a gondolattól – ami az elmúlt két hónapban gyakran megesett vele. Most vette csak észre, hogy Melody a karját rángatja, és türelmetlenül kiabálja:
– Anyu! Anyu! Csengettek!
– Ne haragudj, kicsim, elgondolkoztam. – Kim a dereka köré tekerte a leheletvékony kék selyemkendőt, amelyet a bikinihez vásárolt, és ment ajtót nyitni. Csak most kezdett el azon tűnődni, vajon ki lehet az.
– Lucas! – kiáltott fel meglepetten.

A férfi fekete farmert és sötétszürke inget viselt. Szokás szerint ellenállhatatlanul vonzó volt. Végigmérte az asszonyt, majd elismerő bólintással nyugtázta a látottakat.

Kim elpirult, és bár a karját legszívesebben szégyenlősen összefonta volna a melle előtt, nem tette.
– Mi történt? Valami baj van?
– Dehogy, minden a legnagyobb rendben – válaszolta a férfi nyugodtan. – Csak dühös vagyok magamra, hogy nem jöttem el hozzád már korábban.

Az asszony nagy nehezen mosolyt erőltetett az arcára. Amikor Melody meglátta a vendéget, és boldogan felkiáltott, Kim elnyomott egy sóhajt. Ahogy a kislányát ismeri, képes behívni a férfit, hogy megmutassa neki az új pancsolómedencét. Nem is bánná, ha ő nem lenne félmeztelen!

Melody odaszaladt Lucashoz, aki felkapta őt.
– Mindig kérdeztem anyut, mikor látogatsz meg, de azt mondta, nem tudja.

Lucas vállára tette kezét, és a férfira nézett.
– Azt is mondta, hogy mindig sok dolgod van.
– Olyan sok dolgom azért nincs, hogy ne tudjalak meglátogatni – felelte a férfi ártatlanul. Mindketten kérdő tekintettel néztek Kimre, mire ő megadóan bólintott.

Kettőjük akarata ellen nem volt mit tenni.
– Jól van, gyere be! – mondta morcosan.
– Nagyon szépen köszönöm. – A férfi fölöttébb udvarias volt.
– Megkínálhatlak egy kávéval? – Az asszony a konyhába indult, miközben tudatában volt annak, hogy a kendő, amelyet a derekán visel, mennyire átlátszó. Alatta csak egy bikini volt. Nem is tudta, miért vette meg ezt a fürdőruhát. Pedig a válasz egyszerű: hogy megmutassa a férfinak, milyen csinos!

Néhány héttel ezelőtt Lucas elvitte ebédelni. Amikor kijöttek az étteremből, egy hölgy szólította meg a férfit, egy kimondottan elegáns, fiatal, vonzó hölgy.
– Bemutatom Felicityt – mondta Lucas.
– Eljössz Clarice partijára? – érdeklődött a hölgy. – Tudod, hogy ott mindig jól szórakozunk, drágám. Emlékszel? Legutóbb mindnyájan a medencében kötöttünk ki. Tudod, amikor elhagytam a fürdőruhafelsőmet. Pedig különleges darab volt, a legújabb divat szerinti – tette hozzá, miközben Kimhez fordult. – És Lucas találta meg.

Gratulálok! – mondta magában Kim dühösen. Érzelmei valószínűleg az arcára voltak írva, mert a férfi gúnyosan mosolygott. Amikor elbúcsúztak Felicitytől, Kim nem bírta megállni, hogy ne kérdezze meg: – Régi ismerős?
– Úgy is mondhatjuk.
– Izgalmas parti lehetett – jegyezte meg Kim, mert a jelenet alaposan felbosszantotta.
– Nem igazán. – Látszott, hogy Lucas mulat rajta. Futó pillantást vetett az asszonyra. – Felicity persze imádná az orgiákat. Tudod, Clarice és a férje nemrégiben építtettek egy úszómedencét, így a meghívójukon mindig ez áll: Megjelenés estélyiben és fürdőruhában. Clarice mindig nagyon eredeti.
– Estélyi és a legújabb divat szerint szabott fürdőruha! – Kim hangja gúnyosan csengett. – Nem biztos, hogy ezt mindenki be tudja tartani.

Az asszony elképzelte Lucast a fürdőmedencében, és forróság öntötte el a testét.

Nem szabad ilyesmire gondolnom! – figyelmeztette magát.

A zöld szemű, vörös hajú Felicityt azonban nem tudta kiverni a fejéből. Egy nappal később vásárolt egy divatos bikinit. A régi fürdőruhája nem a legújabb divat szerint szabott volt…

Most ezt viselte, és Lucas csodálattal bámulta.
– Menj csak nyugodtan Melodyval a kertbe, majd utánad viszem a kávét!

A férfi még mindig a kapuban állt, és a kislányt a karjában tartotta.
– Nem kell sietned – szólt közbe a gyerek. – Megvárunk, jó?

Olyanok, mint apa és lánya, gondolta Kim, és teljesen kétségbeesett. Amikor elkészült a kávé, hármasban mentek a kertbe. A kislány azonnal beugrott a medencébe.
– Melody imádja a vizet – állapította meg Lucas nevetve.
– Valóban – helyeselt az asszony, majd megpróbálta tárgyilagosan feltenni a kérdést: – Miért jöttél?
– Mert gyönyörű napunk van, és arra gondoltam, élveznéd egy jó barát társaságát – felelte a férfi, miközben még mindig Melodyt figyelte.
– Kedves tőled, de…
– Nem, Kim, nem kedves, hanem a világ legönzőbb cselekedete! Hosszú hónapok óta arra vágyom, hogy veled és a kislányoddal lehessek. Ma reggel aztán azt mondtam magamnak: elég a nyavalygásból!

Kim csodálkozva nézett a férfira. Úgy érezte, egyetlen értelmes mondatot sem képes kinyögni.
– Mit szólnál hozzá, ha az egész napot együtt töltenénk? – vetette fel Lucas.

Bár a férfi még véletlenül sem ért hozzá, az asszony érezte a közelségét, ellenállhatatlan vonzerejét. Mozdulni sem tudott.
– Úgy terveztem,, megebédelhetnénk egy nyugodt kis étteremben – folytatta Lucas. – Azután elmennénk egy hajókirándulásra, végül megvacsoráznánk nálam.

Martha felkészült, hogy Melody minden kívánságát teljesítse.
– Lucas…
– De Kim, hiszen barátok vagyunk! Nem tagadhatod, hogy szükséged van egy barátra.

Egy barát – az egészen más. Csakhogy Lucas nem az! Mégis felvillanyozta a gondolat, hogy együtt tölthet vele egy napot. Mintha karácsony és húsvét lenne egyszerre. Kim továbbra is határozatlanul ácsorgott.

Végül a kislány segített a döntésben. Melody odaszaladt hozzájuk, és csípőre tett kézzel kérdezte:
– Itt maradhat Lucas ebédre? Anyu, kérlek! Te mindig olyan édi vagy!

Kim habozott, amit a férfi természetesen azonnal kihasznált.
– Jobb ötletem van, Melody. Először elmegyünk ebédelni, azután hajókázunk egyet. Örülnél neki? És hajó kislány leszel, akkor… – A férfi szünetet tartott, hogy a gyermek kíváncsiságát fokozza.
– Akkor? – Melody izgatottan ficánkolt.
– Akkor eljöhetsz hozzánk. Megismerheted Jaspert és Szultánt.
– Ők kik?
– Két hatalmas kutya.
– Nem harapnak?
– Ugyan, azt se tudják, hogyan kell harapni! – nyugtatta meg Lucas a gyereket. – Csak megnyalogatják az arcodat és a kezedet.

Melody itta a férfi minden szavát.
– Szeretem az ilyen kutyákat. Olyan édik!

Kim tehetetlenül nézett rájuk. Lucas fejével a ház felé biccentett.
– Menj, öltözz fel! – utasította az asszonyt. – Melodyval itt megvárunk.

Sohasem fogom kiismerni, tűnődött magában Kim. Amikor már azt hiszi, mindent tud róla, újabb meglepetéssel áll elő. Graham is gyakran okozott meglepetést, de az mindig kellemetlen volt. Lucas azonban egészen más: minél jobban megismeri, annál jobban megkedveli.

Ilyesmire gondolnia sem szabad! Kim kézen fogta kislányát.
– Gyere, drágám! Felmegyünk, és kicsinosítjuk magunkat.

Másnap csodálatos napjuk volt – az első az azt követő, hasonló hétvégék sorában, mert ezután gyakran együtt töltötték a szombatot, vasárnapot. Lucas megtalálta a hangot Melodyval. Nem volt sem túl szigorú, sem túl engedékeny. A kislánynak nagyon tetszett a férfi háza, ügyesen bánt a két kutyával, dédelgette a cicát. Martha, a házvezetőnő is azonnal a szívébe zárta a kislányt, és szerencsére ez az érzés kölcsönös volt. Martha hamarosan amolyan pótnagymama lett Melody számára.

Lucas kitűnő házigazda volt, szórakoztató és figyelmes. Amikor Kimet megpuszilta, mindig gyengéden és óvatosan tette, akár egy jó barát.

Az első kirándulás után az asszony megpróbálta a további közös programokat elutasítani, ám a férfi ügyet sem vetett rá. Kim egy dologban viszont hajthatatlan maradt: nem volt hajlandó ott maradni éjszakára. A kettejük között kialakult és egyre növekvő bizalom sem tetszett neki, de mindig azzal nyugtatta magát, hogy Lucas tudja, mit csinál. 0 egyértelműen az értésére adta, hogy barátságnál többet nem akar.

Gyönyörű nyár volt, ám Kimet tudat alatt nyugtalanította ez az egész. Éjszakánként nemegyszer álmából is felriadt.

Szeptember elején, egy pénteki napon Maggie telefonált New Yorkból. Elmesélte, hogy Pete egyik nap váratlanul beállított hozzá – egy jegygyűrűvel!
– Képzeld, azt mondta, nem tud nélkülem élni. – Maggie kimondhatatlanul boldog volt. – Miután ultimátumot adtam neki, alaposan átgondolta a dolgot, és felkeresett egy pszichológust. Tudod, mennyire retteg a házasságtól. A pszichológus segített: rég elfeledett és elfojtott gyermekkori emlékeket hozott felszínre Pete emlékezetéből. Szegénykémnek fájdalmas dolgokat kellett felidéznie, de végigcsinálta, mert tudta, hogy máskülönben elveszít.
– Ó, Maggie, annyira örülök!
– Minél hamarabb feleségül akar venni, és képzeld, már a közös otthonunkat tervezi. Teljesen megváltozott, folyton a jövőnkről és leendő gyermekeinkről beszél.

Alig tudom elhinni, hogy ő az én Pete-em.
– Ha valaki megérdemli a boldogságot, az te vagy, Maggie – mondta kedvesen Kim.
– Azt hiszem, abban reménykedett, hogy majd keresni fogom, bár megegyeztünk, hogy semmilyen kapcsolatot nem tartunk egymással. De amikor sokáig nem hallott rólam, rájött, hogy komolyan gondolom a dolgot. Istenem, ha tudná, hányszor voltam azon a ponton, hogy felhívom… – tette hozzá csendesen. – Most itt marad nálam, és szeptember harmadik hetében együtt megyünk haza, Angliába. Majd felhívlak.

Vasárnap Lucas meghívta őket ebédelni, majd kimentek a bolhapiacra régiségeket nézegetni. Este korán hazamentek, mert Melody fejfájásra panaszkodott.

Hétfőn reggel viszont minden balul ütött ki. Először is Melody egyik cipője, amely az iskolai egyenruhához tartozott, nyomtalanul eltűnt. Azután egy csésze tej csak úgy leborult az asztalról – legalábbis Melody zokogva ezt állította. Végül Kim nem találta az autója kulcsát. Amint hosszas keresgélés után a heverő párnája alól előkerült, az asszony már félórás késésben volt. Rendes körülmények között ez nem jelentett volna gondot, de ezen a reggelen Lucas fontos megbeszélésre készült: kilenc órakor az osztályvezetőkkel akart tárgyalni.

Amióta a hétvégeket együtt töltötték, Kim kínosan ügyelt arra, hogy a munkát a legkisebb mértékben se hanyagolja el. Nehogy Lucas azt higgye, kihasználjad barátságát! Igaz, Kim számára ez nem igazi barátság volt. Egy jó barát társaságában az ember nyugodtan elengedi magát, elfelejtheti gondját-baját. Márpedig ha ő Lucasszal van, ennek épp az ellenkezője történik.

Épp hogy leállította az autót a parkolóban, hirtelen jeges zápor zúdult a nyakába.

Micsoda felhőszakadás! Amíg a bejárathoz ért, Kim bőrig ázott. Na, szép! – gondolta a liftben, miközben hideg esőcseppek csurogtak a nyakába. Nem elég, hogy kilenc óra múlt tíz perccel, úgy néz ki, mint egy ázott veréb!

Az irodába érve hangokat hallott. A megbeszélés elkezdődött. Az asszony felgyújtotta az íróasztalon álló lámpát, mert olyan sötét volt, hogy az orráig sem látott, majd beszaladt a mosdóba. Levette csöpögő kabátját, és megpróbálta a haját rendbe hozni.

Kopogtattak.
– Kim! – Lucas hangja volt. – Minden rendben van?

Az asszony hirtelen dühbe gurult. Talán azért, mert ezen a reggelen semmi sem sikerült, vagy mert idegei amúgy is pattanásig feszültek? De az is lehet, hogy a közelgő menstruációja miatt volt ilyen feszült. Végül is mindegy, miért, lényeg, hogy elveszítette az önuralmát.

Dühödten tépte fel a mosdó ajtaját, és villogó szemmel nézett a férfira.
– Persze hogy minden rendben van! Otthagytad a vendégeidet az irodában, hogy ezt megkérdezd tőlem? Mit gondolnak most rólunk?!

Lucas ránézett, és a tekintetén látszott, nem tetszik neki az asszony hangsúlya.
– Miről beszélsz?
– Arról, ahogy ide belopakodtál! – felelte Kim élesen, bár tudta, hogy igazságtalanul vádolja a férfit. De ez a tudat sem tartotta vissza. – Vagy azt gondolják, hogy ellenőrzöl, vagy azt, hogy viszonyunk van!

Lucas úgy nézett rá, mint egy elmeháborodottra.
– Először is nem szokásom sehová sem belopakodni, másodszor pedig ma először jössz kilenc után munkába! Láttam, hogy az asztalodon ég a lámpa, tehát megérkeztél, de nem jöttél be rögtön hozzám. Aggódtam érted. Ebben az iszonyú időben akár el is gázolhattál volna valakit. Ellenőrzésről pedig szó sincs!
– Senkit sem gázoltam el!
– Azt látom – húzta össze a szemét a férfi. – Ami pedig a második feltételezésedet illeti: senkinek semmi köze hozzá, milyen kapcsolatban állok a titkárnőmmel!
– Szóval téged egyáltalán nem érdekel, mit gondolnak rólam?
– Ne légy gyerek! – Lucas szeme valósággal szikrát szórt.
– Nem vagyok gyerek! – Kim tudta, hogy illene uralkodnia magán, de nem volt rá képes. – Szóval téged az sem érdekel, ha mások azt hiszik, viszonyunk van egymással? Mert engem igenis érdekel! Talán már elterjedt a pletyka, hogy a szabadidőnket is együtt töltjük. Szerinted mit gondolnak rólunk?!
– Talán, hogy kedveljük egymást, és jó barátok vagyunk. – Lucasnak nehezére esett önuralmat tanúsítani.
– Amilyen nőcsábász híred van!
– Most aztán elég! – A férfi legszívesebben megrázta volna az asszonyt.
– Nem, még nem elég! – Kim már azt sem tudta, hol kezdődött ez a veszekedés, de a hetek, hónapok óta felgyülemlő feszültség most kirobbant belőle.
– Ha megnyugodtál, és készen állsz a munkára, gyere be az irodámba! – mondta Lucas fagyosan. – Majd később folytatjuk ezt a beszélgetést.
– Felmondok. – Kim sápadt volt, de határozott.
– Azért mondasz fel, mert meg mertem kérdezni, hogy minden rendben van-e?

A férfi hitetlenkedve rázta a fejét.
– Nem. De igen. Vagyis… – Az asszony kétségbeesetten küszködött a könnyeivel. – Nem akarok tovább itt dolgozni.
– Szóval nem akarsz tovább nekem dolgozni – helyesbített Lucas bosszúsan. – És mi lesz Melodyval?
– Mi lenne vele? – Az asszony durcásan emelte fel a fejét. – A tartozásaimat kifizettem. Mostantól fogva megelégszem olyan állással, amely a megélhetésünket és a ház bérét fedezi.
– Úgy értettem, mi lesz Melodyval és velem – ismételte meg Lucas. – Talán elkerülte a figyelmedet, de a kislányod megkedvelt engem. Hogyan fogja érinteni, ha szó nélkül eltűnök az életéből?

Kim kétségbeesésében olyan kegyetlen dolgot vágott a férfi fejéhez, amelyet azonnal megbánt:
– Arra használtad Melodyt, hogy engem ágyba csalj!

Lucas egy pillanatig értetlenül bámult rá, majd elsötétült a tekintete.
– Kim, tőled olyasmit is elviseltem, amit más nőtől soha – kezdte. – Tessék, meg is van az eredménye! Nem sürgettelek, mert reméltem, hogy egyszer legyőzöd a félelmedet, és szorosabb kapcsolatba kerülhetünk. Hogy egyszer végre belátod, nem minden férfi olyan, mint Graham. Megnyíltam előtted, megmutattam neked a valódi énemet, úgy, ahogy még soha egyetlen nőnek sem. Milyen bolond voltam!
– Lucas, én…
– És ezek után olyan nyomorult gazembernek tartasz, aki arra használja a kislányodat, hogy téged elcsábítson?! Azt képzeled, minden gondolatom csak a szex körül forog? Hogy számomra a szeretet és megbecsülés semmit sem jelent?!
– Nem így értettem – suttogta az asszony kétségbeesetten.
– Valóban nem? Nekem sajnos így tűnt! De tudod mit? Most olyan leszek, amilyennek tartasz! Ezek után nyugodtan siránkozhatsz, hogy te előre megmondtad!

Azzal magához rántotta az asszonyt, és szenvedélyesen csókolni kezdte.

Kimnek rögtön eszébe jutottak a Grahammel átélt borzasztó percek, amikor a férfi majdnem megerőszakolta. De Lucasszal minden más volt! Igen, követelőzőén, majdnem erőszakosan csókolta, de az asszony nem érzett sem félelmet, sem utálatot, csak égő vágyat… Már nem is próbált ellenállni, odaadóan viszonozta a csókját.
– Te is kívánsz engem, Kim! – suttogta Lucas, miközben egyre hevesebben csókolták egymást. – Talán nem szeretsz, de kívánsz!
– Nem, ez nem igaz! – tiltakozott az asszony erőtlenül.
– Dehogynem, jégkirálynőm! – A férfi szorosan hozzásimult, és Kim érezte, Lucas is mennyire kívánja.

Az asszony lassan megszabadult minden gátlásától. Gyengéden simogatta a férfi izmos testét. Az idő megállt, a világ megszűnt körülöttük. Nem volt többé sem múlt, sem jövő, csak az egyre sürgetőbb, forró vágy.

Mintha egy álomvilágban csókolták volna egymást. Kim számára már semmi sem volt fontos, csak Lucas égő ajka, simogató keze és a mindent elsöprő szenvedély, amelyet a férfi ébresztett benne. De ahogy a simogató kéz a szoknyája alá tévedt, az asszony hirtelen feleszmélt, visszazökkent a valóságba. Te jó ég! Lucas le akar vele feküdni, itt és most, miközben az irodában várják az osztályvezetők! Még az is lehet, hogy egyikük utánanéz, hol marad ilyen sokáig a főnök…

Ez valószínűleg a férfinak is eszébe jutott, mert végül vonakodva bár, de eltolta magától az asszonyt, és hátralépett. Végigsimított a haján, majd megigazította félrecsúszott nyakkendőjét.

Kim hitetlenkedve figyelte. Lucas forró vágyat ébresztett benne, és ő minden idegszálával várta a beteljesülést… Az nem lehet, hogy a férfi most itt hagyja!

Ám Lucas szó nélkül kilépett a mosdóból, és rácsukta az asszonyra az ajtót.

Kim bénultan állt ott, majd lassan egész testében remegni kezdett.

10. FEJEZET
Miután Kim megfésülködött, és rendbe hozta a sminkjét, kicsit megnyugodott.

Kilépett a mosdóból, majd az irodáján át kiment a folyosóra, aztán tovább, míg végül az épület előtt találta magát.

Gyáva vagyok, vallotta be magának, de elviselhetetlen volt számára a gondolat, hogy a történtek után Lucas szemébe nézzen. Beszállt az autóba, és hazament. Még ma benyújtja a felmondását, családi okokra hivatkozva. Ezzel az ügy el van intézve.

Otthon mellétette a telefonkagylót, majd egy teljes órán keresztül csak ült, és szomorúan nézett maga elé. Hirtelen kétségbeesetten, vigasztalhatatlanul zokogni kezdett. Amikor elapadtak végre a könnyei, főzött magának egy erős kávét. Ettől valamelyest visszanyerte lelki egyensúlyát.

Most aztán mindent tönkretettem! – gondolta keserűen. Biztos, hogy a férfi már semmit sem akar tőle. Ráadásul nem is tehet neki szemrehányást azok után, amit a fejéhez vágott… Úgy állította be, mint valami alattomos, önző alakot, aki semmivel sem jobb Grahamnél. A volt férje valóban zsarolta őt Melodyval, hogy Kim mellette maradjon. De Lucas egyáltalán nem hasonlít Grahamre!

Az asszony gyorsan megitta a kávéját, majd beült a kádba. Piszkosnak érezte magát, mert tudta, hogy a vádaskodásával mélyen megsebezte a férfi lelkét. Pedig nem úgy gondolta! De honnan tudhatná ezt Lucas? Ezek után mondhat bármit, úgysem hisz majd neki. A lelke mélyén biztosan gyűlöli.

Az asszony ismét könnyekben tört ki. Keservesen zokogott a kádban.

Miután felöltözött, ránézett az órára. Fél tizenkettő volt, Melodyért csak hat óra múlva kell mennie az iskolába. Beleőrül, ha addig itthon marad, és nyalogatja a sebeit! De mi mást tehetne?

Időközben az eső elállt. Enyhe idő volt, délutánra talán még a nap is kisüt. Kimnek eszébe jutott, mit tervezett. Megírja a felmondólevelét, és bedobja egy postaládába.

Rövid tépelődés után úgy döntött, a telefonkagylót nem teszi vissza a helyére.

Nem érdekli, akar-e vele beszélni a főnöke, vagy sem. A hideg is kirázta, ha arra gondol, hogy beszélnie kell vele. Mi is történne? Talán újra könnyekben törne ki, és könyörögne, hogy bocsásson meg neki. Az is lehet, hogy a végsőkig megalázkodva a szerelméért rimánkodna. Nem, ez nem történhet meg! A férfi ma reggel egyértelműen tudtára adta, hogy semmit sem akar tőle.

Igen, eljátszottam a bizalmát, nem tud már szeretni, ostorozta magát tovább az asszony. Egyáltalán szeretett valaha? – kérdezte egy belső hang. Egy ilyen férfi, mint Lucas Kane, miért érdeklődne iránta? A szokásos önbizalomhiány és kisebbrendűségi érzés tört rá.

Helyesen tette, hogy a kapcsolatot, amely tulajdonképpen még nem is volt kapcsolat, idejében megszakította. Vagy mégis tévedett? Adnia kellett volna egy esélyt kettőjüknek?

A férfi mindig okosan viselkedett. És én? – tépelődött Kim. Ugyanolyan gazfickónak állította be, mint amilyen Graham volt! Lucas igazat mondott: a halott férjének még mindig hatalma van fölötte. Hiába nem él már, örökre elvette tőle a boldogságot. És ő, bolond módon, hagyta magát!

Kim gyorsan papírt, tollat ragadott, és – mielőtt elszállt volna a bátorsága – írt egy levelet a főnökének. Minden szépítés és mellébeszélés nélkül bevallotta az érzéseit. Nem kérte sem a bocsánatát, sem a szerelmét, csak leírta, mit érez iránta. Az utolsó sorban az szerepelt, hogy mellékelten küldi a felmondólevelét. Ha Lucas elfogadja a felmondását, ő megérti.

Amikor a levelet borítékba tette, kicsivel jobban érezte magát. De ahogy újra eszébe jutott, milyen cirkuszt csinált reggel, ismét könnybe lábadt a szeme. Szerette Lucast, és most a saját ostobasága miatt veszíti el. Hátha a férfi szereti annyira, hogy megbocsát! Ez a gondolat reményt adott neki. Lucas egyébként sem olyan, mint a többi férfi. A legjobb, legnemesebb lelkű férfiakat is felülmúlja.

Az asszony sietve kilépett a házból, és postaládát keresett. A friss levegőn elapadtak a könnyei, de a rossz közérzete megmaradt. Miután bedobta a levelet, leült a parkban egy padra. Élvezte a szeptemberi bágyadt napsugár melegét.

Majdnem négy óra volt, mire hazaért. A ház előtt egy piros autó állt, de Kim nem foglalkozott vele. Hirtelen meghallotta, hogy valaki a nevét kiáltja. Körülnézett.

Charlie volt az, a Kane Electrical portása. Az asszony odament hozzá, és a nyitott kocsiajtón át kérdőn nézett rá.
– Charlie, mit keres itt? Egyáltalán honnan tudja, hol lakom?
– A főnöktől. Szegény folyamatosan hívta magát, de a telefon állandóan foglaltat jelzett. Végül személyesen jött ide. Mivel nem találta itthon, engem bízott meg, hogy várjam meg.
– Igen? – Kim nem értette, mit jelent ez az egész, de a férfi tekintete megijesztette. – Miről van szó?
– A főnök azt mondta, egy sürgős eset miatt a kórházban várja – magyarázta Charlie összefüggéstelenül. – Nem akarta, hogy bárki tudomást szerezzen a dologról. A munkatársak így is túl sokat kíváncsiskodnak. De tudja, bennem megbízik. Ősidők óta ismerjük egymást, a főnök meg én. – Mintha csak most jutott volna eszébe, hogy elmondja jövetele célját, hozzátette: – A kislányáról van szó, asszonyom.

De nem kell kétségbeesni! Csak egy kicsit rosszul érezte magát az iskolában.
– Melody? Hol van most? – Kim elsápadt.
– Kórházban. A főnök parancsa, hogy magát is azonnal vigyem oda.

Kim villámgyorsan beszállt, Charlie pedig kilőtt, mint egy autóversenyző.

A kórházban egy rokonszenves nővér a folyosók útvesztőjén át a gyermekosztályra vezette Kimet. Az asszony csak most tudta meg, hogy Melody az iskolában rosszul lett, és amióta behozták, néhány vizsgálatot már el is végeztek rajta.

Kimet a gyermekosztályon egy másik ápolónő várta, aki szerencsére részletekkel is tudott szolgálni.
– Melody az intenzív osztályunkon fekszik, mert attól tartunk, agyhártyagyulladása van. Éjjel az egyik osztálytársát hasonló tünetekkel hozták be, így azonnal tájékoztattuk az iskola vezetését. A kislány az utóbbi napokban nem érezte magát rosszul? Nem volt esetleg lázas?
– Fáradt volt, és fejfájásra panaszkodott. – Kim ebben a pillanatban a világ legrosszabb édesanyjának tartotta magát. – De mindenképpen iskolába akart menni, mert ma választották ki a jövő heti néptáncelőadás szereplőit.

A nővér megértően bólintott.
– Melody csak délben lett rosszul. A tanárok már tudtak a másik, súlyos esetről, és nem akartak kockázatot vállalni. Mivel önt nem sikerült elérniük, behozatták a kislányt a kórházba. Bölcs döntés volt. Ne aggódjon, Melody antibiotikumot kap, és hamarosan rendbe jön. Amennyiben az agyhártyagyulladást időben elkezdjük kezelni, a lefolyása nem olyan súlyos.
– Bemehetek hozzá? – kérdezte Kim aggódva.
– Természetesen, Mrs. Allen. A vőlegénye már benn van nála. Röviddel a kislány után érkezett. Nyugodjon meg, a gyermek így nem volt egyedül a vizsgálatok közben. Még egy kis oroszlánt is könnyebb elválasztani az anyjától, mint ezt a kislányt Mr. Kane-től – tette hozzá a nővér.

A vőlegényem? – hüledezett Kim, de zavarában egy szót sem szólt.

Amikor belépett az intenzív osztály kórtermébe, Lucas azonnal felállt. Addig a kislány mellett ült, és a kezét fogta.

Melody mélyen aludt. Hála az égnek, nem is látszik betegnek! – gondolta Kim, és elsírta magát.
– Nem lesz semmi baj! Megmondták neked is, ugye? – kérdezte Lucas csendesen, és kezét az asszony vállára tette.
– Ó, Lucas! – Kim vigasztalhatatlanul zokogott.

A férfi szorosan a karjaiban tartotta, amíg meg nem nyugodott. Azután felemelte az asszony arcát, és mélyen a szemébe nézett.
– Melody meg fog gyógyulni, semmi okod a kétségbeesésre. Beszéltem az orvosokkal. Szerencsére időben megkezdték a kezelést, mert egy hasonló eset már előfordult.

Kim először égy szót sem tudott szólni. Végül ezt suttogta: – Nagyon sajnálom.
– Nem a te hibád. Honnan tudhattad volna, hogy Melody ilyen beteg?
– Úgy értem, a ma reggelt sajnálom. Fel sem fogtam, mit mondok.
– Te sajnálod? Amikor majdnem megerőszakoltalak? Soha nem fogom magamnak megbocsátani, hogy…
– Lucas, semmi rosszat nem tettél. Én vágtam kegyetlen dolgokat a fejedhez.
– Mert kikényszerítettem belőled! Te kezdettől fogva őszinte voltál, világosan tudtomra adtad, hogy nem akarsz egyetlen férfival sem szoros kapcsolatba kerülni. Én bolond azt hittem, megszeretsz majd, csak azért, mert én szeretlek.
– Így is történt.
– Kedvelsz, mint egy jó barátot. – Lucas felsóhajtott.
– Nem csak mint jó barátot – suttogta az asszony. – Szerelmes vagyok beléd, Lucas. Az első perctől fogva szeretlek, de a volt férjemmel átélt borzalmak után már nem tudtam hinni a szerelemben. Abban is kételkedtem, hogy egy férfi belém tud szeretni, ha rájön, milyen az igazi énem. Graham mindig azt mondta, olyan vagyok, akár a jégcsap… A szép külső alatt értéktelen belső lakozik.
– Kim, jobban szeretlek, mint ahogy azt szavakkal ki tudom fejezni. Mindig szeretni foglak. Feleségül akarlak venni, veled együtt akarok megöregedni. Szeretnélek megóvni mindentől! Gondoskodni fogok rólad és a leendő gyermekeinkről. Megrázó volt számomra, milyen szörnyűségeken mentél keresztül, de ígérem, mindent elkövetek, hogy az elszenvedett sérelmekért kárpótoljalak. Ha megengeded nekem…
– Azt hittem, azok után, ami történt, látni sem akarsz többé. Olyan hirtelen abbahagytad…

Kim nem tudta tovább mondani, de a férfi így is értette.
– Azért hagytalak ott a mosdóban, mert rádöbbentem, milyen erőszakos vagyok –vallotta be Lucas halkan. – Begurultam, elveszítettem az önuralmamat. Vadállat voltam, mint Graham, és…
– Ne mondj ilyet soha többé! – szakította félbe az asszony, és ujját csitítólag a férfi ajkára tette. – Te vagy a legrendesebb férfi a világon.

Lucas hozzáhajolt. Megcsókolta először gyengéden, majd ahogy az asszony hozzásimult, egyre nagyobb szenvedéllyel.
– Ha a világ megszűnik létezni, ha már csillagok sem ragyognak az égen, akkor is szeretni foglak – suttogta a férfi.

Egy ideig összeölelkezve álltak, majd leültek a kislány ágya mellé.
– Melody olyan nekem, mintha a saját lányom lenne – vallotta be Lucas, és Kim szemébe nézett. – Tudom, ő is úgy szeret, mint az édesapját. Majdnem megbolondultam az aggodalomtól, amíg az orvosok meg nem nyugtattak, hogy meggyógyul.
– Azt mondtad, a vőlegényem vagy? – kérdezte Kim.
– Igen, mert csak a legközelebbi hozzátartozókat engedik be a betegekhez. Nem akartam vitatkozni, mert Melodynak valamelyikünkre szüksége volt.
– Ó, Lucas!
– Ha összeházasodunk, szeretném a kislányt örökbe fogadni.

Néhány órával később Melody végre felébredt. Kim és Lucas még mindig az ágya mellett ült. A férfi átkarolta az asszonyt, aki a vőlegénye vállára hajtva fejét, elaludt.

Melody a gyógyszerektől kissé kábultan csak nézte őket. A férfi rámosolygott.
– Szia, kicsim! Jobban érzed magad?
– Igen – bólintott a kislány. – Lucas!
– Tessék, drágám.
– Most már az apukám leszel?
– Abban biztos lehetsz!
– Olyan édik vagytok együtt!


