Ryanne Corey: Száguldj velem!

Romana különszám 3.


Romana különszám 3.

Ryanne Corey

Száguldj velem!

[image: image1.png]


Egy idegen városban, minden fillér nélkül: Jenny még ilyen helyzetekben sem veszti el a humorérzékét. Azt ugyan nem érti, miért helyezték házi őrizetbe, de amikor baleset éri, és elveszti az emlékezetét, már hálás a gondoskodásért...

1. FEJEZET

Jenny Kyle iszonyú fejfájása egyre fokozódott. Mintha csapdába esett volna, ahonnan nincs menekvés. Pedig éppen azt bírta a legkevésbé, ha bármilyen módon korlátozták.

Bízott a dolgok kedvező alakulásában. Ha majd ideér a törvény jobb keze, és minden tisztázódik, azonnal elhagyhatja ezt a barátságtalan kisvárost. Bridal Veil Falls! Menyasszonyi fátyol! Milyen szép neve van, és micsoda porfészek, gondolta keserűen. Persze azonnal megoldódna minden, ha felhívná a jó öreg Dearbourne ügyvédet. Ő tudná, hogy Jenny nem bűnöző. Szántszándékkal semmiképpen nem követne el semmi törvénybe ütközőt. Egyszerűen az történt, hogy szerencsétlen módon éppen most vesztette el a pénztárcáját. Tartott tőle, hogy az ügyvédje jól leszidná, ha tudomást szerezne hirtelen ötletéről, hogy motorkerékpárral indul el felfedezni az országot.

– Megjött! – mutatott a pincérnő az utca felé. – Itt a seriff! A maga sorsa meg van pecsételve.

Jenny tágra nyílt szemmel nézte, amint a csillogó fekete járőrkocsi befordul a parkolóba. A fájdalom egyre jobban szaggatta a fejét, izzadni kezdett a tenyere. Két hatalmas cowboycsizma szállt ki a kocsiból, és közeledett vészjóslóan a bisztró felé. Abban reménykedett, hogy egy jótét lélek érkezik majd, aki megveregeti a vállát: – Ejnye, hát ennyi az egész? – és jót nevet a kínos félreértésen.

Ehelyett egy magas, széles vállú dalia takarta el a kilátást. Félelmet keltő alak, izmos testéhez szorosan simuló egyenruhában. Mélyen szemébe húzott cowboy-kalapja és sötét napszemüvege miatt Jenny nem sokat látott az arcából. De erős volt az állkapcsa, és félelmet keltő az álla. Szája szigorúan összezárva.

Jenny kétségbeesetten borult az asztalra, keze közé temette az arcát.

– Ez nem az én napom! – sóhajtott fel reményvesztetten.

Kinyílt a bejárati ajtó, és Jenny egyre közelebbről hallotta a kimért léptek dobbanását. Nem tudta rávenni magát, hogy felnézzen.

– Ő az? – hangzott a barátságtalan kérdés. Jenny derűlátása összetöpörödött, mint szőlőszem a tűző napon. Arra gondolt, hogy megöregszik, mire kikerül a börtönből.

A pincérnő elhadarta, mi történt. Megvetően tette hozzá:

– Az a legérdekesebb, seriff, hogy csak akkor vette észre, hogy eltűnt a pénztárcája, amikor már degeszre ette magát. Tíz embernek is elég lett volna, amit bekebelezett.

– Ezt kikérem magamnak! – Jenny dühös pillantást vetett a pincérnőre, de még mindig nem mert a seriff felé nézni. – Nagyon mértékletesen ettem ahhoz képest, hogy egyhuzamban nyolc órát ültem a motorkerékpáron. Próbálja csak ki, és meglátja, milyen farkaséhes lesz!

– Szóval a magáé az a Harley a bisztró előtt? – hangzott a szenvtelen kérdés.

Jenny mély lélegzetet vett, és minden bátorságát összeszedve egyenesen a seriff napszemüvegébe nézett:

– Talán. Alkotmányos jogomnál fogva mostantól minden választ megtagadok.

Hosszú, kínos csend következett. A seriff egy szót sem szólt. Jenny megcsodálhatta férfias állát, tökéletesen egyenes orrát, és határozott testtartását. Jól mutatott volna egy tengerészeket toborzó plakáton.

A dalia halkan fütyörészni kezdett.

– Szóval maga volt.

Jenny bizalmatlanul ráncolta a homlokát. Mit akar vele ez az alak beismertetni?

– Nem tettem semmit. Nem tudom miről vagy kiről beszél, de én semmi rosszat nem követtem el. Csak ártatlan utazó vagyok, akinek történetesen ellopták a pénztárcáját. Higgyen nekem, nagy ívben elkerültem volna ezt a helyet, ha tudtam volna, hogy itt ilyen barátságtalan és hitetlenkedő emberek élnek. Bridal Veil Falls! Mondhatom, inkább szomorú gyászfátyol!

Halvány mosoly játszadozott a férfi ajkán.

– Inkább menyasszonyi fátyol. Mikor megláttam a vörös haját, abban a pillanatban tudtam, hogy balhés csajjal van dolgom, és még sok bajom lesz magával.

Jenny csak bámult rá, lassan felemelkedett, és gondosan lesöpörte a morzsákat a farmerjáról. Úgy látszik, itt az ideje, hogy védekező állást vegyen fel. Ülve hátrányos helyzetben érezte magát. Bár százötvenvalahány centis magasságával így sem ment sokra. Ha ez a dalia egyenesen kinyújtja a kezét, éppen megsimogathatja a feje tetejét.

– Milyen balhéról beszél? Éhes voltam, megálltam, hogy egyek valamit. Azután mindenfélével megvádoltak, amit el sem követtem. Mindenesetre nem szándékosan. Nem vagyok bűnöző, aki városról városra motorozik, és kieszi a vagyonukból a mexikói éttermeket. – Sötét pillantást vetett a pincérnő felé. – Még akkor sem, ha ő ilyesmit feltételez rólam. És még egyebet is el kell mondanom magának.

– Szentséges egek! Még nem fejezte be! – sóhajtott kétségbeesetten a seriff.

– Ha valami balhés, akkor ez a város az. Mindenki rettenetesen ellenséges. – Egy kis szünet után hozzátette: – Ez így nem igaz. Nem mindenki. Az a kedves ősz hölgy, aki ott horgol a sarokban, nagyon barátságos. Még rám is mosolygott. Őt kedvelem, de különben alig várom, hogy akkor lássam ezt a helyet, amikor a hátam közepét.

Az ősz hölgy figyelmesen hallgatta a beszélgetést, és kötőtűjével vidáman integetett a seriffnek.
– Nagyon csinos vagy az új kalapodban!

– Te mindig olyan szépeket tudsz mondani, nagyi – kiáltott oda neki a seriff. Azután beszédes pillantást váltott a pincérnővel. – Nem is mondtad, hogy itt van a nagymamám. Ez egészen más megvilágításba helyezi a dolgokat, ha érted, mire gondolok.

– Ez a kedves hölgy a nagymamája? Elég furcsa!

– Igen, ez a kedves hölgy Ella, a nagymamám. Ez az aranyos pincérlány pedig Sunny. Engem Cook seriffnek hívnak, de szólítson csak Tylernek. Látja, milyen barátságos városba került, nem kell aggódnia semmi miatt. Most azonban tegyen meg nekem egy szívességet, és maradjon egy kicsit csendben, ha képes rá. Sunny, mióta van itt Ella?

– Hát... azt hiszem, egész délután itt volt. Hm. Nem is gondoltam rá... Wetzel doktor azt mondta, hogy jobban van – mondta Sunny bizonytalanul.

– Valami azt súgja nekem, hogy kisebb visszaeséssel van dolgunk. Túlságosan elégedettnek látszik.

Jenny megelégelte a talányos társalgást.

– Mi folyik itt? Megáll az eszem! Rajtam kívül mindenki bolond ebben a városban? Miért nem mehetek ki, hogy körülnézzek, és megkeressem a pénztárcámat? Mi köze van ennek a kedves hölgynek az egészhez?

A seriff lesújtó pillantást vetett a lány felé.

– Soha nem képes megtenni, amire kérik? Azt mondtam, maradjon csendben!

– Nem tudok csendben maradni, mikor ekkora bajban vagyok. Mit akar velem tenni? Le akar tartóztatni, mert túl sok oxigént fogyasztok ebben a teremben?

A seriff hátratolta a kalapját, és előbukkant egy rakoncátlan mézszínű hajfürtje.

– Igazán rosszul viselkedik. Biztosan Bajkeverő a beceneve. De megmondaná a rendes nevét is?

– Jenny Kyle. Jenny Maria Kyle – nézett a lány dacosan a férfi szemébe, és egy darabig fogva tartotta a dalia tekintetét.

– Alkotmányos jogánál fogva csendben maradhat, tisztelt Bajkeverő Jenny Kyle – szólalt meg végre a seriff, és a mellényzsebébe csúsztatta a napszemüvegét. – Éljen ezzel a jogával, amíg egy kicsit elbeszélgetek Ellával!

Jenny azonnal méltatlankodni kezdett:

– Annak a kedves hölgynek semmi köze ehhez a... mm...

A seriff a lány szájára tapasztotta a tenyerét.

– Jogában áll hallgatni! – hangzott a fenyegető figyelmeztetés.

Jenny szeme vészjóslóan összeszűkült. A férfi érintésére egész teste megmerevedett, a feje búbjától a lábujja hegyéig. Sunny kuncogott, végtelenül mulatságosnak találta a helyzetet.

– Ilyen egy jó kislány. – A seriff lassú mozdulattal levette a tenyerét a lány szájáról, mintha azonnal újra rátapasztaná, ha a lány megpróbálja kinyitni. – Üljön le szépen!

– Jobban szeretnék állva maradni – hadarta a lány, az elnémítástól tartva. Arra számított, hogy a férfi dühös lesz. Helyette kisfiús mosoly jelent meg a seriff arcán. – Bajkeverő – jegyezte meg derűsen, és a sarokasztal felé indult.

Jennynek fogalma sem volt, mit beszélgetett a kedves, idős hölggyel. Hiába fülelt, túlságosan halkan beszéltek. A seriff széles válla ráadásul szinte teljesen eltakarta a hölgyet, így még az arckifejezését sem láthatta. Nem tehetett mást, a szája szélét harapdálva dühösen várakozott.

Mikor azonban a seriff visszafordult, Jenny dacosan magasra emelte az állát, és remegő ujjait a farmer zsebébe rejtette. Nem szerzi meg neki azt az elégtételt, hogy reszketve lássa őt.

A seriff azonban egyelőre ügyet sem vetett rá. Félrevonta Sunnyt, valamit suttogott a fülébe, és közben Ella felé integetett a fejével. A pincérlány figyelmesen hallgatta, azután a telefonhoz sietett, és felhívott valakit.

– Nem tudom, a jelen körülmények között megkérhetem-e, hogy elmondja, mi történik? – tudakolta Jenny. – Már tudom! Le fogja tartóztatni ezt az aranyos hölgyet, mert túl kedves volt. Az a gyanúm, hogy errefelé ez súlyos bűncselekménynek számít.

Tyler jó ideig szótlanul szemlélte a lányt.

– Azt hiszem, tényleg komoly gondjai lehetnek a hatóságokkal. Lehet, hogy pár év elzárás jót tenne magának.

– Pár év elzárás? Mi folyik itt, egy rémfilm forgatása?

– Ráadásul semmi jelét nem mutatja a megbánásnak – folytatta elgondolkodva a seriff. – Így nem sok jót jósolok magának, Bajkeverő.

– Álljon meg a menet! Elvesztettem azt az átkozott pénztárcát, ennyi az egész!

– Látja, milyen ellenségesen viselkedik – sóhajtott a seriff. – Curry bíró nem szereti az ilyen harcias alakokat. És a motorkerékpáron közlekedőket sem kedveli. Múlt évben egy motorkerékpáros banda belehajtott a függetlenség napját ünneplő tömegbe, és elütötték a bíró kutyáját.

Jenny reményvesztetten támaszkodott a telefonfülke oldalának.

– Csodálatos! Nem lenne jobb, ha rögtön kivégeztetne? Lőjön csak le, legalább vége lesz ennek az egész szörnyűségnek!

A seriff egykedvűen folytatta:

– A bíró viszont nagyon kedveli a szebbik nem képviselőit. Jó magaviselet esetén egy vagy két év múlva már szabadulhat. Tud karatézni?

Jenny megrökönyödve bámult rá:

– Micsoda?

– Karatézni. Nem fogja elhinni, de jó hasznát venné a női fogdában. Bölcs dolog lenne, ha felfrissítené az önvédelmi ismereteit.

– Komolyan azt hiszi, hogy beveszem ezt a dumát?

A seriff szélesen vigyorgott.

– Nem igazán érdekel, hogy hiszi-e vagy nem. Akar valakit felhívni, mielőtt bedugom a dutyiba?

Jenny furcsa, üres tekintetet vetett rá.

– Jogában áll egy személyt felhívni telefonon. Felhívhatja szegény férjét...

– Furcsa humora van – mormogta Jenny. – Ha lenne férjem, akkor sem pazarolnám rá az egyetlen hívást. Inkább felhívnám az ügyvédemet.

– Ahogy óhajtja. Ó, a sok izgalomban majdnem elfelejtettem – húzott ki valamit a farzsebéből, és az asztalra dobta. – Ismerős?

Jenny meglepetten bámulta a pénztárcáját.

– Hol találta meg?

– Hát, igazából Ella adta ide nekem. És azt üzeni, hogy magának gyönyörű haja van, és reméli, nem okozott különösebb bajt. Ellának van egy kis gondja a mások tulajdonába tartozó tárgyakkal. Ella egy angyal, de hiányzik egy kereke, ha érti, mire gondolok.

Jennyvel megfordult a világ. Megrökönyödve bámulta a horgolásába temetkező idős hölgyet. Utána fenyegető tekintettel fordult a törvény emberének mezébe bujtatott ördög felé. Akkorát csapott öklével az asztalra, hogy a pénztárcája ijedtében arasznyit felugrott.

– Nem akarom elhinni! Maga végig tudta, hogy Ella ellopta a tárcámat, igaz? Szándékosan ijesztgetett, azt akarta, hogy...

– Tiltakozom! – vetette közbe a seriff kedvesen. – Először is, Ella nem tolvaj. Csak néha kölcsönvesz ezt-azt, de mindig visszaadja. Azt hittük, örökre befejezte, amikor rákapott a horgolásra.

Bizalmas modorával csak még jobban feldühítette a lányt.

– Szándékosan kínzott engem, börtönnel meg elütött kutyákkal fenyegetett. Nem is akart letartóztatni. Nekem kellene magát elvitetni!

– Ez érdekes lenne! Képzelje csak el, amikor a saját csuklómra kattintom a bilincset.

– Szívesen segítek – sziszegte Jenny.

– Nyugi, nyugi, csak egy kicsit meg akartam nevelni. Ráférne magára.

– Megnevelni? Én itt áldozat vagyok. Egyedül az a bűnöm, hogy idáig vergődtem azzal az átkozott motorral. Teljesen kimerültem és megéheztem. Megálltam, mert enni akartam valamit. És akkor, puff, én lettem az első számú közellenség!

– Szóval elismeri, hogy vannak gondjai a motorral?

Elkeseredésében Jenny meggondolatlanul válaszolt: – Gondjaim? Az ördög bújt abba a motorba! Örülök, hogy élve megúsztam!

– Szerintem is. Értek valamicskét a motorokhoz; ez a Harley túl nagy és túl bonyolult magának, Bajkeverő.

– Ez az én dolgom! – A lány felkapta a pénztárcáját, kinyitotta, és egy húszdollárost dobott az asztalra. – Tessék! Remélem ezennel véget ért a bűnöző pályafutásom!

– Pedig milyen szép jövő várt volna magára – jegyezte meg a seriff.

– De most a motor vár rám. Ideje továbbállnom. Viszontlátásra, seriff! Nem igazán örültem, hogy találkoztunk.

A férfi elállta az útját. Nem is titkolta, hogy jól mulat rajta, vidám, együtt érző mosoly terült szét az arcán. Szórakozottan simogatta az állát, és pillantásával fogva tartotta a lány tekintetét.

– Mi lenne, ha tovább állna itt. Vagy inkább tovább ülne. Mindenesetre ne motorozzon ilyen későn, ismeretlen, veszélyes utakon, mert rossz vége lesz.

– Meghat az aggódása – válaszolta Jenny negédesen. – Nem kell engem félteni, tudok magamra vigyázni. Van benne gyakorlatom. Van még valami, amivel vádolni akar, vagy végre szabadon leléphetek?

A seriff lassított mozdulatokkal elővett egy csomag rágógumit, kibontotta, beletette a szájába, mintha az égvilágon semmi más dolga nem lenne.

– Az a gyanúm, hogy elfelejtett sorba állni, amikor a józan észt osztogatták. Attól tartok, a lelkiismeretem nem engedi, hogy sötétedés után útra engedjem azzal a motorral. A többi motorosnak nem sok esélye lenne a túlélésre.

A lány szeme összeszűkült. Zavarta a férfi közelsége. Sarokba szorította, és úgy tűnt, mintha más dolga sem lenne, csak az ő életének megkeserítése.

– Még nincs sötét – sziszegte válaszul.

– Szürkül. Ez még rosszabb. Ilyenkor történik a legtöbb baleset. Ez statisztikailag elismert tény.

– Inkább ismerje el, hogy nem tartóztathat fel.

A seriff kék szeme tágra nyílt, mint akinek zseniális ötlet jutott az eszébe.

– Nem hiszem, hogy maga olyan mereven ragaszkodik az elképzeléseihez. Legyen észnél!

– Észnél vagyok – vágott vissza a lány. – Elenged vagy nem?

– Istenemre, nem!

– Sajnálom, seriff. Ez egy szabad ország, és ez ellen még maga sem tehet semmit.

A férfi tovább mosolygott, előre-hátra hintázott viseltes csizmájában.

– Legyen szíves, mutassa meg a motorkerékpár forgalmi engedélyét! Látni szeretném, hogy minden rendben van-e.

A lány hosszú hallgatás után szólalt meg.

– Micsodát?!

– Az engedélyt – válaszolta kedvesen a seriff.

– Itt a gépjárművezetői igazolványom...

– A motorkerékpár forgalmi engedélyét, hölgyem.

Jenny lehunyta a szemét, és tízig számolt.

– Még nem volt rá módom, hogy kiváltsam. Még csak néhány napja vettem. Amint hazatérek, megszerzem.

– Ez nekem nem elég – sajnálkozott a seriff. – Attól tartok, le kell tartóztatnom, hölgyem.

– Le akar tartóztatni? Miért? Hogy elfelejtettem kiváltani a forgalmi engedélyt? Ez itt bűntettnek számít?

– Nagyon is! Nagyon komoly bűntettnek – csóválta a fejét a seriff.

Jenny dühösen hátravetette a fejét.

– Már megint rám akarja rakni a bilincset! Egy ilyen kis feledékenységért akar börtönbe csukatni? Azt szeretném én látni! – De olyan gyorsan történt, hogy valójában semmit nem látott. A seriff egy szempillantás alatt rákattintotta a csuklójára az ezüstösen csillogó karperecet.

– Jogában áll hallgatni. És jogában áll...

– Micsodaaa? – kiáltott rá Jenny döbbenten. Vadul kalapálni kezdett a szíve, homlokán kidagadtak az erek. – Megbolondult? Nem tarthat itt ilyen semmiség miatt! Beperelem jogtalan letartóztatásért! El fogja veszteni az állását, el fogja veszteni...

– Már mondtam, hogy joga van...

– Téved, ha egy pillanatig is azt képzeli, hogy megússza ezt az erőszakos bánásmódot. Bennem emberére talált, én meg fogom mutatni, hogy...

A seriff szó nélkül a vállára dobta a lányt, mint egy zsákot. Lefelé lógott a feje, és egy ideig csak az étterem linóleumpadlóját csodálhatta.

– Kár, hogy a nők soha nem élnek a hallgatás jogával – jegyezte meg Tyler Cook. Egyik karjával szorosan átfogta a lány lábát, és kifelé indult. – Nem is tudom, miért fárasztom magam azzal, hogy folyton figyelmeztetem őket.

2. FEJEZET

Tyler Cook már a középiskolában észrevette, hogy a lányok imádják a karcsú, magas, égszínkék szemű fiúkat, akik mindig szélesen mosolyognak, ahogyan egy igazi amerikaihoz illik. Csodálják, amint lassan, ráérősen sétálnak, mintha semmi dolguk nem lenne a földön. A lányokra tett hatás még csak fokozódott, mikor feltette cowboykalapját, és felülmúlhatatlan lett, amikor egy hétvégi rodeón néhány horzsolást vagy fekete foltot szerzett. Ráadásul különleges tehetsége volt a betöréshez, rátapadt a lovak hátára, le sem lehetett vakarni. Persze néha ő is kudarcot vallott, de a küzdőtér körüli sportnyuszik együttérzése bőven kárpótolta a sérülések fájdalmáért. A fiatal Tyler nyughatatlan volt, és a kisvárosi élet állóvízének eseménytelensége néha az idegeire ment. Azt is mondhatnánk, hogy mindig.

Igazság szerint nem is annyira Bridal Veil Falls túlzott nyugalma zavarta, inkább az apja viselkedése. Gerald Cook azt hitte, hogy egyetlen fiát csak vasszigorral fegyelmezheti meg. Miközben Rosie-t, a húgát elkényeztette és dédelgette, Tylert szüntelenül kritizálta, és a legkisebb gyengeség esetén keményen megverte. Azt hitte, így tud belőle embert nevelni. Azt mindenesetre elérte, hogy Tyler az első adandó alkalommal elhagyta szülővárosát.

Érettségi után egy napig sem maradt otthon, azonnal becsomagolt, és elment a montanai állami egyetemre. Sportösztöndíjat kapott, alkalmi munkát vállalt, diákhitelt vett fel, így fedezni tudta a tandíjat. Sajnos nem tudta befejezni az egyetemet, mert az utolsó évben az apja szívinfarktust kapott. Tyler úgy érezte, hozzá kell járulnia a családi költségvetéshez. Nem ment haza farmernek, inkább rodeóversenyeken indult. A hivatásos rodeósok jól keresnek, ha elég tehetségesek. Tyler pedig minden versenyszámban ügyes volt, nyereggel vagy anélkül egyaránt megülte a vadlovakat. Vonzódott a vad dolgokhoz, talán éppen azért, mert sokáig el kellett magában fojtania minden vadságot. Amit nyert, mindig hazaküldte, bár apja soha nem köszönte meg neki a kemény munkával megkeresett pénzt, és nem ismerte el a fia sportsikereit. Még akkor sem gratulált neki, mikor az American Cowboy címlapján szerepelt a fényképe.

Azon a napon, amikor Tyler elnyerte a világbajnoki érmet, apját elvitte a második szívroham. Nem volt más választása, hazament, hogy a húgáról és a nagymamájáról gondoskodjon.

Visszatért Bridal Veil Fallsba, hogy fenntartsa a közrendet. Hazaérkezése nagy izgalmat váltott ki a kisváros hajadon lányai körében. Nyolc hosszú éven át állandóan azon kellett igyekeznie, hogy elkerülje a különféle almás piték és más sütemények formájában rázúduló női figyelmességet. Közben arra várt, hogy végre találkozzon az igazival. Pontosan tudta, milyen lányt szeretne. Mindenképpen olyat, aki után ő fut. Olyan lehetetlen ez? Legyen magas és kecses, fénylő fekete hajjal, imádnivaló szeplőpöttyökkel pisze orra körül. Biztos volt benne, hogy azonnal felismerné.

Éppen ezért döbbent meg annyira, mikor belépett a mexikói étterembe, hogy letartóztassa a tettest. A bűnösért jött, és meglátta az igazit.

Ő volt az.

Bár Tyler egyáltalán nem azt képzelte, hogy szíve hölgye egy Harley Davidson motoron gurul be a városba, vörös hajjal és „csak próbálj meg ujjat húzni velem” arckifejezéssel. Akkor is ő volt az igazi. Nem olyan, amilyennek éveken át képzelte, sokkal több annál. Alacsony volt, ragyogó barna őzikeszemmel. Szűk trikója felett bőrmellényt viselt. Fülében egymás felett három fülbevaló csillogott. Keze az elfojtott feszültségtől állandóan kissé ökölbe szorult. Mégis ezt a lányt várta egész életében. Szerencsére nem viselt karikagyűrűt.

Amikor azonban kiderült, hogy szegény Ella a bűnös, Tyler először nem tudott kitalálni semmi indokot, amivel szíve hölgyét a városban tarthatná. Végül egy isteni szikra arra késztette, hogy elkérje a motor forgalmi engedélyét. Most boldogan sétált kifelé a mexikói étteremből, vállán lógott álmai hölgye, mint egy zsák krumpli.

Nem használ parfümöt, állapította meg. Kissé benzin- és étteremszaga volt, de Tyler nem bánta. Jenny csodálkozott volna, milyen derűsen mosolyog. De szegény Jenny ezt nem láthatta, csak a parkoló fekete aszfaltját. Minden erejével Tyler hátát öklözte, és dühödten kiabált.

– Nyugodjon már meg! Csak kiskegyednek lesz baja ebből a kapálódzásból – próbált meg komoly és szigorú hangon megszólalni a férfi.

– Nem én leszek az... huh... akinek baja lesz. Maga fogja megbánni, hogy valaha is...

– Ha nem viselkedik rendesen, még azt is a számlájára írják majd, hogy ellenállt a letartóztatásnak. – Leállította a lányt a járőrkocsi mellé, de óvatosságból továbbra is fogva tartotta. – Nézzen szembe a tényekkel, Bajkeverő! Védőőrizetbe veszem, és semmit sem tehet ellene.

Jenny olyan vadul vetette fel a fejét, hogy haja a férfi arcát súrolta.

– Védőőrizetbe?! Ez vicc. Kitől akar megvédeni engem? A normális emberektől? Sajnálom, seriff, de szerintem maga nem tartozik ebbe a kategóriába.

A férfi elmosolyodott, szeme körül vidám ráncok keletkeztek. Egész lényén a vidéki élet derűje érződött. Egészen közel hajolt a lányhoz, és a fülébe suttogta:

– Én önmagától védem meg magát. Sajnálom, hölgyem, de maga sem teljesen normális.

Jenny nagyot nyelt, és vadul dörzsölni kezdte azt a helyet, ahol a férfi lélegzete a nyakát csiklandozta. Nem bírta elviselni, ha valaki ilyen közel került hozzá. Ilyenkor mindig összeszorult a gyomra. A férfi szeméből zavaró kedvesség áradt feléje, átsugárzott a bőrén, a csontjain, egész belseje égni kezdett tőle. Ösztönösen megpróbált elhúzódni, de csak a rendőrautóba ütközött.

– Hálás vagyok az őszinteségéért. Most azonban árulja el, mennyibe kerül nekem, hogy megfeledkezzen a forgalmi engedélyről! Ha jól sejtem, ez a célja. Óvadék ellenében szabadlábra helyez.

Egyáltalán nem ez a célom, gondolta Tyler. Hangosan azonban így felelt:

– Szerencséje, hogy ma ilyen engedékeny vagyok. Hajlandó vagyok megfeledkezni az óvadékról, egy feltétellel.

– Tényleg? És mi legyen az?

– Remélem, nem hiszi, hogy a hivatalos eljáráson kívül más is érdekel magával kapcsolatban. Egyedül a maga érdekét tartom szem előtt. Ha nem ismerős ezen a környéken, akkor a következő nagyobb településre vezető út egyenlő a halállal. Csupa hajtűkanyar. Ismeri az utat?

– Persze – vágta rá a lány.

– Hazudik. Alig jutna ki innen, máris a folyóban találná magát a motorkerékpárjával együtt.

– Ez az én dolgom.

A seriff gondterhelten csóválta a fejét.
– Látja, ebben nagyot téved. Én köztisztviselő vagyok. Az én hatáskörömbe tartozik itt minden férfi, nő, gyermek és gyermeteg nő. Ameddig ebben a városban tartózkodik, a maga épsége az én felelősségem. Ez a Harley még fényes napsütésben és sima úton is ijesztő ötlet a maga részéről, nemhogy éjszaka, és itt a hegyekben. Ma este semmiképpen nem hagyhatja el a várost.

Jenny nagyon kényelmetlenül érezte magát. Tehetetlen volt, mint aki csapdába esett. Pedig a szabadság mindennél fontosabb volt számára.

– Nem kényszeríthet arra, hogy éjszakára itt maradjak. Nem kényszeríthet semmire.

– Nem arra gondoltam, hogy itt a parkolóban – jegyezte meg a seriff. – Az nagyon kegyetlen büntetés lenne. Két lehetőség közül választhat. Vagy megszáll a helyi Cotton Tree Motelban, vagy a város börtönében éjszakázik. A börtönt nem ajánlom. Kőkemény a matrac, de magára bízom, szabadon választhat. Reggel tartok magának egy vezetési leckét a motorján, aztán távozhat. Egyáltalán nem viccelek. Én kedves és segítőkész fickó vagyok, jegyezze meg! Ha rendesen viselkedik, még a hiányzó engedélyért járó büntetést is elengedem.

– Ez zsarolás, ismerje el!

– Elismerem.

– Ráadásul még élvezi is a helyzetet.

– Ebben is igaza van – somolygott a férfi. – Akkor megkérhetném, hogy válasszon? A börtön vagy a motel?

Jenny keze ökölbe szorult. Csapdába esett, és minden önuralmára szükség volt, hogy ezt megeméssze. Lángolt az arca, tekintete mélyen a férfiéba fúródott.

– Rendben van, megszállok a motelban, mint egy engedelmes túsz. Reggel azonban eltűnök.

– Nagyon szépen köszönöm. – Tyler a szívére tette a kezét, túlzott udvariassággal meghajolt, és a kocsi felé biccentve mondta:

– Kérem, szálljon be!

– És mi lesz a motorommal?

– Majd valaki odaviszi a motelba. Reggel, természetesen. Nem szeretném, ha valaki az éjszaka leple alatt kilopózna a városból. Kérem a motor kulcsait!

– Nem bízik meg bennem?

– Egyáltalán nem. A kulcsokat!

A lány előkotorta a kulcsokat, és belecsapta a férfi tenyerébe.

– Kivehetem a sporttáskámat a csomagtartóból, vagy azt is védőőrizetbe kívánja venni?

– Egyáltalán nem – mondta Tyler derűsen, és jókedvében feldobta a levegőbe a kulcsokat. – Boldogan idehozom magának, de csak miután beszállt a kocsimba.

Jenny félrelökte a férfi kinyújtott karját, és maga nyitotta ki a kocsi ajtaját. Fogcsikorgatva beszállt, de előtte megsemmisítő pillantást vetett a seriffre. Kis termetéhez képest hatalmas erővel csapta be maga mögött az ajtót.

Észre sem vette, hogy Tyler hangosan felnevetett.

Tyler realista volt. Tudta, hogy ez csak a kezdet, még nehéz munka vár rá.

Oldalra sandított boldogtalan foglyára. Csodálkozva látta, hogy a lány mogorván magába süllyed. Jenny egyáltalán nem találta romantikusnak, hogy a seriff fogva tartja. Szótlanul, mozdulatlanul ült. Védte a lelkét a külvilágtól.

– Szeretném emlékeztetni, hogy mindez a maga érdekében történik – mondta a férfi behízelgő hangon. Szeretett volna egy kis mosolyt varázsolni a lány ajkára. Ez soha nem jelentett számára gondot. Jenny volt az első nő, ahol csődöt mondott a tudománya.

Jenny megvető pillantást vetett felé, és még jobban belesüppedt az ülésbe. Ez volt az első életjel, mióta beszállt a kocsiba.

Tyler nem adta fel.

– Bridal Veil Falls nem olyan szörnyű hely, mint gondolja. Kedves kisváros, egy éjszakát igazán eltölthet itt.

Jenny erre gúnyosan felkacagott.

– Hát persze. Ha már így gondjába vett, mi mást tehetek?

Tyler szélesen vigyorgott, jobb kezével megveregette a lány vállát:

– Ne ítélkezzen előre! Meg fogja látni, milyen kedves kisváros ez. Mint a többi, csak egy kicsit kellemesebb. Végül majd még itt marad.

A lány ösztönösen kihúzta magát a férfi szokatlan érintése alól.

– Inkább az utat figyelje! – figyelmeztette morcosan.

– Én már csak ilyen vad, szabados pasi vagyok. Nem szereti, ha megérintik? Bocsánat, csak szerettem volna egy kicsit jobb kedvre deríteni.

– Én magam szoktam a hangulatomat kezelni. Miután az akaratom ellenére fogva tart, nem várhatja, hogy virágos kedvemben legyek – morogta a lány.

– Ahogy gondolja. – Tyler bekanyarodott a motel parkolójába. Leállította a kocsit, és ártatlan szemmel nézett a lányra: – Miután nem akarja, hogy barátok legyünk, nem akarok tovább magára akaszkodni. Mehet bejelentkezni.

A lány lesújtó pillantást vetett rá. Kiszállt, és jól bevágta maga mögött az ajtót. Kivette a sporttáskáját a hátsó ülésről. Bummm! Újabb csattanás. Vállára vette a táskát, és a bejárat felé indult. Még a járásán is látszott, mennyire bosszankodik. Esze ágában sem lett volna itt megszállni, ha a seriff nem önkényeskedik vele. Bridal Veil Falls seriffje túlságosan komolyan veszi a munkáját.

– Hé, Bajkeverő! Álljon meg egy pillanatra!

A lány végtelen lassúsággal visszafordult.

– Tessék.

– Jó éjszakát, szép álmokat...! Érezze jól magát nálunk! – Tyler vidáman hajolt ki a kocsi ablakán, mint egy kiscserkész, aki valami jót tett, és most dicséretre vár. – Szóljon, ha bármire szüksége van!

A lány édesdeden elmosolyodott, és elmondta élete legkevésbé őszinte mondatát.

– Örülök, hogy találkoztunk, seriff úr.

Ezzel megfordult, és besétált a motelba. Látszott, hogy még mindig dühös, úgy ment, mint aki nyársat nyelt. Nagyon meglepődött volna, ha hátranéz, és meglátja a férfi arcán szétterülő üdvözült mosolyt.

Jenny szobája olyan volt, mint általában a motelszobák. A matrac túl kemény, kivéve a közepét, ahol túl puhára kopott. A párna kemény, mint a beton. A levegőt fertőtlenítő erős szaga itatta át. Kinézett az egyetlen ablakon. Az utca túlsó oldalán egy tekepálya fényreklámja villogott.

Jenny lekuporodott az ágy szélére, és kedvetlenül figyelte, ahogy a fényreklám villogása megváltoztatja a szoba színét. Nem volt semmi tennivalója. Már lezuhanyozott, belenézett az unalmas tévéműsorba. Alig múlt nyolc óra, teljesen éber volt. Az éjszakák mindig gondot jelentettek számára. Az éjszaka csendjében minden érzelem felerősödött. És előjöttek az emlékei.

Muszáj volt valamit tennie. A motelszobában mozogni sem tudott. Szerette magát lefoglalni ismeretlen dolgokkal, helyekkel, emberekkel. Furcsa módon az idegen dolgok mindig enyhítették a nyugtalanságát. Soha nem feküdt le éjfél előtt, így is csak három-négy órát tudott aludni. Hiába volt rettenetesen fáradt, a lelke nem nyughatott.

Hirtelen felpattant. Felvett egy tiszta farmert, és előhúzott egy gyűrött fehér blúzt a sporttáskájából. Öt perc múlva már a tekepálya ajtaja előtt állt. A hűvös esti levegőben dideregni kezdett. El is határozta, hogy mielőtt elhagyja a várost, vesz magának egy meleg kabátot. Azt tervezte, hogy tesz egy kis kitérőt Kanadába. Akár néhány hetet is ott tölthet. Azért készít az ember terveket, hogy eltérjen tőlük. Attól még nincs itt a világ vége, hogy egy éjszakát itt kell töltenie, ebben a kisvárosban. Különben is kellett volna útközben aludnia.

Ezzel nyugtatta magát. Mégis nehezen tudta lecsillapítani ingerültségét. Jenny általában inkább közömbössé vált, nem sértődötté, de volt valami Tyler Cookban, ami az idegeire ment. Más volt, mint azok az emberek, akikkel eddig találkozott. Nem tudta olyan könnyen kitörölni a gondolataiból, mint másokat. Talán szívfájdítóan kellemes arcvonásai, talán lehetetlen viselkedése miatt. Pedig Jenny nem akart figyelmet fordítani egyetlen férfira sem. Ráadásul lelke legmélyén tudta, hogy nemsokára újra kénytelen lesz megvívni vele. Egyszer már alul maradt a küzdelemben, és nem szeretné, ha újra előfordulna.

Miközben ezt szépen végiggondolta, már benn is találta magát a fényesen kivilágított, harsány nevetéstől és fülsiketítő zenétől visszhangzó teremben. A zaj nyugtatóan hatott rá, elterelte gondolatait. Leült a bárban, ahonnan jól belátta a termet, és megfigyelhette Bridal Veil Falls gondtalanul szórakozó lakóit.

Péntek este lévén a pályák mind foglaltak voltak. Egy ilyen kisvárosban biztosan nincs is semmi más szórakozási lehetőség. Tinédzser fiúk és lányok, felnőtt férfiak és néhány család zajongott a pályák mellett. Mindenkin szörnyen rikító, piros-zöld cipő. Jenny szeme végigsiklott a vidáman nevető fiatalokon és szülőkön.

Végül felfigyelt egy családra, akik a legközelebbi pályán játszottak. Két pufók fiúcska egyforma sárga trikóban, és kék-sárga csíkos rövidnadrágban. Nehezen zihálva cipelték a súlyos golyót a pálya közepéig. Ott elgurították, és ha fel-döntöttek egy bábut, nagy büszkén néztek a szüleik felé, tapsra várva.

Ikrek, gondolta Jenny.

Hiába próbálta, nem tudta levenni róluk szemét. Nem lehettek több három-négy évesnél. Hajuk ugyanolyan hirtelenszőke volt, mint annak a fiatalasszonynak, aki az eredményjelző tábla mellett ült.

A fiúcskák vidáman trappoltak vissza hozzá a lábuknál néhány számmal nagyobb cipőben. Mindegyiknek lehámlott a bőr az orráról, és a lábuk tele volt ragtapasszal. Az ikrek már csak ilyenek. Ugyanaz történik velük, ugyanaz a sorsuk.

Nem. Nem mindegyiknek.

A metszően éles belső hang megzavarta Jenny gondolatait. Megborzongott, az ajkába harapott. Jobb, ha valami másra figyel, bármi másra, ami először a szemébe ötlik...

– Tyler, légy szíves, kösd meg a cipőfűzőjüket! – figyelt fel a hirtelenszőke nő hangjára.

Az ikrek anyukája a neki háttal ülő férfinak szólt. Ő volt az, kétségtelen. Nem lehet eltéveszteni ezt az aranybarna hajat, a széles vállat. A férfi engedelmesen letérdelt a két fiúcska elé, és gondosan megkötötte a cipőjüket. Jenny most már jól látta egyenes orrát, és büszke, szögletes állát. Nem tévedés, ez Tyler Cook, a seriff!

Szent egek, hiszen ő az apuka! Hasonlítanak is rá a gyerekei.

Jenny egy pillanatig nem kapott levegőt. El sem tudta volna képzelni, hogy a közrend állhatatos őre nős. Bár nem tudta volna megmondani, miért csodálkozik ennyire. Talán, mert a házasemberek nem szoktak flörtölni. És nem mosolyognak a lányokra úgy, ahogy Tyler mosolygott rá, kisfiús kedvességgel és férfias vonzerővel. Szándékosan félrevezette őt.

Ha a tekintet ölni tudna, Cook seriff holtan terült volna el a tekepálya mintás szőnyegén. Valószínűleg megérzett valamit a hátába fúródó pillantásokból, mert hirtelen hátrafordult a bár felé. Azonnal észrevette Jennyt. A lánynak nem volt ideje sem elfordulni, sem az arckifejezését elrendezni. Csak bámultak egymásra, míg végül a férfi arcán szétterült a már jól ismert, kedvesen gunyoros mosoly. Látta a lány zavarát, de nem vett róla tudomást.

Jenny csak arra tudott gondolni, hogy erre a napra már túl sok megrázkódtatás érte. Egyebekről nem beszélve. Jobb lesz, ha távozik. Úgy ugrott le a bárszékről, mintha megégette volna magát. Kezét zsebébe süllyesztve, fejét előre szegve sietett a kijárat felé. Szeme sarkából látta, hogy Tyler feléje közeledik. Meggyorsította lépteit, de a férfi még a kijárat előtt utolérte. Hát persze, a seriff mindig eléri, amit vagy akit akar.

Tyler elállta a szabadulás útját. Most is vidáman mosolygott.

– Kit látnak szemeim! Csak nem az én régi jó barátom, a kis Bajkeverő? Igazán nem hittem volna, hogy épp ide fog betévedni.

Jenny a férfi családjára gondolt, akik pár lépés távolságban boldogan szórakoznak. Forrt benne a düh.

– És akkor mi van! Jó kis meglepetést okoztam magának.

– Szeretem a meglepetéseket. Mindig is szerettem. Ettől válnak a szürke hétköznapok érdekessé. Ráadásul megtakarított nekem egy utat a motelba. Éppen át akartam menni, hogy megnézzem magát. Volt egy olyan érzésem, hogy meg akar szökni. – Kezét a lány karjára tette, aki jobbra-balra próbálta őt kikerülni. – Mi ez a nagy sietség? Annyira izgatott, hogy kilépjen ezen az ajtón. Pedig milyen kedves vagyok magához. Meg sem próbáltam letartóztatni.

– Csak feltartóztat. Még fiatal az este. Ne aggódjon, seriff, szavamat adtam, hogy holnap reggelig nem megyek el innen. Engedelmes kis fogoly vagyok. – Két ujjával óvatosan letolta a karjáról a férfi kezét.

– Már megint milyen sértődött! Mindenkitől így húzódozik, vagy csak nekem tartogatja az ilyesmit?

A lány belenézett az idegen férfi szemébe, és megremegett a benne tükröződő szenvedélyes érzések láttán. Ez a férfi belelát a lelke legmélyébe, megérti őt, és megértésre vágyik... De Jennyt mindez nem érdekelte. Megszólalt benne egy figyelmeztető hang, a tekepálya hangzavarát is elfedte. Már majdnem kicsúszott a száján egy gúnyos megjegyzés, de saját legnagyobb meglepetésére egy szót sem tudott kinyögni. Ujjaival idegesen matatott a blúzán. Tudta, hogy pillanatnyi zavara teljesen nyilvánvaló a férfi számára.

Tyler a kézfejével könnyedén megérintette a lány dacosan előreszegezett állát, és gyengéd hangon szólt hozzá:

– Látja, attól még nem dől össze a világ, hogy megérintettem.

A seriff már régen visszahúzta a kezét, de Jenny még mindig érezte a gyengéd simítás nyugtalanító hatását. Ha az összes fény kialudna a teremben, az érintés lenyomata bizonyára világítana a sötétben. Úgy látszik, Cook seriffnek mágikus ereje van, gondolta a lány.

– A szavát adja rá? – kérdezte erőtlen hangon.

– Szavamat adom! – mosolygott a férfi, és elégedetten füttyentett egyet. – Semmi vitatkozás? Semmi tiltakozás? Le vagyok nyűgözve!

– Nagyszerű! Mióta találkoztunk, más vágyam sincs, mint hogy lenyűgözzem magát. Végre észrevette! – A férfi mögött a három szőke fej nagy érdeklődéssel bámult feléjük. A lány csendesebben folytatta: – Feltartja a játékot, és feltartóztat engem is. Jobb lesz, ha visszamegy.

Cook seriff kissé oldalra billentette a fejét, és barátságosan kérdezte:

– Miért?

– Hogyhogy miért? – kérdezett vissza értetlenkedve a lány. – Gondolom, azért van itt, mint mindenki más, hogy elgurítsa a golyót, és feldöntse a bábukat. A tekézés jól bevált családi szórakozás – hangsúlyozta nyomatékosan a családi szót Jenny.

A seriff egyáltalán nem jött zavarba.

– Én arra gondoltam, hogy miért menne el? Éppen csak belépett, és máris elszökne! Gondolom, nincs randevúja? Mire ez a nagy sietség?

Jenny nem értette a férfi szívós ragaszkodását. A felesége meg a gyerekei kőhajításnyi távolságból figyelik, ő meg itt nyájaskodik vele.

– Valahogy mindig elbátortalanodom a tekepályák közelében. És különben sem kellene kitenni a feleségét meg a gyerekeit egy ilyen bűnöző alak társaságának, mint én vagyok.

– Kicsoda? A micsodám? – kérdezte a férfi elhűlve. – Szent isten, ne kívánjon nekem ilyen szörnyűséget! – borzongott bele a gondolatba. – Ö a húgom. Eljöttem velük, hogy megvédjem a többieket a két komisz kölykétől. Velük mindig történik valami, jobb, ha a közelben vagyok.

Jenny gyomrában kissé enyhült a görcsös feszültség. Hát nem a felesége, és nem is a gyerekei! Akkor mégsem játszik kettős játékot! Pedig sokkal könnyebb lett volna lekezelően társalogni vele, ha valami foltot talál a becsületén. És kiderül, hogy példamutató testvér, aki péntek este elkíséri a húgát és annak gyerekeit a tekepályára. Hát ez szörnyű! Kerülte a férfi derűs tekintetét, aki láthatóan jól mulatott a lány zavarán.

– Ez nagyon rendes magától, seriff, hogy megvédi a többi játékost a kiskölykök támadásaitól. Csodálkozom, hogy nem hozta el a fegyverét.

A férfi még vidámabban mosolygott.

– Ki mondta, hogy nem hoztam?

– Már régen ágyban kellene lennem – vágott közbe a lány váratlanul, nagy ásítást tettetve. – A bajkeverőknek sokat kell aludniuk, hogy jó formában legyenek. Jó tekézést, seriff!

Indult volna a kijárat felé, de a férfi ismét elállta az útját. – Talán idegesítem magát? – olvadt le a férfi arcáról a mosoly.

A lány balra lépett, a seriff utána. Jobbra lépett, a férfi szintén. Jenny bosszúsan fonta össze a karját, és kihívóan nézett fel a férfi szemébe: – Ideges leszek a túl sok kávétól, az eldugult vécéktől, és a benőtt körmöktől. Nagyjából ennyi. És most engedje meg, hogy véget vessek magasröptű társalgásunknak.
A magasröptű társalgáshoz azonban egy új hang csatlakozott. – Szavamra mondom, repesek az örömtől.

Tyler húga belekarolt a bátyjába, és vidáman nézett egyikről a másikra. Maga volt a tökéletes amerikai szépség. Hosszú lába szűk fehér farmernadrágban, laza szőke hajkoronáját kétoldalt teknőcfésű simította ki az arcából. Kockás ingblúzát keskeny övvel fogta össze, kihangsúlyozva a legkarcsúbb derekat, amelyet Jenny valaha látott. Semmi festék nem volt rajta, napsütötte bőre természetes szépségében ragyogott. Alig látszott tizennyolc évesnek, de akkor hogyan lehetnek ekkora gyerekei? Úgy látszik, itt vidéken korán alapítanak családot.

Ugyanolyan kristálytiszta égszínkék szeme van, mint a bátyjának, állapította meg magában Jenny.

– Általában Tyler gyakorol lenyűgöző hatást a lányokra. Majd kiesik a szemük, sóhajtoznak, és a kezébe csúsztatják a telefonszámukat. Még soha, de soha nem láttam, hogy valaki így le akarta volna rázni, mint te. Végre méltó ellenfelére talált. Máris nagyon kedvellek!

– Láthatja, hogy Rosie milyen szemérmes és tartózkodó. Rosie, jobb lesz, ha magunkra hagysz bennünket!

De Rosie fesztelenül tovább csacsogott, ügyet sem vetett bátyja mogorva tekintetére. – Mondta nekem, hogy délután letartóztatta Julia Robertset. Most már értem, mire gondolt. Tényleg hasonlítasz rá.

– Mit tegyek, hogy megszabaduljak tőled? – kérdezte Tyler fenyegető hangon. – Nem tudnál egyszer az életben megértő lenni?

– Én már hat éve próbálok megszabadulni tőled – csipkelődött vele Rosie. – De te ragaszkodsz az oltalmazó báty szerepéhez. A te tanítványod vagyok. – Széles mosollyal fordult vissza Jennyhez. – Hol is tartottam? Ja, igen, Julia Roberts. Tényleg nagyon csinos vagy, nem csodálom, hogy Tyler azt mondta...

– Menj vissza tekézni! – vágott közbe nyersen Tyler.

–...hogy megpróbál itt tartani téged – fejezte be Rosie diadalittasan a mondatot.

3. FEJEZET

– Nézz oda, hogy elhúzta a csíkot! – jegyezte meg Rosie ártatlanul, az elsiető Jenny után nézve. – Még el sem köszönt! Ó, istenem! Tyler, csak nem mondtam valami rosszat?

– Ó, istenem! Csak nem mondtam valami rosszat? – utánozta húga siránkozó hanglejtését a férfi. – A fenébe is, Rosie, miért kell beleütnöd az orrodat az én dolgaimba? Fogalmad sincs róla, milyen nehéz helyzetbe hoztál!

Rosie lábujjhegyre állt, és begörbített ujjaival megkocogtatta a bátyja homlokát.

– Van itt ész, és nagyfiú vagy már, meg fogod oldani. Most már vissza kell mennem a két gézengúzhoz. Mikor visszajössz, légy szíves, hozz nekik egy-két hamburgert a büféből.

– Mikor visszajövök? Honnan? – motyogta Tyler, és bizonytalanul bámult a távolodó Jenny után. Milyen büszkén ringatja a csípőjét. Szó se róla, nagyon ért a testbeszédhez is.

– Julia Robertstől – magyarázta Rosie negédesen. – Ezt kellett megérnem, hogy te futsz egy lány után. Nem tagadom, nagyon tetszik nekem a dolog. Szóval ne feledd, két hamburger! Nekem meg hozhatnál valami innivalót. Menjél már! Mire vársz?

Tyler dühösen rámordult a húgára, de aztán Jenny után lódult. Igazából sajnálta a lányt. Rosie nem túl kifinomult modorához hozzá kell szokni. Attól tartott, hogy Jenny felkéredzkedik az első járműre, és autóstoppal tűnik el a szeme elől.

Kiért az utcára, körülnézett, de sehol nem látta. El sem tudta képzelni, hogyan tűnhetett el egy szempillantás alatt.

Fel-alá sietett a parkoló kocsisorok között, végül még a kocsik alá is benézett. Úgy látszik, ez a lány nagy eltűnőművész.

És akkor meglátta. Nagyon meglepődött. Jenny a parkoló legtávolabbi végében, egy Ford hátsó lökhárítóján ücsörgött, összegörnyedve. A színesen villódzó fényreklámok időnként megvilágították apró alakját. Messziről is látszott, hogy sírással küszködik.

Olyan kicsinek és törékenynek tűnt a hatalmas kocsik között, mint egy porcelánbaba. És furcsán fáradtnak. Úgy látszik, leült megpihenni, összeszedni az erejét. A seriff torka kiszáradt az izgalomtól, mikor lépteit lelassítva egyre közelebb ért hozzá. Jenny csak akkor vette észre, mikor már mellette állt. Váratlanul gyors mozdulattal pattant fel, és kérdőn nézett a férfi szemébe. Sápadt arcán nyoma sem volt könnyeknek, ahogy Tyler hitte. A férfi egy pillanatra elbizonytalanodott. Megesküdött volna rá, hogy sírt.

– Ne mondjon semmit! – szólalt meg rekedt hangon a lány. – Magamtól is kitalálom. Azért jött, hogy letartóztasson, mert szó nélkül otthagytam a tekepályát. Nagyon szépen kérem, ne lőjön le érte! Szép csendben eltávozom...

Tyler halványan elmosolyodott.

– Erre kíváncsi lennék.

– Szóval nem szegtem meg semmiféle törvényt?

– Kivéve, hogy megzavarta a seriff lelki nyugalmát.

– Micsoda megkönnyebbülés! Már attól tartottam, hogy megint feldob a vállára, és bevisz a börtönbe. Csak hogy tudja, a fejjel lefelé közlekedés nem tesz jót a gyomromnak. Végül még megbetegszem.

Tyler elgondolkodva bámult a lány szemébe.

– Azért néha vegyen levegőt! Csak úgy ontja magából a szellemességeket. Miért rohant ki ész nélkül a teremből? Rosie-nak csak jár a szája, mindenkivel így viselkedik. Faragatlan őszintesége minden férfit elriaszt a városban, ezért tölti a péntek estéket a bátyjával.

Jenny összefonta maga előtt a karját.

– A húga különben nagyon kedves teremtés. Alig tudom elhinni, hogy rokoni kapcsolatban vannak egymással.

– Előző életében biztosan sündisznó volt. Miért kell mindig ilyen tüskésnek lenni, amikor csak udvariasan beszélgetni szeretnék? Én kedves fickó vagyok, vegye tudomásul! Nem veszélyeztetek senkit.

– Vigyázzon, szaván fogom! – gúnyolódott a lány. – Én már csak ilyen hiszékeny teremtés vagyok. Egy újabb kis nőcske, akinek...

– Nyugi, maradjon már csendben! Minden rendben van, nem lesz semmi baja.

Jenny bármilyen más megjegyzést jól tudott volna kezelni, de ezzel a váratlanul együtt érző hangnemmel nem tudott mit kezdeni. Lesütötte a szemét, hüvelykujját a farmerje zsebébe süllyesztve kitartóan bámulta az aszfaltot.

– Persze, hogy minden rendben van. Soha nincs semmi bajom.

Tyler gondterhelten felsóhajtott.

– Már megint kezdi. Akár hiszi, akár nem, nem akarom magát bántani.

– Akkor miért van itt?

– Szeretnék róla megbizonyosodni, hogy jól van, és minden rendben van. – Megállt, gondosan mérlegelte a mondandóját. – Mert olyan... magányosnak látszott.

Jenny meglepetten bámult rá. Ezt az egyenes őszinteséget nem várta a férfitól. Úgy látszik, családi vonás. A szívét összeszorító állandó testi fájdalom újult erővel tört rá, szíve a torkában dobogott.

– Magányosnak?

Igazat szólva, alig emlékezett arra az időre, amikor még nem volt magányos. Igen kényelmetlenül érezte magát, hogy a férfi megsejtette, sőt felismerte a helyzetét. Az előbb, mikor kirohant a játékteremből, az a túlságosan is jól ismert érzés kerítette hatalmába, hogy a legjobb lenne mindent és mindenkit maga mögött hagyni. Kinn az utcán azonban váratlanul túl sötétnek tűnt a csillagtalan ég, túl hideg volt az éjszaka, és az utca túlsó oldalán lévő motel túl távolinak látszott. Túl nagy fáradság lett volna eljutni a bejáratáig. Leült a legközelebbi autó lökhárítójára, behunyta a szemét, és megpróbálta elnyomni a belsejéből feltörő hűvös sötétséget. Egy kis időre volt szüksége, mint egy megsebzett állatnak, hogy meggyógyítsa magát. És akkor megjelent Tyler, és visszarántotta a valóságba.

– Szeretném, ha nem jönne közelebb. Nagyon szépen kérem!

Ezzel felpattant, és elrohant a férfi mellett, egyenesen a Cotton Tree Motel fényreklámja felé. Minél előbb egyedül akart lenni, szobájának menedékében, zárt ajtó és behúzott függöny mögött. Holnap itt hagyja ezt a várost, új, ismeretlen helyek felé veszi útját.

Később nem emlékezett semmi másra. Nem emlékezett a feléje közeledő autóra. Egyik pillanatban még dühödten sietett a motel felé, a következő pillanatban elvakította a fényszóró, megtorpant, mint egy megriadt őzike az út közepén. Fülsiketítő zajt hallott; talán a fékek csikorgását.

Felvillanó fény, éles hang, azután... semmi.

Tyler nem engedte ki a karjából, amíg ki nem küldték a megyei kórház baleseti vizsgálójából. Utána ott állt a Jenny ágya köré húzott fehér függöny mögött, türelmetlenül kiabált a jövő-menő nővérekkel. Úgy érezte, minden ereje elhagyja. Csekély orvostani ismeretei azt sugallták, hogy Jennynek nincs semmi komoly sérülése. Alapvető életfunkciói jól működtek, és törést sem állapítottak meg nála. De a baleset óta eszméletlenül feküdt, mióta az autó ledöntötte az út szélére, mint egy rongybabát.

Tyler abban a pillanatban tudta meg, mi a félelem. Életében sokszor találkozott félvad lovakkal, megvadult bivalyokkal, akik felöklelték, magukkal vonszolták..., de soha nem érzett ilyen félelmet, soha nem rettegett az életéért.

Egészen ma estig.

Lélegzet-visszafojtva várta, míg Grady Hansen doktor ki nem jött a függöny mögül, és ki nem jelentette, hogy Jenny jól van.

– Jól??? – kérdezte Tyler, és alig ismert saját feszült hangjára. Grady egyszerűnek tűnő szakmai véleménye egyáltalán nem nyugtatta meg. Különben is nehéz volt valakire megbízható orvosként tekinteni, akivel annyit részegeskedtek együtt a középiskolában. – Mit értesz az alatt, hogy jól van? Csupa vér volt az arca és a haja! És eszméletlen. Láttad a térdét? És a bokája is feldagadt. Láttad a bokáját?

– Igen, észrevettem.

– Észrevetted? És azt mondod, jól van? Akkora dudor van a homlokán, mint egy teniszlabda! Nem vagy túl jó megfigyelő, Grady. Meg kellene hallgatni egy másik orvost is...

– Nem tudsz hangosabban üvöltözni? – ragadta meg az orvos Tylert az ingjénél fogva, és kivonszolta a várószobába. – Valószínűleg van néhány asszony a szülőszobán, akik nem hallják a hangodat.

– Itt: orvosra van szükség, nem egy átkozott bohócra!

– Neked meg egy fenékbe rúgásra van szükséged – vágott vissza szenvtelenül Grady. – Annak a hölgynek meg néhány öltéssel összevarrom a bőrt a könyökén és a jobb térdén. Már megrendeltem a bokája röntgenfelvételét. Nyugodj meg, már visszanyerte az eszméletét. Inkább menj, és ellenőrizd a parkolót, vagy amit akarsz, közben én is hadd végezzem a munkámat! Ha minden jól megy, néhány óra múlva hazaviheted.

– Haza? – hökkent meg Tyler.

Grady megvonta a vállát.

– A barátnőd, nem? Mikor idehoztad, azt hittem, hogy...

Tyler lehunyta a szemét, és óriási megkönnyebbülés hullámzott végig a testén. A szívét összeszorító félelem enyhülni kezdett. Nekidőlt a falnak, testének támaszra volt szüksége.

– Igen, a barátnőm. Csak még nem tudja.

– Nagyszerű. Én csak akkor engedhetem ki, ha van hová mennie, ahol gondoskodnak róla, amíg visszanyeri az erejét. Most menj, és igyál egy kávét! Rád fér, nem nézel ki valami jól. – Ezzel Grady visszaindult a vizsgálóba.

Tyler pedig átment a kórház kápolnájába, és ott ült a kemény fapadon legalább egy órát. Nem imádkozott, még köszönetet sem mondott Jenny csodával határos megmeneküléséért. Biztos volt benne, hogy valahol valaki pontosan érti, mit érez.

Jenny alig emlékezett valamire.

Azt tudta, hogy egy darabig kórházban volt. Egy fiatal, tréfás kedvű orvos megnyugtató hangon beszélt hozzá. Valaki azt mondta:

– Ez egy kicsit csípni fog. – És egy kicsit nagyon csípett.

Azután egy zöld köpenyes nővér injekciót adott a csípőjébe. Utána már kellemes ködben úszott az egész világ. Semmi fájdalmat nem érzett. Ezen kívül semmi másra nem emlékezett.

Mikor újra kinyitotta a szemét, éles fény vakította el. Fejére húzta a takarót, menekülni akart a nyilalló fájdalomtól. Kis idő múlva óvatosan kidugta a fejét, mint egy tojáshéjból előbújó kiscsirke. Egyszerre több meglepő dolgot tapasztalt. Először is, nem volt rajta más, mint egy nevetséges és szemérmetlen kórházi ing. Kinn ragyogóan sütött a nap, és az ágya felett egy életnagyságú bohóc lebegett, narancssárga hajjal, csíkos nadrágban.

Amint az agya tisztulni kezdett, rájött, hogy a bohóc egy hatalmas, kitömött bábú, amit a mennyezetre akasztottak. Balra nézett, ahol egy polcon rengeteg újabb bohóc hevert, mindenféle színben és méretben. Jobbra nézett, és a falról egy óriási bohócposzter tekintett rá.

Ilyen lehet, amikor valaki meghal, és életében túl sok fekete pontot szerzett a neve mellé. Szent Péter a bohócok poklába küldi az áldozatot.

Jenny tekintete ismét elhomályosult, mikor az ajtóban Tyler Cook jelent meg, kék frottír fürdőköpenyben, nedvesen a szemébe lógó hajjal. Az öv olyan lazán fogta össze a köpenyt a férfi csípőjén, hogy a mély kivágásból szemérmetlenül kilátszott a teste.

Tyler meglepetten bámulta a lány szemében összegyűlt könnyeket.

– Hiszen te sírsz! – szólalt meg döbbenten. A lány a kórházban nem hogy nem sírt, de még egy sóhajtás sem hagyta el a száját. Kemény volt, mint a kőszikla.

– Tényleg? – törölte le a lány zavartan az arcát, és csodálkozva szemlélte nedves ujjait. – Észre sem vettem. Furcsa. Mi történt velem? Egészen össze vagyok zavarodva.

– Nem csoda. Nem minden nap üt el egy autó. – Tyler igyekezett vidámnak mutatkozni, hogy erőt öntsön a lányba. Igazából azonban még ő maga sem heverte ki a baleset látványát. Seriffként sok mindent látott már, de még soha nem érezte magát olyan tehetetlennek, mint mikor Jenny felé közeledett az a hatalmas autó. Tudta, hogy semmit nem tehet. Nem érhet oda időben, hogy megakadályozza az ütközést. Még mindig beleborzongott a félelembe.

– Jól rám ijesztettél – mondta a lánynak.

– Még mindig olyan ködös az agyam – dörzsölte meg a szemét Jenny, és észrevette a horzsolásokat a tenyerén. – Mit mondasz? Elütött egy hatalmas autó? Ó, szegény kezem...

Tyler nem tudta felmérni, hogy a lány már tényleg teljesen magánál van-e. Mióta hazahozta a kórházból, már többször kinyitotta a szemét, de a tekintete soha nem tisztult ki teljesen. Üveges volt a szeme, és sápadt az arca, mint a kórházban.

– Csak néhány órája hoztalak haza a kórházból. Nem is emlékszel, hogy ott voltál? – kérdezte gyengéden lányt.

– Emlékszem,., emlékszem a kórházra. És emlékszem a tekepályára. Semmi másra... Talán valamire még, de hogy egy autó elütött volna, arra nem.

– Csak feküdj nyugodtan, hamarosan minden eszedbe jut.

– Mintha egy mexikói étteremben találkoztunk volna. Valamilyen egyenruha volt rajtad. Parkőr vagy ilyesmi. És Tyler a neved...

– Éppen letartóztattalak abban a mexikói étteremben, mivel seriff vagyok, nem parkőr. A nevem tényleg Tyler Cook. Látod, minden eszedbe fog jutni.

– Emlékszem egy kedves ősz hölgyre...

– Ella a neve. De nem vele jöttél. Próbálj meg koncentrálni!

– Nincs mire koncentrálnom – jelentette ki szomorúan Jenny, miután teljesen üres volt az agya. – Nem tréfálok, kezdek megrémülni. Próbálok emlékezni, de nem megy. – Kis szünet után kis fény csillant meg a szemében. – Várjál csak! Feldobtál a válladra. Úgy vittél ki az étteremből, mint egy krumpliszsákot. Miért tetted?

– Mert éppen letartóztattalak, és nem voltál hajlandó magadtól jönni. Egyáltalán nem tanúsítottál együttműködő magatartást – mentegette magát Tyler.

– Miért tartóztattál le? – kérdezte a lány izgatottan.

Ez nem tesz jót neki, gondolta Tyler. Óvatosan leült az ágya szélére, nem akart tolakodónak látszani. – Nem is tudom, hol kezdjem. Megebédeltél a mexikói étteremben, és nem tudtál fizetni. Azután kiderült, hogy a motorkerékpárodnak nincs forgalmi engedélye.

– Csak nem bűnöző vagyok? Egyáltalán nem érzem magam annak! Nem vagyok egy pokol angyala vagy ilyesmi.

– Ez a meghatározástól függ. Személy szerint azt gondolom, hogy a pokol angyala tökéletesen illik rád – jegyezte meg szárazon Tyler. – Különben egyedül utaztál. És eléggé kezdő motorosnak látszottál. Életveszélyes neked motorra ülni.

– De miért nem tudtam fizetni?

– Nem találtad a pénztárcádat. Emlékszel Ellára, a kedves idős hölgyre? Van vele egy kis gond, hajlamos elcsenni mások dolgait. Szerencsére előbb-utóbb mindent visszaad a tulajdonosnak.

– Igen, igen! Már emlékszem! Az a pincérnő meg irtó utálatosan viselkedett velem.

Tyler kezdett megnyugodni. Ezek szerint lassan visszatér a lány emlékezete.

– Látom, hogy már jobban vagy. Kit szeretnél értesíteni, hogy itt vagy?

Jenny nem felelt, csak sóhajtott.

– A családodat? Az mondtad, nem vagy férjnél, de valaki csak nyugtalankodik miattad.

– A családomat? Nekem... Én nem... Nem emlékszem, hogy...

– Jenny Kyle a neved – mondta biztatóan a férfi.

– Azt tudom – mondta szomorúan a lány. Hát persze, mindenkinek van családja. Neki is volt. Valamikor. Valahol. Csakhogy Jenny semmire nem emlékezett. Mintha a mexikói étteremben született volna. Egyszerre forogni kezdett vele a szoba, sápadtabb lett, mint a fehér párna a feje alatt.

– Nem vagyok jól – suttogta.

Tyler kirohant a fürdőszobába, hideg víz alá tartott egy kendőt, és bevitte Jennynek. – Tedd a homlokodra!

Jenny megtette, és igyekezett megnyugtatni a gyomrát.

– Már jobban vagyok. De jobb lenne, ha a köntösödről is gondoskodnál, mert mindjárt elveszted az övét.

Tyler maga elé nézett, és meglátta a köldökét. Elkáromkodta magát, és dupla csomóra kötötte az övét. Nem volt érkezése azzal törődni, hogy illendően nézzen ki. Elhatalmasodott rajta a nyugtalanság, hogy a lány tényleg nem emlékszik semmire. Talán csak a fájdalomcsillapítók miatt. Talán csak egy kis bátorítás kell neki.

– Jenny, ha tudod a nevedet, emlékezni kell a családodra is. Az életedre. Lélegezz nagyokat, és próbáld nyugodtan összeszedni az emlékeidet!

– Már eszembe jutott valami – mormolta halkan a lány. – Emlékszem, hogy nem szeretem, ha meg akarnak nyugtatni. Ebben teljesen biztos vagyok – villant meg a szemében régi énje.

Nekem is be kellene kapnom egy-két tablettát, gondolta Tyler. Kezd kicsúszni a lábam alól a talaj. – Nem jó irányban haladunk. Induljunk ki a mexikói étteremből! Vissza tudod idézni, hogy előtte hol voltál?

– Nem.

– Dehogynem. Próbálj meg koncentrálni! – kérte kétségbeesetten a lányt.

– Próbálom, de nem sikerül. És ne beszélj olyan hangosan! Szörnyen fáj a fejem. Ha megpróbálok emlékezni, büntetésképpen belenyilall valami a fejembe. Ez a te házad?

Tylert váratlanul érte a témaváltás.

– Micsoda? Persze, az én házam. De most nem erről van szó.

– És miért van itt ennyi bohóc? Elég fura. Hiszen felnőtt ember vagy.

– Van felnőtt hálószobám is. Itt a két unokaöcsém alszik, mikor átjönnek hozzám. Emlékszel rájuk?

– Azt hiszem, igen. Ők az ikrek. És Rosie a húgod. Emlékszem a családodra, csak az enyémre nem.

Tyler minden erejével azon volt, hogy leplezze az egész lényét eluraló félelmet. Mesterkélt mosollyal hátrált az ajtó felé. – Nem szabad erőltetnünk a dolgot. A kórházban az orvos azt mondta, több napig is eltarthat az emlékezetkiesés.

– Ennyire?

– Hát persze. Még jobban is vagy, mint az orvos jósolta. És egyre javulsz. Most mennem kell, de nemsokára visszajövök. Felhívom az orvost.

Jenny nem tudta eldönteni, hogy sírva fakadjon, kiboruljon, vagy egyszerűen tovább aludjon.

– Mit akarsz neki mondani?

– Majd később – szólt vissza Tyler már az ajtóból. A nappaliban kétségbeesetten nekidőlt a falnak, és azt mormogta: – Meg kell mondanom annak az átkozott Gradynek, hogy letartóztatom, mert csak lopta a diplomáját.

3. FEJEZET

Grady és Tyler zárt ajtó mögött, suttogva beszélgetett a nappali szemközti oldaláról nyíló mosdóban. Tyler nyugtalankodott, hogy Jenny véletlenül se halljon meg egy szót sem abból, amit az állapotáról beszélnek.

– Ne viccelj velem, haver! Csak nem azt akarod mondani, hogy az én hibámból zavaros az emlékezete az autóbaleset után? Nem látom be, mi köze van ennek az én orvosi tudományomhoz – sziszegte dühösen Grady.

– Te vizsgáltad meg pár perccel ezelőtt. Úgy találtad, hogy rendben van? Hiszen egyetlen kérdésedre sem válaszolt a múltjára vonatkozóan. Biztos vagy benne, hogy orvosilag mindent megtettél?

Grady feltolta a szemüvegét, és döbbenten bámulta legjobb barátját.

– Ebből most már elegem van. Egy fontos megbeszélésről hívtál el. A kedvedért iderohantam, és megnéztem őt. Mondtam már, hogy erős agyrázkódása van. Várj még legalább két napot!

– Hiszen semmire nem emlékszik! – tiltakozott Tyler.

Grady nagyot sóhajtott.

– Nézd, elismerem, hogy ez nem teljesen normális dolog egy ilyen fejsérülés után. Emlékszik rád, Ellára, számára szinte idegen emberekre, de nem emlékszik a saját múltjára. Lehet, hogy visszaható szelektív emlékezetkiesés esete áll fenn. Várj néhány napot, míg teljesen kiheveri a baleset következményeit. Ezzel Grady felállt a vécé lehajtott ülőkéjéről. Két kezével befogta mindkét fülét, és orvoshoz méltatlan módon közölte:

– Kész, befejeztem. Semmit nem akarok hallani. Állítsd le magad! Tudom, milyen rendes fickó vagy, és tudom, hogy az egész világ sorsát a szíveden viseled, de pár napig fogd vissza magadat. Ha rosszabbodna a lány helyzete, hozd be a kórházba! Viszlát!

Nagyot csattant mögötte a fürdőszoba ajtaja. Tyler gondterhelten leült a barátja helyére. Annyira összezavarodott, hogy valójában gondolkodni sem tudott. És már nagyon unta, hogy mindig rendes fickónak nevezik.

– Nem vagyok rendes fickó – suttogta maga elé.

És most senki nem vitatkozott vele.

Rosie ott maradt Jenny mellett, Tyler pedig elment dolgozni. A szokásos napi teendők vártak rá. Miután elvégezte, volt ideje Jenny sorsán gondolkodni.

Folyton az járt az eszében, vajon emlékszik-e már valamire. Felhívta a húgát, de Jenny még mindig aludt. Tyler megebédelt, visszament az irodájába, és újra telefonált a húgának. Semmi. Egy óra múlva újra hívta. Rosie kissé türelmetlenül válaszolta, hogy nem akarja a szegény lányt felébreszteni, csak azért, hogy emlékszik-e végre a múltjára. Igen, megnézte, hogy tényleg alszik-e. Igen, jól van. Ezzel letette a kagylót.

Tyler ellátogatott a börtönbe. Leült malmozni a polgármester fiával, akit autógumi-lopásért zárt be pár napra. Az apja kérte, hogy leckéztesse meg a fiát Tyler nem bánta, legalább volt valaki, akivel agyoncsapta az időt. Öt óra előtt pár másodperccel elindult az irodájából, és hazafelé hajtott. Útközben betért a motelba Jenny sporttáskájáért. Átkutatta, de nem talált benne semmit, ami a lány múltjára utalt volna. A ruhákon és a piperetáskán kívül egyetlen névjegyet talált, amin ez állt: Eliot Dearbourne. ügyvéd. És három kaliforniai telefonszám. Tyler még soha nem látott olyan nőt, aki ilyen lezseren utazott volna. Közben elhaladt a mexikói étterem előtt, és meglátta Jenny motorkerékpárját. Rájött, hogy erről teljesen elfeledkezett.

Nem tudta volna megmondani, miért állt be a motor mellé a parkolóba. Azt még kevésbé tudta volna megmagyarázni, miért sétálta többször is körbe a motort, komótosan szemügyre véve a tényleg fantasztikus járgányt. Fiatalkorában csak egy használt kerékpárja volt, semmi ilyesmi. De ez remek példány volt, az már szent igaz.

Szinte öntudatlanul cserélte fel csillogó járőrkocsiját a poros motorkerékpárra. Kis ideig meredten bámulta, azután elővette Jenny kulcsát. Már látta magát, amint megnyergeli a vasparipát, és végigszáguld a városon. Úgy érezte, végre önmaga. A már elfeledett Tyler Cook, amilyen ifjúkorában volt. A kamasz szíve dobogott a felelősségteljes felnőtt mellkasában. Önkéntelenül körülnézett, de senki sem látta, amint a seriff felül az idegen motorra.

Büszke mosoly ömlött el az arcán, vidám gödröcske jelent meg a szája szegletében. Magához vette a kocsiból a lány sporttáskáját, és az apró ajándékot, amelyet ebédidőben vásárolt neki. A nők szeretik az ajándékokat.

A mosoly mintha ráragadt volna az arcára. Boldogan ült fel a motorra.

Újra cowboynak érezte magát. Csak másfajta lovon.

Jenny egész nap aludt. Halványan emlékezett rá, hogy Rosie bejött, segített átcserélni a kórházi inget egy rózsaszín, fodros hálóköntösre. Utána újra álomba merült. A békés csendet hírtelen éktelen zaj zavarta meg. Brumm, brumm, hallatszott kívülről.

Jenny felült az ágyban, kidörzsölte az álmot a szeméből. Brumm, brumm.

Óvatosan az ágy szélére húzta a lábát. Ki akarta próbálni, hogy visszatért-e az egyensúly érzéke. Bekötött bokája fájdalmasan lüktetni kezdett, emlékeztetve, hogy egyelőre egy lábon fog ugrálni. De legalább nem forgott körülötte a szoba. Észrevette magán a habos rózsaszín hálóköntöst, amilyet magától soha nem vett volna fel. Rosie nagylelkű gondoskodása azonban meghatotta.

Még hangosabban szólt a brumm, brumm, brumm.

Győzött a kíváncsisága. Felállt, és az ablakhoz ugrált. Minden mozdulat fájdalmat okozott. De az ablak már karnyújtásnyira volt, nem volt érdemes visszafordulni. A nyitott ablakon át hűvös szellő, és különféle zajok, köztük éktelen berregés hatolt be a szobába.

Jenny döbbenten nézett az ablak alatti kocsifelhajtóra. Egy furcsa ember ült a motoron. Olyan jól állt neki, mintha ott született volna. Üdvözült arccal próbálgatta a motor erejét, fejét oldalra hajtva hallgatta, milyen hangosan berreg.

– Tyler, abbahagynád végre ezt a csörömpölést? – jelent meg Rosie az ajtóban. – Jenny még alszik. Nemrég még mindenesetre aludt – tette hozzá szemrehányó hangon.

Tyler? – csodálkozott el Jenny. Ez a sárga sörényű fickó lenne a Daliás Seriff?

– Ez lehetetlen! – suttogta magában, tágra nyitott szemmel.

A motor éktelen zaja azonnal elhalt.

– Bocsánat – vigyorgott Tyler a húgára, de arcán semmi bűnbánat nem látszott. – A fiúk már csak fiúk maradnak. Ez a motor csodás. Három perc alatt hazaértem az étteremtől. Átkozottul élveztem!

– Áthágtad a sebességhatárt? Éppen te? – hitetlenkedett Rosie.

– Egy lélek sem volt az úton, nem veszélyeztettem senkit – vallotta be a seriff önelégülten. – Különben is, ki tartóztatna le engem? Én? És nem hagyhattam ott a motort ebek harmincadján. Fel kell ébresztenem Jennyt, hogy megnyugtassam, épségben idehoztam a motort. Remélem, örül neki. Nem gondolod, hogy ez jó ürügy lenne arra, hogy felkeltsem?

– Szerintem még csak nem is emlékszik a motorra – jegyezte meg Rosie.

– Majd meglátjuk – indult be a házba.

– Javíthatatlan vagy, Tyler. Egyszer még megfojtlak – fenyegette meg tréfásan a húga. – Nem ma, mert itt vannak az ikrek, és különben is szükség van még rád.

– Ahogy tetszik, húgocskám! – Angyali mosoly terült szét a férfi arcán. – Ma nagyon jó kedvem van. Azóta nem éreztem ilyen jól magamat, mióta abbahagytam a rodeózást.

– Úgy látom, ittál is!

– Esküszöm, nem. Ital nélkül is megrészegül az ember, ha egy Harley Davidsont meglovagolhat. Arról nem is beszélve, hogy micsoda pompás lány fekszik fent a vendégszobában. Nagyon izgalmas lett az életem.

Jenny kicsit hátrébb húzódott. Elszégyellte magát, hogy kihallgatta a beszélgetést. A seriff úgy gondolja, hogy ő pompás lány? És régebben rodeózott?

– Tyler... – hallatszott ismét Rosie hangja. – Tudom, hogy nem kellene beleavatkoznom a dolgaidba, de Jennyről semmit nem tudunk. Üres lap előttünk az élete. Talán egy kicsit korai ilyen komolyan gondolkodnod róla.

– És felelőtlen. Csak az a baj, hogy mostanában nem érzem a felelősség súlyát. Gondold csak el! Besétálok a mexikói étterembe, és előttem áll az, akit...

Tyler és Rosie belépett a házba, így Jenny nem tudta meg, hogyan fejeződött be a mondat. Pár pillanatig mozdulatlan maradt. Mivel az élete néhány nappal ezelőtt kezdődött egy mexikói étteremben, szívügyekben nem volt sok tapasztalata. Próbálta megérteni és megnevezni az egész lényén átviharzó érzelmeket, de semmihez nem tudta hasonlítani őket. Meglepődött, hogy egy ilyen férfi, mint Tyler, elveszti miatta a felelősségtudatát. Már maga a gondolat is hízelgett neki, és furcsa megelégedettséggel töltötte el. Gondolatai szanaszét röpdöstek, és az sem nyugtalanította, hogy tényleg nem tudott semmit visszaidézni a múltjából. A mai nap eseménye a fontos, elég azzal foglalkozni. Valószínűleg ő volt a világon a leginkább elégedett azok közül, akik valaha is emlékezetvesztésben szenvedtek. És nem is akarta megjátszani, hogy nyugtalanítja a dolog.

Halk kopogás hallatszott, és rádöbbent, hogy Tyler rekordsebességgel ért fel az emeletre. Az ágy felé ugrott, és későn jött rá, hogy ebben az állapotában nem ugrálhat. Nem akart orra bukni, inkább rálépett a sérült lábára. Halkan felsikoltott a fájdalomtól, mire az ágyhoz ért.

– Mi történt? – nyitott be a szobába Tyler. – Jól Vagy? Nincs semmi baj?

Jenny lerogyott az ágy szélére, arca eltorzult a kíntól, szorosan bezárta a szemét, kezével a matracot markolta. Mikor enyhült a fájdalom, látta, hogy ott áll előtte Tyler, egyik kezében a sporttáska, másikban valami kis játékállat.

– Szia! Ne aggódj, jól vagyok. Csak elfelejtettem, hogy a bokám miatt nem állhatok rá a lábamra.

Tyler hátrasimította a haját, és kétségbeesetten felsóhajtott.

– Tudod jól, mit mondott reggel Grady. Pár napig kímélni kell, nem szabad próbálgatni.

– Csak nem vagyok hozzászokva, hogy hosszabb ideig egy helyben legyek. Még az üldögélés sem az erős oldalam.

– Ezt el tudom képzelni – jegyezte meg Tyler mély átéléssel. Jenny olyan kicsinek és törékenynek tűnt, egy ujjal le lehetett volna dönteni az ágyra. És ez a rózsaszín... – Nagyon nőies ez a hálóing! – jegyezte meg.

– Olyan vagyok, mint egy esküvői torta, amelyen túl sok a cukormáz, de azért nagyon hálás vagyok a húgodnak, hogy kölcsönadta nekem. Hihetetlenül rendes hozzám. Nem hiszem, hogy az én szekrényemben lenne bármi hasonló, bárhol van is az otthonom.

– Ezek szerint még nem állt benned össze a kép arról, honnan jöttél?

A férfi gyengéd mosolyát látva Jenny elvesztette a bátorságát. Különösen mióta hallotta, hogy Tyler pompás lánynak tartja. Kötekedéssel védekezett az elhatalmasodó érzés ellen.

– De összeállt. Ophelia Detweilernek hívnak, és fegyveres rablásban vettem részt. Onnan van a Harley is, az egyik őré volt, aki elmenekült.

Tyler arckifejezése azt jelentette, hogy „hű de vicces vagy!”.

– Legalább a humorérzéked megmaradt. Az is valami. – Letette a sporttáskát az ágy szélére. – Azt gondoltam, szükséged lehet valamire. Nagyon lezseren utazol.

Jenny megvonta a vállát.

– Lehet. Úgy látszik, Jenny Kyle csodabogár.

– Nagyon könnyedén veszed ezt a kis emlékezetvesztést.

– Nem értem, miért kellene nyugtalankodnom, mikor az orvos barátod is megmondta, hogy egy ilyen baleset után néhány napig zavaros maradhat az emlékezetem. Én csak téged sajnállak. Egy bűnözőt akartál a börtönbe zárni, ehelyett kaptál egy minden színben, főleg rózsaszínben játszó sebesültet. De már sokkal jobban vagyok. Vissza is mehetek a motelba.

– Azt már nem! – vágott közbe élesen Tyler. – Felelős vagyok érted. Különben hazahoztam a motorodat.

– Észrevettem.

– Túlságosan erős masina ahhoz, hogy elengedjelek vele, különösen a baleset után. Várj türelmesen, míg teljesen meggyógyulsz! Hoztam neked egy kis ajándékot – lóbálta meg a lány orra előtt a játékállatot. – Megláttam, és rád emlékeztetett.

– Ajándékot? – lepődött meg Jenny. Sejtette, hogy ilyesmi mostanában nem sokszor fordult elő vele. Zavarba jött, mikor elvette Tylertől.

– Nem kellett volna.

Tyler boldogan mosolygott, előre-hátra hintázott a talpán, láthatólag elégedett volt magával.

– Tetszik?

Jenny hosszasan szemlélte a bolyhos kis jószágot.

– Igazán nagyon kedves tőled. Hiszen ez egy bárány! Nem is tudom, mit mondjak. Bárányra emlékeztetlek?

– Nézd csak meg jobban!

Jenny felfedezte, hogy a bárány arcát és puha fehér bőrét le lehet venni, és alatta egy farkas vigyorog.

– A farkas álarcosbálba megy! – nevetett a lány meglepetten. – Most már igazán kíváncsi vagyok. Szóval báránynak álcázott farkasnak látsz engem?

Tyler óvatosan leült az ágy szélére.

– Nem egészen. Ez a kis bárány-farkas arra emlékeztetett engem, hogy az emberek néha álarcban mutatkoznak a külvilág előtt. Amikor azonban biztonságban érzik magukat, felfedik igazi énjüket. Ugye nem is gondoltad volna, hogy ilyen mély gondolataim vannak? – nézett a lány szemébe huncut mosollyal.

A motor erejét próbálgató Tyler Cook a férfiasság megtestesítője volt, akitől tartani kellett. Ez a másik Tyler Cook azonban, aki mosolyogva ült mellette, még a legkeményebb bárány-farkas szívét is meglágyította volna. Érezni lehetett, hogy egyre forróbb köztük a levegő. Tyler varázsos mosolya teljesen levette a lábáról Jennyt. Gyorsan lesütötte a szemét, és az ölében fekvő álarcos farkast simogatta.
– Köszönöm az ajándékot. – A hangja hirtelen megkeményedett. – És a sporttáskámat. Jó lesz már lezuhanyozni, és átöltözni a saját ruhámba. És ha vigyázok a bokámra, akár...

– Miért csinálod ezt? – vágott közbe Tyler. – Az egyik pillanatban kedves vagy, úgy beszélgetünk, mint két jó barát. Aztán valami történik, és bezárkózol, mint most is.

– Nem tudom, miért – válaszolt Jenny mesterkélt könnyedséggel, még mindig kerülve a férfi tekintetét. – Azt hiszem, egyszerűen ilyen vagyok. Ez a gond a tegnap született lányokkal. Nem lehet tudni, mit miért csinálnak.

– Én komolyan beszéltem – emelte fel Tyler a lány állát, és gyengéden maga felé fordította az arcát. Szeméből eltűnt a vidámság, erős érzelmek sötétítették el a tekintetét. – Bízzál bennem! A világ minden kincséért nem bántanálak meg soha az életben.

Jenny nem tudott megszólalni, szája kiszáradt, a vér lüktetett az ereiben. Egy vékony hangocska azt súgta, hogy húzódjon el Tyler érintésétől. Egy erősebb hang azonban azt búgta, hogy milyen jó, maradjon így. Látta, hogy Tyler arca egyre közelebb kerül az övéhez, és ellenállhatatlanul magához vonzza. Puha, meleg ujjai lágyan simogatták az arcát. Jenny ajka szétnyílt, gyorsabban lélegzett. Egész teste feszülten várakozott.

– El akarsz futni? – suttogta a férfi, a lány ajkára bámulva.

– Nem tudok – válaszolt a lány rekedt hangon.

– Istenem! – hunyta be a szemét Tyler, hogy leküzdje forrongó érzelmeit. Az ösztöne azt súgta, hogy védelmezőn ölelje magához a lányt, gyengéd csókkal tapadjon a szájára, lágyan simogassa a haját, hogy minél jobb legyen Jennynek. De a lány teste megmerevedett, arcán bizonytalanság tükröződött.

Tyler ismét háttérbe szorította a saját vágyait. Most Jenny az első, az ő egészsége, kényelme és biztonsága. Először nem vigyázott rá eléggé, többet nem szabad tévednie. És bár a világon mindennél jobban szerette volna megcsókolni, megelégedett azzal, hogy a homlokát gyengéden a lány homlokához érintse. Szinte fizikai fájdalom gyötörte, hogy vissza kell fojtania feltörő érzéseit.

– Nem bánod, hogy... hogy ilyen közel vagyunk egymáshoz? – suttogta, gyengéden simogatva a lány finom bőrét.

Jenny alig hallotta. Érzékei hirtelen beszűkültek, csak a férfi illatát érezte, a száját látta. Mintha megszűnt volna körülöttük a világ. Megpróbálta összeszedni a gondolatait, de csak annyit tudott mondani:

– Elfelejtettem, mit kérdeztél.

– Azt hiszem, én is. – Tyler rájött, hogy a lány tartózkodása kezd gyengülni, már nem védekezik. Ez nem jó. Saját maga ellen tud küzdeni, de kettejük ellen már nem. Hirtelen felállt, és az ajtó felé hátrált. – Szeretnék veled beszélni valamiről, de ráér vacsora után. Szóljak Rosie-nak, hogy jöjjön fel és segítsen felöltözni?

– Elboldogulok magam is – válaszolta a lány meglepetten. – Miről szeretnél beszélni velem?

– Nem sürgős – nézett rá furcsán bűnbánó tekintettel Tyler. – Nem nagy ügy. Akkor később feljövök érted, és segítek lemenni a nappaliba. Jobb lesz, ha egy kicsit kiszabadulsz ebből a bohócok lakta szobából. Rosie főz valamit. Ella és az ikrek is itt vannak.

– Akkor vigyázok a pénztárcámra – mosolyodott el a lány halványan. Olyan elesettnek látszott, és olyan szeretnivaló volt kócos göndör hajával, enyhén szétnyíló szájával, amint kicsi kezével a farkassá változott bárányt szorongatta. Vagy báránnyá változott farkast.

– Én egy szent vagyok. Bárki megmondhatja – motyogta Tyler, és sietve távozott.

5. FEJEZET

Jenny tiltakozása ellenére Rosie segített neki megfürödni és átöltözni. Kicsit nehéz volt a bekötött bokáján át felhúzni a nadrágot, de közös erőfeszítéssel sikerült. Rosie nagyon gyakorlatias volt, fesztelenül lehetett vele együtt lenni és jókat nevetni. Jenny úgy érezte, mintha mindig is ismerte volna. A világ legtermészetesebb dolgának tűnt, hogy együtt vannak. A gondos Rosie hozott neki újabb fájdalomcsillapító tablettát is, és egy kis üdítőt, amivel lenyelheti. Talán ez is hozzájárult, hogy Jenny testben-lélekben nagyszerűen érezte magát.

– Gyönyörű a hajad – jegyezte meg Rosie csendesen sóvárogva. – Nekem szörnyű a hajam, olyan vékony, mint egy kisbabának. Megőrülök tőle. És szegény fiaimnak is ilyen vacak hajuk van.

Jenny túlságosan jól érezte magát, nem figyelt rá, hogy tapintatos legyen.

– Szóval inkább rád hasonlítanak, nem a férjedre?

Rosie bosszúsan vetette oda:

– Nincs férjem. Csak egy óriási tévedés volt a részemről. Hatéves voltam, mikor a mamám rákban meghalt, alig emlékszem rá. Középiskolába jártam, mikor apát is elvitte egy szívroham. Nagyon megviselt a halála. Tyler hazaköltözött, hogy gondoskodjon rólam és Elláról, bár biztosan nem ilyen életről álmodozott. Szóval rossz útra tévedtem, és végül terhes lettem. – Kis szünet után szomorkásán folytatta. – Nem volt a legjobb időszak egyikünk számára sem. Tyler magát hibáztatta, és azóta túlzottan is vigyázni akar rám. A gond az, hogy huszonhárom éves vagyok, és már tudok vigyázni magamra és a fiúkra. Végre óvodába járnak, és én kaptam egy jó állást a megyei bíróságon. Nagyon jól megvagyok egyedül, de hiába mondom a bátyámnak. Imádom őt, de ha a városban mindenki tudja, hogy két kölyök anyukája vagyok, ráadásul a seriff a bátyám, akkor sok hétvégét kell egyedül töltenem.

– A munkája mellett hogyan tud veled annyit foglalkozni?

Rosie megvonta a vállát.

– Meg kell mondanom, hogy évek óta te vagy a legizgalmasabb esemény szegény Cook seriff életében. Ez kisváros, gyermekem. Nem szép ilyet mondani, de itt még bűncselekmény sincs elég ahhoz, hogy egy ilyen fickó életét érdekessé tegye. Pedig korábban nagyon színes életet élt. Sok rodeón részt vett, mielőtt hazajött, hogy rólam gondoskodjon. Fantasztikusan ügyes volt! Világbajnok lett több kategóriában. Esküszöm, nem volt olyan vadló vagy bika, amelyet be nem tudott volna törni. Rengeteg pénzt keresett, de nem az volt számára a fontos. Szerette a veszélyt, a kihívásokat.
– Azért ez elég veszélyes pénzkereset.

– Persze. Sokszor megsérült, de ez soha nem akadályozta meg abban, hogy győzzön. Soha. Mindig szenvedélyesen azt kereste, mi újat nyújthat neki az élet.
– Valami azt súgja nekem, hogy hasonlítok rá. – jegyezte meg Jenny. – Olyan… nyughatatlan vagyok. Nem szeretek túl sokáig egy helyen lenni. De ebben nem lehetek egészen biztos addig, míg az agyam teljesen ki nem tisztul.

Rosie kedvesen mosolygott rá. 

Azt hiszem az a legjobb, ha egyáltalán nem nyugtalankodsz az emlékezetkiesés miatt. Mint a filmeken, egyszer csak meglátsz valami kis dolgot, és arról majd minden eszedbe jut. Addig meg minek ölni magadat.

Jenny megvonta a vállát. 

– Nem jó érzés, hogy szegény bátyádnál kell vendégeskednem. 

Rosie szélesen elmosolyodott. Most pontosan olyan volt, mint Tyler, még a gödröcske is megjelent az arcán.

– Szegény bátyám?! Drágaságom, óriási különbség van egy váratlan és egy nem várt vendég között. Megnyugtathatlak, hogy örül neked, mint váratlan vendégnek. Megkérdeztem, ne vigyelek-e át magamhoz, ott mégis kényelmesebben lennél, de hevesen tiltakozott. Azt mondta, hogy a világ minden kincséért sem. Ezek alapján azt gondolod, hogy alkalmatlan vendég vagy itt?

Jenny jókedvűen visszamosolygott rá. Nem tudta, mi volt olyan mulatságos, de hangosan kuncogni kezdett.

– Jaj, Rosie, igazán olyan jó veled lenni! Tudod te ezt? Éppen olyan fertőző a mosolyod, mint a bátyádnak. Olyan könnyűnek érzem magam, mintha pezsgőt ittam volna. És hihetetlenül lazának. Mondtam már, milyen jó, hogy itt vagy mellettem?

– Igen, mondtad - felelte huncut mosollyal Rosie. – Tyler meg majd a fejemet veszi ezért.

– Miért?

– Nem érdekes. Szólok annak a nemes lelkű lovagnak, hogy vigyen le a földszintre. Szereted a spagettit?

– Ha jól tudom, igen. Mindent szeretek. És mindenkit – fűzte hozzá boldogan Jenny.

Mintha vásári forgatag lett volna Jenny fejében, táncoltak, villództak, örvénylettek a gondolatai, az érzései. A lelke mélyén valahol tudta, hogy ez nem természetes érzés, valami vegyi anyag hatása, talán a fájdalomcsillapítóé, de nem számított. Kétnapos életének legfinomabb spagettijét és légfrissítőbb limonádéját fogyasztotta el. Tyler szokatlanul csendes volt, összehúzott szemmel figyelte a lányt. Mintha attól félne, hogy egyszer csak kipottyanok a székből, gondolta Jenny. Magában jól szórakozott, milyen jámbor ember a város seriffje. Jámbor, kedves, vidám, és iszonyúan jóképű. Ő is átöltözött, hófehér inget és tiszta farmert vett fel. Aranybarna haja az inggallérjáig ért, néha kisimította a homlokából, vagy a füle mögé tűrte a rakoncátlan fürtöket. Egész vacsora alatt le nem vette a szemét a lányról, de alig szólt. Néha azonban gyilkos pillantást vetett a húga felé.

Jenny, Ella, Rosie és az ikrek bőven ellensúlyozták Tyler szokatlan hallgatagságát. Egy pillanatig nem volt csend az asztal körül. A két kölyök nagyon örült az új barátjuknak, elbűvölten nézegették rajta a különböző horzsolásokat, bekötött bokáját. Legfeljebb két percet töltöttek evéssel, utána mindenféle mutatvánnyal szórakoztatták a felnőtteket. Megtanították Jennyt a „repülő kanalak” trükkre. Egymással vetélkedve ismételték meg a mutatványt. Két kanalat tettek egymás fölé az asztalra, kis öklükkel rácsaptak az egyikre, erre a másik elrepült valamerre. Például egy vízzel teli pohárba. A két kölyök diadalmasan felüvöltött. Ella villákkal próbálta ki a mutatványt. Jenny kipirult arccal, földöntúli mosollyal követte a kanalak és villák repülését. Rosie gyakran nézett a bátyjára, szemében furcsa fény csillogott. Tyler észre sem vette, hogy a gyerekek rendetlenkedtek. Ez szokatlan volt tőle, általában folyamatosan nevelte az ikreket. Most azonban valami egészen más járt az eszében.

– Tudok úgy beszélni, mint Donald kacsa – jelentette ki Ella kuncogva. Azután hirtelen Tylerhez fordult: – Mondd, te tudsz úgy beszélni, mint Donald kacsa?

– Nem, nem tudok – válaszolt kurtán Tyler, és égővörös foltok jelentek meg az arcán. Valójában ez volt az egyik legsikeresebb mutatványa felsős korában. – Ella, jobb lenne, ha nem csinálnád ezt a trükköt villákkal. És késekkel sem.

– Lárma és kacagás Tyler házában! – jegyezte meg Rosie. – Jenny, úgy látszik, jó hatással vagy a ház hangulatára. Az unalom eltűnt, volt, nincs.

– Ámen – tette hozzá Tyler.

– És te hol laktál, kedvesem? Már úgy értem, mielőtt idejöttél Tylerhez – kíváncsiskodott Ella.
– Nem emlékszem, de biztos vagyok benne, hogy hamarosan eszembe jut – válaszolta kedvesen Jenny. Már régen elfelejtette, hogy ez a csillogó szemű, gyermeteg hölgy ellopta a pénztárcáját. Milyen szépen tudnak egyes emberek megöregedni! Ella finom bőrén átsugárzott csillogó lénye. Arcát selymes hajpihék keretezték, az állandó mosolygás kedves ráncokat írt a szája köré.

– Én is pontosan ezt szoktam mondani – csapta össze boldogan a kezét Ella. – Úgy örülök, hogy itt vagy.

– Én is örülök, hogy te itt vagy – válaszolta lelkesen Jenny, mint aki még mindig a felhőkben jár. Ella tényleg olyan aranyos volt.

Tyler a húgához fordult.

– Mindenki milyen jókedvű ma este. Különösen Jenny. Rosie, nem tudod véletlenül, ki felelős Jenny különlegesen jó kedvéért?

Rosie furcsa fintort vágott.

– Ne légy már ilyen szigorú! Mindene fájt, adtam neki egy-két tablettát.

Tylernek leesett az álla. – Egy-két tablettát? Hányat?

– Kettőt, seriff. Nem ment el teljesen az eszem. Lehet, hogy régebben megtörtént, de ma már nem.

– Miért nem tudtál várni vacsora utánig?

– Mert vacsora előtt voltak fájdalmai.

– Fájdalmaid vannak, kedvesem? Milyen erős vagy, hogy egy szóval sem panaszkodsz – álmélkodott Ella.

És ez így ment egész este. Tyler meglehetősen visszafogta magát ahhoz képest, hogy mennyire aggódott Jenny miatt, hogy a következő pillanatban becsúszik az asztal alá, vagy egyszer csak összeroppan. A vacsora végére az ikrek összekenték magukat és egymást spagettiszósszal, végül nyolc óra után Rosie kihirdette a tűzszünetet, és kijelentette, hogy ideje hazamenni és ágyba bújni.

Jenny és Tyler úgy integetett a távozó vendégeknek, mintha egy házaspár állna a tornácon. Jenny felfokozott jókedve elcsendesedett, de derűs és fesztelen maradt. Azt sem bánta, hogy Tyler a karjában vitte az asztaltól a bejárati ajtóhoz. Hiszen csak egy jó szagú férfiember. Az sem igazán zavarta, hogy éjszaka csak ketten lesznek az egész házban. Az elmúlt éjszaka is gond nélkül eltelt. Mindketten felnőtt emberek, tökéletesen képesek értelmesen kezelni a helyzetet. Most sem lesz semmi gond. Nulla. Zéró.

– Nem fázol? – kérdezte a férfi, miközben Rosie eltűnő kocsija után nézett. – Leülhetnénk egy kicsit a hátsó teraszon. Egy kis friss levegő nem ártana egyikünknek sem.

– De nem ám – helyeselt Jenny.

Tyler felkapta. Pehelykönnyű volt, mint egy kisgyerek. Ellenállhatatlan vágyat érzett, hogy belecsókoljon a nyakába, azután eljusson az ajkáig. Szerette volna felfedezni milyen érzés megcsókolni álmai asszonyát. De nem lehet, nem és nem. O a rendes fickó, aki a fehér kalapot viseli, aki mindig tisztességesen viselkedik. De most szinte kétfelé szakadt. Egyrészt szeretett volna Jenny oltalmazója lenni, másrészt arra vágyott, hogy egyszerűen férfi legyen, és szerelmeskedjenek. De így csak egy primitív barlanglakó viselkedne egy védtelen lánnyal. De minél több időt töltött Jenny közelében, annál nehezebb volt a nemes szándékhoz tartani magát. Mintha egy időzített bomba ketyegett-volna benne, teljes összhangban hangosan dobogó szívével.

– Hé! – kiáltott fel hirtelen a lány, mintha valami nagy dolgot fedezett volna fel. – Valami eszembe jutott!

Tyler még szorosabban átölelte, belső tűz égette a testét. Mi jutott eszébe? Még ne, még ne! – gondolta ösztönösen. Még egy kis ideig csak ő akart létezni a lány emlékezetében. Szándékosan nem nézett Jenny szemébe, hogy titkolja, mennyire megijesztette.

– Mire emlékszel? Csak nem tényleg te vagy Ophelia Detweiler?

– Csak eszembe jutott, hogy valamiről beszélni akartál velem.

Tyler megkönnyebbülten felsóhajtott.

– Ó, persze, tényleg akartam veled beszélni. Hová szeretne ülni, kisasszony? A karosszékbe vagy a hintaágyra?

Végül egymás mellé ültek a hintaágyra. Ki volt bélelve hívogatóan kényelmes párnákkal, és éppen csak egy hajszálnyit volt szűk két felnőtt számára. Szerencsére Jenny inkább gyermekméretű volt, jól elfértek egymás mellett.

Kellemes nyári este volt, enyhe, békés, csillagfényes. Tyler sokszor üldögélt itt a teraszon egyedül, és a békés csendben mindig csak nyugtalan lett. Mennyi minden volt a világban, amit még fel kellene fedezni, ki kellene próbálni, új kihívásokkal szembenézni. Bár soha nem bánta meg, hogy vállalta a felelősséget a családjáért, nem tudott szabadulni attól az érzéstől, hogy valami lényegeset elmulaszt az életben.

De most egyáltalán nem érezte, hogy bármit elmulasztana, bármi hiányozna az életéből. Egy tűzvörös hajú lánnyal osztja meg a hintaágyat, aki kissé feledékeny lett, és halkan dudorászva bámulja a csillagos égen lámpásként világító holdat.

Válla egy pillanatra súrolta a lány vállát. Ez a leheletnyi érintkezés felvillanyozta. A holdfény megvilágította Jenny arcélét, légies szépsége láttán összeszorult a férfi szíve. A félhomályban alig látszottak rajta a horzsolások, csak a karján lévő kötés derengett elő a sötétből. Furcsa módon ez a kis testszínű kötés majdnem olyan mélyen megérintette, mint a lány szépsége. Hús-vér ember volt, hiába szeretett volna sérthetetlen lenni. Tylerből előtört az oltalmazó ösztön, meg akarta védeni a lányt a külvilágtól.

Észrevette, hogy a lány szemhéja elnehezedik, időnként lecsukódik.

– Jenny..., ha fáradt vagy, menjünk lefeküdni. Nem jól tettem, hogy ilyen sokáig ébren tartottalak, hiszen alig jöttél ki a kórházból.

Jenny nemet intett a kezével.

– Már jól vagyok, seriff. Csodálatos volt az este a családoddal. De azt mondtad, beszélni akartál velem valamiről. Állandóan elfelejtem. – Kicsit bizonytalan hangon még megkérdezte: – Találtál valamit? Úgy értem, velem kapcsolatban.

Tyler kifejezéstelen arccal nézett rá:

– Hát nem abban reménykedünk?

– Dehogynem. Persze hogy abban reménykedünk. – Jenny hátrahajtotta a fejét a párnára, és a csillagokat bámulta. – Ellenőrizted a Harley rendszámát vagy ilyesmi?

Tyler elpirult. Átkozottul jól tudta, miért nem tette meg. Tudat alatt mindig halogatta. Hiszen hivatali kötelessége volt, és szégyellhette volna magát a mulasztásért. De nem szégyellte.

– Mindenféle mással kellett foglalkoznom. Hétfő reggel az lesz az első dolgom. De találtam valamit, ami segíthet. Mikor elhoztam a sporttáskádat, megnéztem, mi van benne. Tudom, hogy együtt kellett volna megnéznünk, de azt reméltem, találok benne valami magyarázatot arra, miért utaztál egyedül ilyen óriási motorral, és mit kerestél a mi kis városunkban. Ez nem megszokott dolog egy olyan lány esetében, amilyen te vagy.

– Miért, milyen vagyok? – vonta fel a szemöldökét Jenny.

– Hogy is mondjam... Te gyönyörű nő vagy, akihez inkább illik egy luxuskocsi, mint egy motorkerékpár. Rejtély vagy számomra, Jenny, amelyet nem tudok megfejteni.

A lány csendesen hallgatta. Azután feléje fordította a fejét, szemöldökét összeráncolva, ajkán félénk mosollyal kérdezte:

– És púp vagyok a hátadon?

– Dehogy – tiltakozott mosolyogva Tyler. – Inkább kellemes meglepetés. Édes teher vagy a hátamon.

– Azért cipeltél, mint egy zsákot?

– Nem csak azért – felelte a férfi, és elhallgatott. Kellemes csend szállt le közéjük, nézték egymást, és mosolyogtak. Egyiküknek sem volt az az érzése, hogy meg kellene szólalni, el voltak telve egymás közelségével. Tyler mohón itta magába a lány látványát.

Az ilyen álomszép pillanatok azonban nem tarthatnak örökké. Talán holnap vagy holnapután Jenny azt mondja majd neki, hogy mindenre emlékszik, és hogy ő nem része az életének. Szembe kell néznie a tényekkel. Bár legszívesebben hajnalig csendben csodálta volna álmai asszonyát, mégis megszólalt:

– Találtam egy névjegykártyát. Sem telefonkönyvet, sem címeket, sem szállodafoglalást nem találtam, semmit, ami arra utalt volna, hová készültél.

– Vagy hogy honnan jöttem – tette hozzá csendesen a lány.

Tyler erőt vett magán, és folytatta:

– A névjegykártyán is csak három kaliforniai telefonszám van. Lehet, hogy csak arra jártál, vagy ott élsz, nem tudom. Lehet, hogy egy barátod, lehet, hogy az ügyvéded.

Hűvösödött, és Jenny fázósan fonta össze a két karját.

– Ügyvéd?

– Az szerepel a kártyán, hogy Eliot Dearbourne, ügyvéd, Los Angeles. Rémlik valami?

Jenny szótlanul ismételgette magában az ügyvéd nevét. Eliot Dearbourne. Los Angeles. Hirtelen görcsbe rándult a gyomra, és a nap során először fájni kezdett a feje. Eliot Dearbourne neve nem csengett ismerősen, mégis rossz érzéseket keltett benne.

Eliot Dearbourne. Valamit tudnia kell róla, de nem tudta felidézni. Hiába próbált összpontosítani, a gondolatai szanaszét futottak.

– Ma este már nem akarok ezen gondolkodni – mondta hirtelen, és maga is meglepődött saját izgatott hangján. – Nem akarok, és kész.

Tyler furcsán nézett rá.

– Ne haragudj, én csak segíteni akartam.

Jenny komoly arccal, sürgető hangon kérte:

– Akkor segíts nekem! Segíts, hogy ne gondolkodjak!

Tylert megrázta a lány arckifejezése. Jenny merőn nézett rá, rezzenéstelen tekintettel. Szeme elsötétült, zavaros érzések tükröződtek benne.

– Megtehetem – szólalt meg a férfi, és csak ekkor jött rá, hogy hangosan kimondta, amit gondolt, mikor meghallotta saját hangját. Tudta, hogy ezentúl nem lesz rendes fickó.

A lány teljesen mozdulatlan maradt, csak elsötétült szemében viharzottak érzelmei. Tekintete lassan a férfi szája felé irányult, és egy darabig ott időzött. Közben halk sóhajjal szétnyílt az ajka. Körülöttük sejtelmes árnyak susogtak a holdfényben, átható rózsaillat áradt feléjük. Egy pillanatra megállt az idő... Azután Tyler két tenyere közé fogta a lány arcát, gyengéden hátrasimította a haját, és közelebb húzta magához. Milyen hihetetlenül kellemes érzés megérinteni ezt a hűvös, selymes zuhatagot! Érzéki vágy borzongatta a testét. Tenyerébe vett egy csillogó hajfürtöt, és csókot lehelt rá. Behunyta a szemét, és bűnös gondolatai támadtak. Maradék önuralma is elenyészett.

Átölelte a lányt, és csókolta, csókolta. Olyan volt az ajka, a bőre, amilyennek mindig is álmodta. Lágyabb, mint a holdsugár érintése. Jenny ajka várakozón szétnyílt, és hevesen viszonozta a férfi csókjait. Tyler két tenyere közé szorította a lány arcát, és kissé oldalra fordította. Közben igyekezett vigyázni, nehogy fájdalmat okozzon, hiszen még nem gyógyultak be a lány testét borító zúzódások és sérülések. Teste azonban ösztönösen másra vágyott. Teljesen magáévá tenni a lányt, most azonnal.

Kiszakította magát az őrült csókolózásból. Elfúlva nézett Jenny csillogó szemébe. A lány is levegő után kapkodott, egész teste remegett. Tenyerét a férfi mellkasára fektette, és élvezte a testéből sugárzó erőt és melegséget. Az esti szellő szelíden fújdogált körülöttük, mintha lágy takaróba burkolná őket. Elbűvölten nézték egymást, alig akarták elhinni, hogy ilyen csodálatos élményben van részük. Tyler szótlanul itta magába a világ legnagyszerűbb lányának vonásait, egész lényét.

Könnyű csókot nyomott a lány orra hegyére, ezzel akaratlanul kiszakította őt csendes álmodozásából. Jenny hunyorgott egyet, mint aki most lép ki a napvilágra, és félig öntudatlanul visszahúzta a kezét Tyler mellkasáról. A férfi utána nyúlt, tenyerébe vette a lány kezét, kisimította a remegő ujjakat, azután bal tenyerébe fogta Jenny jobb kezét.

– Kéz a kézben – mosolygott a lányra, és láthatóan nem tudott betelni összekulcsolódott kezük látványával. Nem szerette volna, ha a lány megriad a mindkettejüket olyan váratlanul érő varázslatos élménytől. – Mint két kisiskolás. Mint két ártatlan kisgyerek – jegyezte meg halkan.

Jenny bizonytalanul elmosolyodott.

– Szégyellheted magadat, ha így viselkedtél az iskolában.

Tyler felnevetett.

– Biztosan igazad van, de egyáltalán nem szégyellem.

Újra furcsa csend ereszkedett közéjük. Nyugtalanító gondolatok merültek fel bennük. Nem feszélyezetten hallgattak, inkább meglepetten. Tylert kamaszkorától kezdve elkényeztették a lányok. Mindig azzal volt elfoglalva, hogyan meneküljön előlük. Most egészen más volt a helyzet. Kétségbeesetten kereste a megfelelő szavakat, a megfelelő mozdulatokat. De minél erősebben gondolkodott, annál jobban elbizonytalanodott. Ilyesmi még soha nem fordult elő vele. Igazából még soha semmi nem volt ennyire fontos számára.

– Furcsa – szólalt meg végül –, neked van emlékezetkiesésed, és az én tudatom hagy ki.

Jenny hamiskásan mosolygott.

– Talán fertőző a bajom.

– Talán te vagy fertőző.

Jenny elfojtott egy kis ásítást. Felfokozott hangulatát súlytalan, ólmos fáradtság követte.

– Ez nagyon ijesztő. Szegény Cook seriff! Itt van egy fertőző nőszeméllyel.

Tyler látta, hogy a lány teljesen kimerült. Hogyan tarthatta fenn ilyen sokáig? Éppen hogy szerencsésen megúszta az autóbalesetet, de még tart a megrázkódtatás utóhatása. Azonnal felpattant, gyakorlott mozdulattal ölbe kapta Jennyt. Első találkozásuk óta már sokszor hordozta őt, de mindig szívesen tette.

– Jenny. olyan boldog vagyok, hogy megcsókolhattalak, és szeretnélek újra csókolni. Minél előbb, de nem ma éjjel. Egy feledékeny kislánynak ilyenkor már ágyban a helye.

– És mi legyen azzal az ügyvéddel? Mi is a neve? Dearbourne? Mit tegyünk vele? – Jenny láthatóan vonakodott bemenni a házba.

– Majd holnap kitaláljuk. Igazából már ma fel kellett volna hívnom, de olyan elfoglalt voltam. Még gondolkodni sem tudtam. Holnap itthon vagyok, rengeteg időnk lesz. Felhívjuk telefonon, és megpróbáljuk elkapni. És ha úgy gondolod, ellenőrizhetem a motorodat is.

– Ha én úgy gondolom? Hát nem akarsz megszabadulni tőlem?

Ó, ha tudnád, hogy mennyire nem akarok megszabadulni tőled. Ellenkezőleg, gondolta magában Tyler. Hangosan azonban ezt mondta:

– Most nem az a fontos, hogy én mit akarok. És azt hiszem, hogy még korai lenne őszintén válaszolnom, nem vagy rá felkészülve. – Tyler megállt a hátsó konyhaajtónál, és a lábával kitárta a résnyire nyitott ajtót. – De higgyél nekem, bízzál bennem!

Jenny szótlanul figyelte a férfi makacs állát kettéosztó bemélyedést, hihetetlenül hosszú, felpöndörödő végű szempilláit. A száját sem kerülhette el a tekintete, nem volt választása, közelről kellett megcsodálnia. És arra gondolni, milyen volt, mikor az ő ajkára tapadt. Férfias, nyers... és édes.

Mikor gondolatban ide jutott, szokatlan vakmerőség vett erőt rajta. Hirtelen bátorsággal hatalmas csókot nyomott Tyler férfias állára. A száját célozta meg, de csak az álláig ért el. Hetykén nézett fel a férfira, aki dermedten állt meg a küszöbön. Csodálkozva nézett a lányra, mint aki nem akar hinni a szemének. – Hát ezt miért kaptam?

– Fogalmam sincs. Talán te vagy fertőző. Ragályos a viselkedésed. Vagy én vettem be túl sok fájdalomcsillapító tablettát, és túl sok bort ittam a vacsoránál. Vagy mindez együtt.

– Ez nagyon valószínű – jelentette ki kerek perec a férfi. Közben forrt a vére, égett a vágytól, hogy visszacsókolja a lányt. Hogyan lehet ilyen szerencsétlen! Itt tart a karjában egy csábító fiatal lányt, aki túl sok gyógyszert szedett be. És arra gondol, hogy lefekteti az ágyba, miközben nem fekteti le az ágyba. – Nem könnyíted meg a dolgomat, Jenny. Pedig megpróbálok úriemberhez méltón viselkedni.

– Én nehezítem meg a dolgot?

– Igen, te.

– Sajnálom. Őszintén mondom. Csak olyan furcsa érzésem... – Elhallgatott.

– Milyen érzésed?

– Úgy érzem, ez az este olyan, mint egy álom. Most semmi nem számít, mert holnap úgyis minden más lesz, valóságos. Érted?

– Bárcsak ne érteném! – Tyler belefúrta az arcát a lány hajába. – Édes gyönyörűségem... Bárcsak ne érteném!

6. FEJEZET

Vasárnap reggel Tyler a zuhany alatt állt, és szándékosan jéghidegre állította a vizet. Megpróbált felébredni, ami nem volt könnyű. Fél éjszaka tágra nyitott szemmel hánykolódott. Felkelt, de nem mert túl sokat mozogni, nehogy a zaj felébressze Jennyt. Pihenésre van szüksége. Végül reggel hat óra körül elszunnyadt. Egy óra múlva az ébresztőóra éles hangjára kipattant az ágyból, és sietett elhallgattatni, mielőtt a szomszéd szoba gyönyörű vendége felébred. O maga vasárnap reggelenként is korán kelt, dolgozott a kertben, rendbe hozta a kocsiját, elfoglalta magát. Vidéki vasárnapok, mondogatta sokszor magában, mikor valami érdekfeszítőbb dologra vágyott.

Eddig soha nem voltak álmatlan éjszakái, de nem lepődött meg, mert Jenny érkezése óta annyi minden megváltozott az életében. Sok mindent először tett. Életében először tartóztatott le egy ártatlan lányt. Először kiabált egy egész kórházzal, nem beszélve a legjobb barátjáról. Először ült Harley Davidsonon, és a megengedett sebesség kétszeresével száguldott át a városon. Szörnyű! Mikor a motoron ült, úgy érezte, a csillagokba száll vele. Olyan volt, mint a régi szép időkben. Mindennél jobban szeretett volna a vörös hajú kalandornővel ülni a motoron. Jenny hátulról átkarolná, a derekába kapaszkodna!

Nem minden első élménye volt ilyen kellemes. Például először vitt ágyba egy nőt úgy, hogy szépen betakargatta, és az ágya szélére ülve felolvasott neki, amíg meg nem hallotta a szuszogását. Egy darabig utána sem tudott kimenni a szobából. Zsebre tett kézzel állt az ágy szélénél, és csak vágyakozott. Szuszogás, vágyakozás. Már maga sem tudta, mit várhat saját magától. Szemérmes ágyba fektetés a holdfényes csókolózás után. Ez már több a soknál!

Bár didergett a jéghideg zuhany alatt, belsejét forróság járta át, mikor eszébe jutottak az előző este eseményei. Filmszerűen lepergett előtte, hogyan csókolóztak a teraszon, a nyári ég alatt. Jenny előtt egyetlen nő sem volt rá ilyen nagy hatással. A szokatlan körülmények ellenére már találkozásuk első pillanatában ellenállhatatlan erővel hatott rá ez a lány. És ez a hatás egyre mélyebb lett, ahányszor csak Jenny melegbarna szemébe nézett. El sem tudta képzelni, hogy egyszer örökre búcsút kell mondania neki.

Lenn a nappaliban, az asztalon hevert a névjegykártya a telefonszámmal, amelyet nem akaródzott felhívnia. Azt is mondta Jennynek, hogy tudakozódni fog a motor után. Biztosan rengeteg értesüléshez jutna, de nem biztos, hogy szeretné is tudni ezeket a tényeket. Pedig nincs más választása, tovább nem halogathatja a tudakozódást. Nem felejtheti el, kicsoda ő, és milyen hivatali kötelességei vannak.

Rossz előérzete támadt. Nem teheti meg, hogy nem vesz tudomást a tényekről, még akkor sem, ha nem szívesen teszi. A lány, akivel a mexikói étteremben találkozott, egy állandóan védekező, tüskés lélek, aki mindentől és mindenkitől tart. Tylernek már elég tapasztalata volt az ilyen emberekkel, és tudta, hogy ez a magatartás egy szépnek egyáltalán nem mondható múlt eredménye. Ezeket az embereket megleckéztette az élet, ezért védekeznek minden újabb csalódás ellen. Mióta azonban hazahozta Jennyt, lényének egy másik oldala mutatkozott meg, egy szeretetre méltó, szinte gyermeki lélek. Tündöklő ártatlanság, akit rendkívüli humorérzékkel áldott meg a sors. Előző este Jenny rengeteget mosolygott, sokat élcelődött, és egészen közel engedte magához anélkül, hogy begubózott vagy tüskés megjegyzéseket tett volna. Talán túlzottan is derűlátó, de bízott benne, hogy a védekezésül maga köré húzott fal mögött Jenny igazán kedves teremtés. Vékony páncélját könnyen át lehet törni. Erre megesküdött volna.

Mindennek ellenére soha nem tudta, hogy a következő pillanatban mit várhat tőle. Halványan elmosolyodott, amikor arra gondolt, vajon ma milyen lesz szívének hölgye.

Jenny elég bizonytalannak érezte magát.

Az volt a baj, hogy az előző este minden pillanatára világosan emlékezett. Az orvosság és a jó bor kábító hatása alatt teljesen ésszerűnek tűnt a viselkedése. A másnap reggeli kijózanító megvilágításban azonban inkább megalázó volt, mint ésszerű. Amikor például arra kérte, hogy olvasson fel neki. Jóságos ég! Szörnyen nevetségessé tette magát! Akkor azonban csak ürügyet keresett, hogy a férfi maradjon mellette. Jókedvű volt, és elégedett. Talán életében nem volt még ilyen boldog, mint mióta ide érkezett ebbe a kisvárosba. Az elmúlt este csodálatos elégedettsége teljesen idegen érzés volt számára. De csodálatos!

Egy dolog azonban nem változott meg azzal sem, hogy új nap virradt fel rájuk. Előző este szinte kitárulkozott Tyler előtt, egy időre elfeledkezett védekező magatartásáról, egyszerűen élvezte a férfi társaságát. Bensőséges kapcsolat alakult ki közöttük, amelynek erejét most is érezte. Nem tehetett úgy, mintha semmi nem változott volna meg. Valami véglegesen megváltozott. És ezt már nem lehet visszafordítani. Lehet, hogy okosabb lett volna tisztes távolságban tartani magát Tylertől, de most már késő az elővigyázatosság és az okoskodás. Hogy a helyzet még bonyolultabb legyen, újabb változás előszelét érezte, mintha az emlékezete viharfelhői már a látóhatáron gyülekeznének. És ha majd emlékszik, és tudja múltjának minden részletét, az nem fog neki megkönnyebbülést hozni. Éppen ellenkezőleg. Ebben halálbiztos volt. Nem tudott szabadulni attól a nyugtalanító félelemtől, hogy bárki volt is, nem az volt, akinek lenni szeretett volna.

Röviden szólva, benne van a pácban. Alig látszik ki belőle.

Az mindenesetre kellemes fejlemény volt, hogy alig fájt a bokája. Nem kellett fájdalomcsillapítót bevenni, ami elhomályosította volna tisztánlátását. Lebicegett a lépcsőn, hogy együtt reggelizzen Tylerrel. Alig kellett rátámaszkodnia a mankóra. Mélyen lecsúsztatott csípőszoknyát vett fel, és egy könnyű, rövid halványlila pulóvert, amely látni engedte Jenny meglehetősen nagy, gyémánttal kirakott köldökékszerét. Nem volt biztos benne, hogy a gyémánt igazi, de úgy festett. Jól állt neki a cigányos ruha, ösztönösen vonzódott az ilyen öltözékekhez. Igazi cigánylánynak tűnt a füléből lógó karikákkal, a türkizkövekkel kirakott karórával, rikító színű körömlakkjával.

Tyler a konyhaasztalnál ült, a vasárnapi újságot olvasta, és élvezte a langyos júniusi napfényt. A vasárnaponként szokásos öltözék volt rajta, kopott farmer, egyszerű rövid ujjú pamuttrikó. Jenny elmosolyodott, mikor meglátta, hogy mezítláb van, és játékosan mozgatja a lábujjait. Most láthatta, milyen a seriff a szabadnapján.

– Jó reggelt! – mondta, és hirtelen elbátortalanodott. Felvillantak előtte az előző este emlékképei, meglehetősen élénk képek. Ezért aztán a gondolatai szanaszét futottak. – Egy darabban leértem! Igaz, hogy egy kicsit támaszkodtam a mankóra.
Tyler azonnal felállt, ami Jenny szerint nagyon kedves volt tőle. Manapság nem sokszor lehet látni ilyen udvarias viselkedést. Az ablakon beáradó napfény kellemesen megvilágította a seriff egész alakját, szőkésbarna haja aranyszínben ragyogott. Komoly volt a tekintete, sőt, bűnbánó.

– Mekkora tökfilkó vagyok! Ne haragudj! Éppen fel akartam menni, hogy segítsek. Csak azt hittem, hogy még készülődsz. Nem szerettelek volna zavarni, ameddig rendbe nem hozod magadat. Én már csak ilyen tapintatos lélek vagyok.

– Miért, rendbe kellene hoznom magam? – kérdezte Jenny gúnyos mosollyal.

– Hát, a nők sokáig szoktak... A fenébe is, nem azt akartam mondani, hogy bármit is kellene tenned. Úgy értem, hogy azok közé a nők közé tartozol, akiknek nincs szükségük semmi kenceficére. De azt hiszem, már túlbeszéltük a témát – mosolyodott el ő is, és hellyel kínálta a lányt. – Jó reggelt, Jenny! Foglalj helyet! Kérsz kávét?

Jenny szeme szikrázott.

– Pedig én is használok rúzst, szemfestéket és parfümöt, mint mindenki más. S ma reggel... – kezdte, de félbehagyta a mondatot. Hirtelen, teljesen váratlanul megjelent az emlékezetében a saját tükörképe, amint rúzsozza magát, és az ujjaival sietve hátrafésüli a haját. Élesen látta a tükör ovális fehér keretét, a fényezés apró hibáját az alsó sarkában. És ez nem a fenti fürdőszobában lévő tükör volt. Egy másik, amit valahol, valamikor korábban látott.

Sötét félelem szorította el a torkát. Tudta, ha most erősen összpontosít, akkor más képek is megjelennek az emlékezetében. Újabb részletek bukkannak elő, amelyek alapján végül választ kap a kérdésre, hogy kicsoda és honnan jött. Izgatott várakozás helyett azonban megmagyarázhatatlan rettegés fogta el. Beleborzongott a félelembe.

– Tyler! – legjobb tudomása szerint nem szokott ilyen kétségbeesett harci kiáltásokat hallatni, ahogyan most a férfit szólította. Tylerbe kapaszkodott. Ujjai belemélyedtek a férfi keménykötésű, izmos vállába. Homályosan megjelent előtte a múltja, és vele együtt a félelem, a rettegés. Mielőtt azonban az emlékek felidézésére összpontosított volna, éles fájdalom nyilallt a fejébe, hátul, a tarkójánál, mintha kemény ütés érte volna. Olyan váratlan volt, és olyan erős, hogy kifutott az arcából a vér, halottsápadt lett.

– Mi történt? – kérdezte Tyler, és ösztönösen a karjába kapta a lányt. Mint már annyiszor a mexikói étterem óta, mikor letartóztatta. De most annyira megijedt Jenny látványától, hogy ő maga is szinte rosszul lett. Soha nem látott még ehhez hasonlót, hogy valaki ilyen hirtelen elsápadjon, mintha minden vére elfolyt volna. – Jenny, mondd már, mi a baj? A bokád? A fejed? Valami más bajod van? A szíved? Szent isten, csak nem szívrohamod van?

– Nem, nem a szívem – motyogta Jenny, és kétségbeesetten nézett a férfira. – Miért, úgy nézek ki, mint akinek szívrohama van?

– Elképzelhető – védelmezte Tyler a kórmegállapítását.

– A fejem. Olyan hirtelen állt bele a fájdalom. Felvillant valami a múltamból, és akkor hirtelen rettenetes fájdalom nyilallt a tarkómba. Légy szíves, tegyél le valahova! Alig kapok levegőt.

Tyler rájött, hogy ő a hibás, amiért Jenny nem tud rendesen lélegezni. Teljes erejével a melléhez szorította a lányt. Engedett a szorításon, megpróbált saját maga is megnyugodni, hogy a lányt megnyugtassa. Biztatóan mosolygott rá.

– Leteszlek a székre, jó? Tudsz ülni?

Jenny mindkét kezét a fejére szorította, alig hallotta őt. – Persze. Most már könnyebb. Az előbb egy pillanatig nem is láttam semmit.

Tyler óvatosan leültette az egyik székre, lekuporodott mellé, és kedves szavakkal nyugtatgatta. Közben egymást kergették a fejében a sötét gondolatok. Nem tudott szabadulni egy különösen ijesztő gondolattól. Hátha Jenny tüneteinek semmi közük nincs a balesetéhez? Lehet, hogy beteg, súlyosan beteg. Akkor pedig orvosságra van szüksége. Akár még az élete is veszélybe kerülhet, ha nem kapja meg a szükséges gyógyszert. És ő hozta haza a kórházból.

– Mekkora tökfilkó vagyok! – sóhajtott fel rövid időn belül másodszor, és most nagyon komolyan gondolta.

– Nem a te hibád – mondta alig hallhatóan Jenny, félreértve a férfi megjegyzését. – Talán pihennem kellene egy kicsit. Ha nem bánod, lepihenek.

Tyler egyáltalán nem bánta. Több tennivalója volt, és csak akkor tudott belekezdeni, ha Jennyt biztonságban tudta az ágyban. Segített neki felmenni, és megígérte, hogy pár perc múlva felhozza a reggelijét. Csak még telefonálnia kell, mondta neki, ami igaz is volt. Rutinmunka, tette hozzá, ami már nem volt igaz.

Lent a nappaliban felkapta a névjegykártyát, és a konyhában lévő telefonhoz sietett. A hivatali szám mellett rajta volt Eliot Dearbourne mobiltelefonjának száma is. Tyler nem rajongott az ügyvédekért, de Jenny biztonsága érdekében fel kell hívnia őt, akár tetszik, akár nem. Beütötte a mobilszámot, és meghallgatta az üzenetrögzítő szövegét: Ez Eliot Dearbourne ügyvéd mobiltelefonja. Örülök a hívásának, ezért kérem, a sípszó után hagyjon üzenetet. Köszönöm, és kellemes napot kívánok.

Mintha fontos lenne neked, hogy kellemes lesz a napom, vagy nem, gondolta Tyler, és rámondta az üzenetét:

– Tyler Cook vagyok, a montanai Bridal Veil Falls serifije. Jenny Kyle, akit valószínűleg ismer, balesetet szenvedett a fennhatóságom alá tartozó területen. Életbe vágóan fontos, hogy kapcsolatba lépjünk. Életbe vágó. Kérem, sürgősen hívjon vissza! – Ezután meghagyta az összes telefonszámát, a hivatalit, az otthonit, a mobilt, sőt elővigyázatosságból még Rosie számát is. Azután felhívta az ügyvéd hivatali számát, és ott is hagyott üzenetet. A motorkerékpár forgalmi engedélye miatt is telefonált, és megtudta, hogy a motort Jennifer Maria Kyle, kaliforniai lakos neve alatt vették nyilvántartásba. Tyler megkönnyebbülten felsóhajtott. Tartott tőle, hogy a motor egy férfi neve alatt szerepel, a barátja... vagy a férje neve alatt.

Egyelőre nem tehetett mást. Az igazság pillanatát halogató ostoba kis játékkal nagy kockázatot vállalt, csak azért, mert életbe vágóan szüksége volt a lány jelenlétére. Mint az oxigénre.

Tyler gyűlölte a tehetetlenség érzését. Egész gyermekkorában tehetetlen volt az apjával szemben. Utána nem tudott tenni semmit az apja egészségéért, és nem igazán tudta megoldani tinédzser húgának gondjait. Szerencsére később az otthonának és családjának helyzete lényegesen javult. Amint ott állt a konyhában, a levegőbe bámulva, azt mérlegelve, hogy mi legyen a következő lépés, csengett a telefon. Úgy ugrott oda, mintha tűzjelző sziréna szólalt volna meg.

– Igen?

– Igen?! – hallotta Grady meglepett hangját. Mostanában így szólsz bele a telefonba? – Faragatlan egy seriff vagy te, Cook.

– Jennynek fáj a feje. Valójában éppen fel akartalak hívni, hogy elmondjam neked.

Rövid csend a vonal másik oldalán. Azután Grady megszólalt. – Fáj a feje. Köszönöm, hogy tudatod velem. Nekem, mint az orvosának, feltétlenül tudnom kell ezekről a dolgokról.

– A fenébe is, Grady, ez rettenetes fejfájás. Egészen hirtelen tört rá, mintha valaki hátulról leütötte volna.

– Tyler, én azt hittem, hogy ezt már megbeszéltük. Jennynek időre van szüksége, hogy meggyógyuljon. Ez nem történik meg egyetlen nap alatt. Egy ideig vacakul fogja érezni magát – magyarázta neki türelmesen a barátja.

Tyler azonban nem volt megértő hangulatban. Még csak udvarias sem volt.

– Vacakul? A szakmai pontosságod megdöbbentő számomra.

Most már hosszabb csend következett. Grady valószínűleg elszámolt tízig, mielőtt újra megszólalt. – Tényleg csodálkozhatsz, hogy hosszú évek során milyen szakmai ismeretekre tettem szert, miközben a betegek hisztérikus barátaival és rokonaival kellett foglalkoznom. Ilyen esetekkel, amilyen te is vagy.

Tyler jól tudta, hogy bizonyos mértékig hisztérikusan viselkedik, persze nem ok nélkül. Éppen ezért erről nem is vitatkozott a barátjával.

– Figyelj ide, Grady! Fogd be a bagólesődet, és hallgass meg! Valami nincs rendben Jennyvel. Már sokkal jobban érezte magát, még emlékezni is kezdett egyes dolgokra. És akkor hirtelen, teljesen váratlanul rátört ez a fejfájás. Mint a villámcsapás. Nem tartott sokáig, de még az is eszembe jutott, hogy esetleg ennek az egésznek semmi köze a balesethez. Valami olyan betegsége van, amiről fogalmunk sincs. Nem is tudja nekünk elmondani, mert még szinte semmire nem emlékszik.

Valami lehetett Tyler hangjában, ami miatt Grady kezdte komolyan venni a barátját.

– Ez lehetséges, de nem nagy a valószínűsége. Jobban mondva szinte nulla. Azt mondod, kezdett emlékezni a régi dolgokra? És ekkor tört rá hirtelen a fejfájás?

– Igen. Nem tudom, hogy véletlen egybeesés volt, vagy jelent valamit. A csodába is, ezt igazán nem tudom megmondani.

– Az még nem jutott eszedbe, hogy esetleg nem akar emlékezni? – kérdezte Grady elgondolkodva. – A teste azt mondja a lelkének, hogy ne tovább? Ez persze csak merő találgatás, de előfordulhat, hogy van értelme.

Tyler megborzongott, a szíve összevissza vert.

– Viccelsz velem? Azt akarod mondani, hogy van valami, ami fájdalmasabb Jenny számára, mint az emlékezetkiesés?

– Ne ess rögtön kétségbe! Csak hangosan gondolkodom. Nézd, ha erősebb lesz a fejfájása, hozd be hozzám a kórházba! És ha zavartnak tűnik...

– Zavartnak? Grady, értsd meg, nem emlékszik semmire! Hogyan lehetne ennél zavartabb?

– Abbahagynád végre ezt az őrangyal stílust? Hallgass rám! Ne hagyd egyedül! Tartsd szemmel, figyeld meg, hogyan változik a viselkedése. Véleményem szerint egyelőre nem szabad erőltetni, hogy a múltjára gondoljon. Tereld el a figyelmét! Biztos vagyok benne, megtalálod a módját, hogyan szórakoztasd. – Azután érdeklődéssel kérdezte: – Megtudtál már valamit a rokonairól vagy ismerőseiről? Hogy honnan jött? Ezek segítenének megérteni, mi történik.

– Már próbálkoztam, de egyelőre semmi. Remélem, hamarosan megtudok valamit. Köszönöm, Grady. Biztosan sejted, hogy ez az egész... hogy Jenny...

– Azt akarod mondani, hogy nagyon fontos neked? Ezt már azóta tudom, mióta behoztad a kórházba. Rosszabb állapotban voltál, mint ő. Tudom, hogy milyen sokat jelent neked, és mindent meg akarsz tenni érte, de most tényleg nem sokat tehetsz. Egy dolgot mindenesetre megtanultam a szakmám gyakorlása során, hogy nem szabad a legrosszabbtól tartani. Soha nem az valósul meg. Erre gondolj!

Tyler halványan elmosolyodott. Hálás volt érte, hogy régi barátja ennyire törődik velük. Szép szavakkal is kifejezhette volna a háláját, de akkor Grady tényleg azt hitte volna, hogy valami nincs rendben vele.

– Mi lenne, ha befejeznéd a szakmád gyakorlását, és elkezdenél igazi orvosként működni?

– Van fogalmad róla, hányszor hallottam már ezt az ostoba viccet? Ez a nagy hátránya, ha az orvos abban a városban szolgálja az embereket, ahol felnőtt. Egyáltalán nem tisztelik. Hívjál bármikor! Sok szerencsét, haver!

Jenny az ágyban ült, amikor Tyler tálcán felvitte neki a reggelit. Éppen az éjjeliszekrényen talált olvasnivalók között matatott. Vicclapok. Kifestőkönyvek. Legnagyobb megdöbbenésére az egyik magazin címlapjáról Tyler nézett, vissza rá.

– Ez te vagy! – mutatott maflán a képeslapra. – A mindenségit! Ez te vagy!

Tyler rápillantott az American Cowboy címlapjára, és megvonta a vállát.

Jenny nem tudta levenni a szemét a férfi fényképéről. Tyler Cook seriff! Mintha a régi vadnyugat éledt volna fel a személyében. Lenyűgözően festett! Alig tudta elképzelni, hogy ez a jóképű fickó vadlovakat és bikákat tör be, megnyeri a versenyeket, és besöpri a jutalomdíjakat. De hát ki mondta, hogy az élet igazságos? A címlapról szélesen rámosolygó seriff láttán elállt a lélegzete. Bármit is csinált a fénykép készítése idején, láthatólag nagyon élvezte. A kép aláírása így szólt: Tyler Cook rodeóbajnok – Superman után a legjobb!

– Soha nem mondtad, hogy ilyen híres vagy! – mondta szemrehányó, de csodálattal teli hangon Jenny.

– Nem is voltam híres – válaszolta Tyler hanyagul. – Csak abban az évben lettem a tagja a Rodeócowboyok Szakmai Szövetségének. Most viszont híres vagyok. Én vagyok Bridal Veil Falls egyetlen és legjobb seriffje. Hoztam neked egy kis reggelit. Ülj fel szépen, és támaszd meg a hátadat!

Most az egyszer Jenny megtette, amit kért tőle. Tyler az ölébe tette a tálcát.

– Hogy érzed magadat?

– Sokkal jobban. Alig fáj már a fejem. Mesélj nekem a rodeózásról!

– Közben fogsz enni?

Jenny lenézett a tálcára. Tojáslepény, sült krumpli és gyümölcs volt rajta. Ezt készítette neki a cowboy. – Valahogyan megbirkózom vele – ígérte nagy komolyan.

Így Tyler leült az ágy végére, és mesélt neki rodeós életéről.

Szerencsére annyira lekötötte Jenny figyelmét, hogy közben folyamatosan eszegetett. Elmosolyodott, mikor Tyler elmesélte, hogyan kezdődött rodeós pályája. Kétéves volt, amikor meglovagolta apja egyik borjúját. Tizenkét éves korára bekerült az ifjúsági rodeósok nemzeti válogatottjába. Attól kezdve még lelkesebben gyakorolta ezt a sportot. Olyan színesen beszélt a rodeós élményeiről, hogy a lány teljesen elfelejtkezett a fájdalmáról. Amikor arról számolt be, hogyan nyerte el a világbajnoki címet, egyre jobban csillogott a szeme, és egyre lelkesebb lett a hangja. Jenny megértette, Tyler mennyire szerette ezt a sportot űzni.

– Hogyan tudsz itt megmaradni? – kérdezte csendesen a férfit. A reggelije már régen eltűnt, a fejfájásával együtt. – Mikor ennyi izgalomban, ilyen hírnévben volt részed..., nem túlságosan unalmas itt neked?

Tyler megvonta a vállát.

– Nem gondolkodom rajta túl sokat. Rosie, Ella és a két gézengúz többet jelent nekem, mint az aranyérmek. Sokszor eszembe jut, hogy a rodeózás nem volt a legjobb választás. Akkor mentem el, mikor apám meghalt, és a húgomnak szüksége lett volna rám. Persze a pénz segített a családon, de nem hiszem, hogy pótolta a hiányomat. Olyan volt az egész, mint a 22-es csapdája. Hiába nyertem bármennyi pénzt, úgy éreztem, mégsem tudok nyerni.

Jenny újra a magazin címlapjára nézett.

– Olyan boldognak látszol ezen a képen. Tyler, nem kellene rosszul érezned magad, mert a saját utadat követed, és megtalálod a saját életformádat.

A férfi halványan elmosolyodott.

– Én is ezt szoktam mondani magamnak. Mikor a saját utamat követtem, tökéletesen tudatában voltam a következményeknek, vállaltam néhány törött csontot az elismerésért, a pénzért és a kihívásért. De ma... ma már nem vagyok biztos benne, hogy a többiek szempontjából megérte.

– Hiszen azt tetted, amit tenned kellett, nem? Amit tenni akartál.

– Igen, tényleg azt tettem, amit akartam. Mindig azt teszem. – Elhallgatott. És most egy kócos, göndör hajkorona borul a vállára. Most ezt akarja.

Jenny hosszú csend után szólalt meg.

– Te igazán jó ember vagy.

Tyler csodálkozva húzta fel a szemöldökét. – Már megint fájdalomcsillapítót vettél be?

– Egyet sem – mosolygott rá a lány. – Csak azt mondom, amit gondolok. Szerencsére nő vagyok, és akár meg is változtathatom a véleményemet.

Édes volt, ahogyan félig komoly, félig mosolygós arccal nézett fel a férfira, gyönyörű őzike szeme csillogott. Tyler nem tudott ellenállni a csábításnak, lassan lehajolt hozzá, és lágyan megcsókolta az ajkát. Könnyű kis csók volt, mint egy pillangó szárnyának az érintése, mégis villámcsapásként hatott mindkettejükre.

– Talán erre emlékezni fogsz – suttogta a férfi a szétnyíló ajkaknak.

– A csókra?
– Rám - suttogta a férfi, és szája ismét a lány szájára tapadt. Ezúttal már kicsit hosszabb ideig időzött a puha ajkon. – Nem a cowboyra, hanem... a férfira.

Jenny nem tudta magáról, hogy heves és kezdeményező természetű. Maga is meglepődött, mikor karját a férfi nyaka köré fonta, hogy minél közelebb érezze magához. Azután kissé hátrahúzódott, hogy a férfi szemébe nézhessen, és megsimogassa az arcát. Ma még nem borotválkozott, érezte a szúrós tüskéket a tenyere alatt. Homlokuk összeért. A férfi lehunyta a szemét, és összevonta a szemöldökét.

– Miért vagy ilyen komoly? – kérdezte Jenny suttogva.

– Próbálok mindent az emlékezetembe vésni – nyitotta tágra a szemét Tyler, és a kék szempárban izzó szenvedély szinte megijesztette a lányt. – Tudod-e, hogy az emlékezet rózsája a téli hidegben is tartja bennünk a lelket?

– Ezt még soha nem hallottam – mosolygott a lány. Élvezte a férfi testének közelségét, melegét, izmos mellkasának és vállának erejét. Úgy érezte, ez az övétől annyira különböző férfitestet őrökké őrizni fogja az emlékezete. – Legalábbis nem hiszem, hogy hallottam volna. Úgy látszik, költő lakozik a cowboyban.

– Én nem hiszem – mondta rekedt hangon a férfi, és nem tudta levenni a szemét a lány puha, telt, mosolygó szájáról. Hirtelen mohósággal csapott le a hívogató ajakra. Valahol a tudata mélyén érzékelte, hogy a lány ugyanolyan hevességgel hajol felé, szájuk félúton találkozott, és forró csókban olvadt össze. Jenny odaadása még tovább növelte benne a lázat. Úgy látszik, nem csak ő akarja, ami történik. Tyler kóstolgatta, ízlelgette, harapdálta a lány ajkát, nyelvével lágyan simogatta a száját. Jenny belemarkolt a férfi hajába, hozzátapadt. Szája teljes odaadással válaszolt a férfi csókjaira. Tyler érezte, hogy kezdi elveszíteni az önuralmát.

Ledőltek az ágyra, lábuk egymásba fonódott. Közben Tyler csókokkal borította a lány nyakát, haját, újra az ajkát. Minél tovább csókolta, annál többet akart, Igyekezett gyengéd maradni, de a szenvedélye erősebb volt az akaratánál. Hiszen egész életében erre a lányra várt. Most be kell pótolni az elveszett időt. Azután mégis felülkerekedett benne a lány iránti aggodalom.

– Jenny... Jenny... – fogta két tenyere közé a lány gyönyörű, szív alakú arcát. – Hiszen te még nem gyógyultál meg teljesen. Nem akarok neked rosszat tenni...

– Akkor folytasd... – suttogta a lány. – Olyan furcsán érzem magam... Olyan nagyon jó ez nekem. Csodálatos érzés! Csak ölelj magadhoz! Kérlek, ölelj magadhoz!

Nem tudta, mit kér tőle. Az lehetetlen, hogy csak magához ölelje. De Tyler próbálta visszafogni magát. Lazított karjai szorításán, puha kis csókokkal borította a száját, arcát, nyakát. Érezte, amint lüktet a vére, hevesen dobog a szíve. Ugyanúgy, mint az övé.

– Jól vagy? – kérdezte suttogva, miközben simogató keze egyre lejjebb haladt a lány válláról a melle felé. Amint a pulóveren át megérintette a mellét, újra elvesztette a fejét. Legszívesebben letépte volna róla a ruhát. De védő, oltalmazó énje újra megszólalt. Tudta, hogy a lány sem ura a tetteinek, ezért rá hárul a felelősség. Nem akarta, hogy a lány tudata még jobban összezavarodjon, de egyszerűen nem volt ereje, hogy saját áradó szenvedélyét teljesen megfékezze. Még soha nem érzett ilyen féktelen, lángoló vágyakozást. Eddigi életében mindig korlátok között tudta tartani az érzéseit, civilizált emberhez méltóan.

De most nem érezte magát civilizáltnak.

– Túlságosan aggódsz miattam... – kapkodott levegő után Jenny, mikor a férfi a mellét simogatta. – Olyan jó ez nekem, olyan jó...

– Nekem is – fúrta a lány nyakába a fejét Tyler.

Jenny egy pillanatra arra gondolt, vajon ez tényleg ennyire új érzés az életében, mint hiszi. Hogy valaki a karjában tartja, lélegzetük összeolvad, testük egymásnak feszül, tekintetük egymásba fonódik... Furcsa módon egyszerre volt kellemesen megnyugtató, és szenvedélyesen mámorító. Mostanra teljesen leomlott közöttük a fal, amely még a mexikói étteremben húzódott közéjük, és először annyira zavarta a kapcsolatukat. Mindent szeretett ezen a cowboyon, a lelkét és a testét egyaránt. Különösen a szemét és a haját. A haja lazán omlott a nyakába, és kisfiússá tette az arcát. Ez a kisfiús arc most éles ellentétben volt a vadul lobogó, varázserejű tekintettel. Igen, ennek az igéző szempárnak varázsos ereje van felette.

– Megsúgjak neked egy titkot? – suttogta a lány mosolyogva.

Tyler nehezen tudott megszólalni. Végül rekedtes, fojtott hangon válaszolt.

– Szeretem a titkokat. Súgd meg!

– Nem akarok gondolkodni többé. Érezni akarok – mondta Jenny ünnepélyes komolysággal.

Tyler lehunyta a szemét, megpróbálta összeszedni a gondolatait. De lehunyt szemmel is csak Jennyt látta. Kinyitotta a szemét, és ott volt a lány, teljes valójában. A férfi arra gondolt, ha beutazná a fél világot, akkor is mindig csak a lányt látná, bármerre nézne.

– Nem tudod, mit művelsz velem. Egyszerűen nem tudhatod.

– Elmondom, te mit teszel velem – válaszolta gyengéden Jenny. Megfogta a férfi kezét, és a szívére tette. Közben odaadóan mosolygott, testének melege körülölelte a férfit. – Érzed? Ilyen a Tyler-szívdobogásom. Szédületes, őrületes, fékevesztett.

Tyler lélegzete elakadt.

– Akkor végleg megadod magad?

– Nem tudom – válaszolta a lány becsületesen. – Belefáradtam a gondolkodásba. Amikor rád nézek, magamon érzem a tekinteted..., csodálatosan érzem magam. És szeretném neked viszonozni a törődést, a kedvességet, az összetartozás érzését. Nem tudom, képes vagyok-e rá?

Tyler fáradtan elmosolyodott, eszébe jutottak az elmúlt álmatlan éjszakák. A lánynak fogalma sem volt róla, milyen lenyűgöző hatással van rá egész vadóc lénye, fantasztikus, vörösen lángoló hajkoronája, őzikeszeméből áradó érzései.

– Te pedig, hogy hozzám illő módon fejezzem ki magam, lebilincselő hatással vagy rám. Sok minden történt már az életemben, de semmi nem volt még rám ilyen hatással, mint te. – Közelebb vonta magához a lányt, és cirógató csókkal pecsételte meg a szavait. Ebből a csókból tudni fogja, mit jelent nekem, gondolta.

Tyler valóban nem kötődött még ennyire egyetlen nőhöz sem. Senki nem volt képes őt elvarázsolni. Jennyben az álmai váltak valóra. Olyan volt számára, mint egy értékes ajándék. Törékeny, titokzatos, elbűvölő teremtés. Beletúrt a hajába, remegő ujjakkal magához vonta, és újabb csókkal akarta elmondani neki, mit érez iránta attól a pillanattól kezdve, mikor meglátta. A csók még jobban felszította az érzéseit, a gyengédséget vad szenvedély váltotta fel. Érezte, a következő lépés az lesz, hogy teljesen elveszíti uralmát a teste felett.

Átfordult a hátára, és maga fölé vonta a lányt. Próbált gyengéd maradni, és vigyázni balesetet szenvedett szerelmének sérüléseire, de elképzelhetetlenül nehéz volt észnél maradnia. A szenvedély örvénye mindkettejüket magával ragadta. Tyler úgy érezte, hogy Jenny az első nő az életében. Akik előtte voltak, semmit nem számítanak. Mintha ő is csak nemrégen született volna újjá, mint a lány.

Jenny levegő után kapkodva húzta hátra a fejét, és mélyen a férfi szemébe nézett.

– Olyan gyorsan történik minden. Már úgy értem ezek az érzelmek, kettőnk között.

– Azért, mert mindig is bennünk voltak, az első pillanattól kezdve – suttogta Tyler.

– Azért tartóztattál le? – somolygott a lány.

– Igen – vallotta be a férfi, és gyengéden átfordítva, óvatosan maga alá fektette őt. Gyönyörködve nézte vágyai asszonyát, lassan csókolgatni kezdte, és azt suttogta: – És ha kell, minden nap letartóztatlak. Ó, a fene egye meg!

– Mit egyen meg a fene? Mi a baj? – hökkent meg Jenny.

– Rosie... Most szállt ki a kocsiból, hallottam a köhögését.

– Én nem hallottam semmit. El voltam foglalva – jegyezte meg a lány.

Tyler óriási erőfeszítéssel elfordult tőle, és az ágy szélére ült. Égető fizikai fájdalom járta át a testét. Úgy érezte magát, mint egy időzített bomba, amely azonnal felrobban.

– Már bejött a házba.

Most már Jenny is hallotta a bejárati ajtó csapódását.

– Miért jött?

– Mert kíváncsi. Soha nem látogatott meg ennyiszer, mint amióta te itt vagy. Mindig csak én mentem hozzájuk. – Felállt, és csípőre tett kézzel indult az ajtó felé. – Ez már sok egy embernek. Ha még a két gézengúzt is magával hozta, nem vállalok felelősséget a cselekedeteimért. Az sem tart vissza, hogy a húgom. Gyere, szökjünk meg! – lépett vissza az ágyhoz, és Jenny felé nyújtotta a kezét.

Mosoly derengett fel Jenny szenvedélytől lángoló arcán, és megfogta a férfi kezét. – Jó ötlet. Gyorsan jár az eszed.

7. FEJEZET

Tyler a garázsban tartotta a terepjáróját. Szívesen használta az ormótlan járőrkocsi helyett. A vászontető éppen nem volt rajta, de úgy hagyta. Gondosan becsatolta Jennyt, mintha a világ legdrágább kincse ülne mellette. Semmi baj nem történhet vele többé, mondta magában. Semmi, soha.

Gyorsan maguk mögött hagyták a várost. Jenny feltette a kocsiban talált sportsapkát, hogy a szél ne csapkodja a haját az arcába. A köztük vibráló érzéki feszültség ellenére könnyed, vidám hangulatban autóztak, mint két pajkos gyerek, akik elszöktek otthonról. Rosie ott maradt a házban az ikrekkel, hogy ebédet főzzön. Egy szót sem szólt, csak a szemöldökét húzta fel egy kissé, mikor meglátta a Jenny nyakán vöröslő foltot.

– Hová megyünk? – kiabált Jenny, az erős szél miatt.

Tyler huncut mosollyal felelte:

– Elmegyünk. Ez nem elég neked?

– Több mint elég – felelte nevetve. Most majdnem olyan boldognak látta a férfit, mint az American Cowboy címlapján lévő képen.

Rájött, hogy egy ideje nem tud úgy ránézni, hogy ne kezdjen el gyorsabban verni a szíve. Mindketten nagyon jó hangulatban voltak, és nem akartak semmi komoly dologról beszélni. Felhangosították a CD-lejátszót, és együtt énekeltek a felhangzó dalokkal. Jenny nem tudta a dalok szövegét, csak dúdolta, és minden dal után lelkesen megtapsolta a sofőr teljesítményét. Az elmúlt napok érzelmi feszültségének nyoma sem maradt.

Az érzéki feszültség azonban nem szűnt meg közöttük. Minden szavukban, mozdulatukban érződött. Énekeltek, nevettek..., és közben lobogott bennük az egymás iránti vágy. Titokban sóvárogva néztek a másikra. A feszültség egy szemernyit sem csökkent, mióta kiléptek a hálószobából. Minden porcikájukban magukkal vitték a vágyakozást. Jenny arca tűzben égett, képzelete vadul szárnyalt. Tudta, hogy valaminek történnie kell. Mégpedig hamarosan. Mégis sokkal jobb volt erre gondolni, mint rejtélyes múltján rágódni. Tudta, hogy minden kérdés meg fog oldódni, a válaszok ott rejtőznek agya rejtett zugaiban. Nem először fordult elő, hogy nem akaródzott szembenéznie az emlékeivel. A múlton való töprengés helyett szabadnak akarta érezni magát, gyötrő kérdések és aggódás nélkül akarta tölteni a napot Tylerrel. A múlt szellemeivel ráér később is foglalkozni.

Csak ezt az egy napot. Ennyit kér a sorstól. Olyan sok ez?

Tyler pontosan tudta, hova akar menni. Régebben, mikor menekülni akart az otthoni feszültségből, a város mellett lévő hegy oldalában lévő tisztáson találta meg a nyugalmat. Órákat töltött ott, elmélázott a jövőjén, és arra vágyott, hogy valami, bármi, történjen már vele. Abban az időben még csak egy poros út kanyargott felfelé a hegy oldalában, ezért általában lóháton jött ide. Ennek már több mint tíz éve, azóta itt is utat építettek. Tyler lehajtott az útról, és hamarosan megállt egy kerítés kapuja mellett, amelyre a Tilos az átjárás! tábla volt felakasztva.

– Te vagy a seriff, nem szabad bemenned – figyelmeztette a lány.

– Van hozzá kulcsom, te csacsi. Ismerem a tulajdonost. Különben is, miért lettél hirtelen ilyen törvénytisztelő?

– Megjavultam – nevetett a lány. Tyler széles válla kirajzolódott a napsütötte háttérben, aranybarna haja ragyogott.

Még párszáz métert hajtottak egy keskeny, kavicsos úton. Tyler végül leállította a motort, és jókedvűen szólt a lányhoz:

– Tetszik?

Jenny körbenézett a hegyek vonulatán, a vadvirágos hegyi tisztáson. Talán még soha nem látott ilyen gyönyörű, élénk színeket. A tisztás végén tavacska csillogott, a hegyi patak táplálta. Alattuk terültek el Bridal Veil Falls apró házai.

– Tetszik – suttogta a lány. Ennyi szépség egyetlen hegyi tisztás körül! – Tyler, ez csodálatos! Mint a mesében! Hallgasd csak, olyan, mintha a rezgőnyárfa levelei suttognának. Vajon járnak a tóra szarvasok? Szedhetnénk egy csokrot Rosie-nak. Kié ez a...

– Maradj csendben egy kicsit, kedvesem! – figyelmeztette Tyler gyengéden. – Gyere, szállj ki! Valami mást is szeretnék mutatni neked.

Térdig érő vadvirágok között sétáltak el a tisztás közepéig. Jenny élvezte a fű és a virágok susogását, amely a lépteiket kísérte. Magába szívta a friss illatot, a napsugár melegét. Belekapaszkodott Tyler karjába.

– Úgy érzem magam, mintha Álomországban járnánk.

Tyler ránézett, és megsimogatta az arcát.

– És te vagy az álmaim királynője! – Elhomályosodott a tekintete. Örült, hogy ilyen békésnek és boldognak látja a lányt. Persze akkor is kedvelte, mikor minduntalan lázadozva vágott vissza neki. Valószínűleg mindig, minden körülmények között szereti, és szeretni fogja. Most fogalmazódott meg benne először, hogy igen, szereti Jennyt.

Volt időszak az életében, mikor halálra rémült volna a gondolatra, hogy beleszerethet valakibe. Most csak csodálkozott, hogy elérkezett az igazság pillanata.

Itt a tisztás közepén, a föld és az ég között akarta megmondani Jennynek, de valahogy nem jöttek ki a száján a szavak. Jenny most még azt sem tudja magáról, hogy kicsoda. Hátha van valahol egy vőlegénye. Vagy egy barátja. Még ezernyi lehetőség villant át az agyán, ami lezárta a száját. Türelmesnek kell lennem, mondta magának. Később, ha megismeri Jenny életét, elmondhatja, mennyire szereti. Bárcsak így történne! De annyira erősek voltak az érzelmei, el sem tudta képzelni, hogy ne találjon viszonzásra.

Türelem. Jennynek időre van szüksége. Neki pedig megfontoltságra.

Leterítette a fűre a takarót. Jenny boldogan nyúlt el a vadvirágokból vetett ágyon.

– Nem hiszem, hogy valaha ilyen kellemes fekvőhelyem lett volna – mondta a mellette ülő Tylernek. – Erre biztosan emlékeznék. És ha én lennék ennek a mezőnek a tulajdonosa, mindig ilyen ágyat vetnék magamnak.

– Hóesésben kicsit kényelmetlen lenne.

– Milyen kicsinyes vagy – mosolygott rá a lány. – Most nem akarok ilyen részletkérdésekkel bíbelődni. Szóval kié ez a föld?

– Az enyém.

Jenny szeme óriásira kerekedett.

– Az egész tisztás?

– Az egész hegy – válaszolta a férfi szinte mentegetőzve. – Valamibe bele kellett fektetnem a rodeózáson nyert pénzt. Úgy hívom magamban, hogy a Nagy Ábránd.

Jenny csodálattal nézett fel a férfira. Eldöntötte magában, hogy mindent szeret rajta, különösen széles, erős mellkasát.

– És mi az a Nagy Ábránd?

Tyler mosolyogva terült el a lány mellett, két karját a feje alá tette.

– Mivel olyan kedvesen kérdezted, elmondom neked. Most éppen a házam teraszán ülsz.

– Tényleg? – nézett Jenny jobbra-balra.

– Igen. Egy hatalmas teraszon, amely körülveszi az egész házat.

– Milyen házat?

– Használd egy kicsit a képzeletedet! – korholta a férfi. – Kőből és fából épült. A tető zöld, jól illik a környezetbe. Két kandalló van a házban, egyik a nappaliban, másik a nagyobbik hálószobában. És az ajtón tábla: – Ikreknek és mamájuknak tilos a belépés!

Jenny belecsípett a karjába, és meghökkent, milyen kemény izmokról pattant vissza az ujja.

– Nem beszélsz komolyan. Hiszen annyira szereted őket!

– Persze, de egy férfinak nyugalomra van szüksége. És majdnem elfelejtettem a legfontosabbat. Két hintaszék van a teraszon. Mikor megöregszem, itt fogok ülni a hintaszékben, és csodálom a kilátást.

– Ó! És dohányt rágsz, aztán kiköpöd, mint a filmekben?

– Kikérem magamnak! Úgy festek, mint aki dohányt rág? – kérdezett vissza szemrehányó hangon a férfi.

Jenny arca furcsán elkomorodott. Nem, tényleg nem úgy fest.

– Nem, egyáltalán nem – ismerte be. – Úgy festesz, mint aki ide tartozik. Aki meg tudja szelídíteni még az elvadult természetet is.

Tyler nézte a lányt, és gondolatai messzire szálltak.

– Régebben azt hittem, mindent és mindenkit meg tudok szelídíteni. Amíg veled nem találkoztam. Azóta mindent kétszer meg kell gondolnom.

Jenny mosolyogni próbált, de az érzékeit feldúló szenvedélyek miatt felemásra sikerült. Arra gondolt, hogy ki tudna ellenállni egy ilyen férfinak, mint Tyler. Végül csak ennyit mondott:
– Nem szeretném, ha untatnálak.

– Hogyan mondhatsz ilyet? Mindenféle érzelmet keltesz bennem, de unalmat még véletlenül sem. És elég kiszámíthatatlan vagy, soha nem tudom kitalálni, mit teszel a következő pillanatban.

Jenny a felhőtlen kék égre bámult. Könnycseppek gyűltek a szemébe. Szíve a torkában dobogott, ezernyi gondolat kavargott a fejében. Megpróbálta visszaszorítani őket, hogy élvezhesse a hely és a pillanat gyógyító varázslatát.

– Próbáld meg kitalálni! – hallotta saját rekedtes hangját Jenny. – Találd ki, mit érzek most!

Súlyos csend nehezedett közéjük. A könnyed vidámság elillant. Tyler szíve majd kiugrott a helyéről. Vére hevesen zsibongott a lábujja hegyétől a feje búbjáig. Biztos, hogy mély érzékiség bujkált a lány hangjában. És kíváncsiság. Ha nem téved, válasz volt egy ki nem mondott kérdésre. Nem várt tőle ilyen nyíltságot. De hiszen mindig meglepte őt ez a lány.

– Mit szeretnél érezni? – kérdezte tőle csendesen. Túlságosan csendesen.

Jenny feléje fordult, és láttatni engedte a szemében tükröződő szenvedélyt.

Furcsa módon teljesen természetes volt számára, hogy itt fekszenek egymás mellett a férfival.

– Hát még nem tudod? Mindent. Mindent érezni akarok.

– Megkapod – mondta Tyler.

Ez volt az utolsó logikus gondolata. Heves szenvedély kerítette hatalmába, ráborult a lányra, rátapadt a szájára. Jenny lélegzete elakadt, a férfi testének minden porcikáját élesen érezte a saját testén. Lehunyta a szemét, amint a férfi keze meztelen derekára tévedt, és tovább csúszott a melle felé. A férfi folyamatosan Jenny nevét suttogta, de a lány szinte nem is hallotta. Önálló lénye megsemmisült ezen az új úton, amelyen közösen indultak el. Vadul csókolóztak, mohón birtokolni akarták a másik testét. Úgy csókolták egymást, mintha ez lenne az első, az utolsó és a legfényesebb alkalom az ölelésre. A vadvirágokból vetett ágyon...

8. FEJEZET

A nap már majdnem alámerült a látóhatáron, mikor a terepjáró befordult a ház elé. Az úton hazafelé sokatmondó csend ült a kocsiban. Csak a tekintetük beszélt. Tyler egyik keze a kormányon, másik Jenny csípőjén. Nem tudott betelni vele, és alig akarta elhinni, hogy az érzéki gyönyör az eszméletlenség határáig sodorta őket. A vágy alig csillapult benne. Mikor Jenny szemébe nézett, újra megmozdult valami a belsejében. A lány sem szólt, csak sejtelmesen mosolygott, mint aki szépet álmodik.

Az álom egészen addig tartott, ameddig haza nem értek. Egy hívatlan látogató kocsija állt a ház előtt, Rosie gyerekülésekkel zsúfolt kombija mellett.

– A barátodé? – kérdezte Jenny, és hangjában csalódás bujkált. Azt remélte, hogy mostanra Rosie is elmegy, és magukban lesznek. Önző, buja remény volt.

– Nem, talán Rosie barátjának a kocsija.

– Talán – visszhangozta Jenny egyértelmű csalódottsággal.

Tyler nem akarta, hogy a lány rosszkedvű legyen. Kinyitotta neki az ajtót, és szó nélkül belecsókolt a lány szájába. Mindketten megremegtek. – Akárki van itt, megkérhetem, hogy menjen el – mondta Tyler rekedten. – Vagy meg sem látjuk őket, és egyenesen felmegyünk a hálószobába.

– A második – vágta rá Jenny. Aztán kijavította magát, mikor látta, hogy Tyler komolyan veszi a válaszát. – Nem, nem lehetünk ilyen udvariatlanok. Viselkednünk kell.

– Nem akarok viselkedni.

– Csak egy kis ideig – kérlelte a lány.

– Igenis, kisasszony! – szalutált vigyorogva Tyler. – Ahogy parancsolja. Látod milyen engedelmes vagyok, ha jól bánnak velem?

– Ha az első pillanatban megmondtad volna, hogyan bánjak veled, nem kerültünk volna ennyi bajba – mosolyodott el Jenny.

A nappali üres volt, de a konyhából éktelen zűrzavar hallatszott. Rosie vitatkozott az ikrekkel. És egy halk, ismeretlen férfihang vegyült a zajba.

Nem lehet más, csak az ügyvéd, villant Tyler agyába a kellemetlen sejtés. Lassan a konyha felé indult. Ismét izgalom szorította össze a gyomrát, de ez egészen más izgatottság volt... Az ikrek a földön játszottak, a konyhai edényeken doboltak a kanalakkal. Rosie és az ismeretlen férfi az asztalnál ült, egymással szemben. A férfi negyven körül járhatott, és az öltözékéről ítélve nem lehettek anyagi gondjai. Ráadásul csokornyakkendőt viselt. Tyler azt hitte, hogy a csokornyakkendő már nem is létezik.

Az ismeretlen Jennyre pillantott, és öröm gyúlt a szemében.

– Jenny! Ó, Jenny, azonnal ide jöttem. Jól vagy? Drágaságom, szörnyen nézel ki. Ezek a horzsolások...

Tylernek egyáltalán nem tetszett, hogy a férfi „drágaságomnak” szólítja a lányt. Összehúzott szemöldökkel figyelte Jennyt. A lány elsápadt, sötét szeme tágra nyílt. Nem egyszerűen sápadt volt, hanem holtsápadt. Jenny keze megremegett Tyler kezében. – Jenny, jól vagy?

– Eliot Dearbourne – suttogta fakó hangon a lány. Eliot. Hát persze! Hogy kerül ide?

A lány nem vett tudomást Tyler szavairól, talán nem is hallotta.

– Hogyan találtál meg?

– Én telefonáltam neki – mondta Tyler.

– Te tetted? Mikor? – kérdezte lassan a lány, mint aki nagyon szenved.

– Ma reggel. Az után a szörnyű fejfájásod után olyan tehetetlennek éreztem magam. Valahogyan segítenem kellett neked...

– Hogy vagy, Jenny? – kérdezte Dearbourne. – Rosie mesélte, mi mindenen mentél át. A baleset, azután az emlékezeted...

– Az emlékezetem rendben van. Minden eszembe jutott, mikor megláttalak. És én is... rendben vagyok.

Tyler érezte a hangjából, hogy nincs vele minden rendben. Úgy tűnt, egyáltalán nem örül annak, ami az eszébe jutott. Kivette a kezét Tyleréből, és mindkét kezét zsebre tette.

– Jenny, légy szíves mondd el, mi van veled!

A lány elhomályosult szemmel nézett rá. Fáj a valóság, gondolta ködösen.

– Az orvosnak igaza volt. Rövid idő alatt meggyógyultam.

Dearbourne együtt érző tekintettel nézett rá, és kíméletes hangon kérdezte:

– Miért nem hívtál fel, mielőtt elindultál, Jenny? Soha nem is említetted, hogy ilyesmit tervezel. El tudod képzelni, mennyire aggódtam miattad? Se telefon, se üzenet, semmi.

– Agyrázkódása volt. Többek között. Talán most nem a legszerencsésebb dolog kérdezgetni – jegyezte meg Tyler.

– Persze, igaz. Az a fontos, hogy jól van. Jól vagy, Jenny?

– Igen, jól – válaszolta a lány szenvtelen hangon. – Megláttalak, és minden eszembe jutott. Különben is kezdtem már emlékezni.

– És miért nem mondtál semmit? – kérdezte nyugtalanul Tyler. Talán azért szerelmeskedett vele, mert tudta, hogy nemsokára vége, nem maradhatnak együtt?

Jenny vállat vont, és keresztbe fonta maga előtt a karját. Ahogyan a baleset előtt szokta.

– Nem tudtam volna semmi konkrét dolgot mondani. Tudtam, hogy nemsokára emlékezni fogok. Előbb is megtörtént volna, ha...

– Mi az a ha, Jenny? – tudakolta Tyler, és megragadta a karját. A lány rögtön megmerevedett, zárkózottan, zavartan nézett a férfira. Mint a mexikói étteremben. – Mi az a ha?

– Ha akartam volna – válaszolta halvány mosollyal. Azután az ügyvédhez fordult. – Nagyon sajnálom, Eliot, hogy ide kellett jönnöd.

– Tudod, hogy szívesen tettem. Mikor meghallottam, hogy baleset ért, nem tudtam, megkönnyebbüljek, vagy kétségbeessek. Addig csak annyit tudtam, hogy beváltottál egy csekket, és eltűntél. Nem akarom elmondani, mi minden járt az eszemben.

– Abból a pénzből, amelyet a múlt hónapban adtál, vettem egy Harleyt.

Dearbourne láthatóan megdöbbent.

– Egy motorkerékpárt?

– Nem is kerékpárt – válaszolta a lány feszülten. – Ha nem bánjátok, felmegyek és átöltözöm. Nem is láttam, hogy csupa fűfolt a farmerom.

– A hajadban is vannak fűszálak – szólalt meg Rosie. Kétségbeesetten nézett a többiekre. – Úgy látszik, mindenki tud valamit, amit én nem. Ti hova tűntetek egész délután? És miért repül azonnal ide egy ügyvéd az ország másik feléből? Aki egy csomó pénzt adott neked. És miért vannak fűszálak a hajadban?

– Tényleg, miért? – visszhangozta Dearbourne eltűnődve, Tyler szemébe nézve.

– Fogjátok be a szátokat! – kiáltott rájuk Tyler. Nem volt olyan hangulatban, hogy udvariaskodjon. Az a lány, akivel délután szerelmeskedett, egyáltalán nem hasonlított erre a másikra. – Rosie, szórakoztasd Eliotot, amíg segítek Jennynek felmenni.

– Már három órája szórakoztatom. Nem miattam jött ide.

– Ne vitatkozz! Akkor szórakoztasd még öt percig! – Tyler felkapta Jennyt, és rögtön a fülébe suttogta:

– Tudom, hogy tudsz menni, csak szeretnék valakit cipelni, érted?

Mikor Tyler visszatért, a csokornyakkendős a konyhai széken ült, Rosie pedig az asztal alatt térdelt.

– Mi folyik itt? – kiáltott rájuk.

Rosie dühösen nézett fel rá.

– Valamelyik kölyök bemászott az asztal alá, és rózsaszínre mázolta Eliot cipőjét. Azt hiszem, hogy nem fog lejönni. – Felállt, és kipirult arccal fordult a csokornyakkendős felé. – Sajnálom, Eliot. Az ilyen dolgok... valószínűleg nem vagy hozzászokva az ilyesmihez. Hacsak nincsenek gyerekeid.

– Soha nem voltam házas. És légy szíves, ne aggódj a cipőm miatt! – Tyler felé fordulva megkérdezte: – Jenny jól van? Komolyan beszélnem kellene vele.

– Fáradt – válaszolta Tyler kurtán. – Azt mondta, pár percig egyedül szeretne maradni. Rosie, az isten szerelmére, gyere már ki az asztal alól! Hol vannak a fiúk?

– Jó helyen... – nézett körül Rosie a konyhában. – Ezek elszöktek! Bocsánat, vészhelyzet van! – rohant kifelé a konyhából.

Eliot megértően nézett utána.

– Nehéz munka lehet – jegyezte meg. – Gondolom, esténként alig várja haza a férjét, hogy segítsen neki. Itt laknak, ebben a házban? A húgod, a férje és mindenki?

Tyler lehuppant az asztal melletti székre. A szemét dörzsölte. Hirtelen furcsa fáradtság tört rá, mintha már napok óta nem aludt volna.

– Azt akarod kérdezni, hogy Rosie férjnél van-e?

Az ügyvéd először halványan elmosolyodott, majd szívből nevetni kezdett.

– Végül is azt hiszem, hogy igen. Rengeteg kérdésem van, ez az egyik a sok közül.

Tyler nem akart hinni a fülének.

– Nincs. Rosie soha nem volt férjnél. És saját háza van, ott lakik azokkal az angyali kölykökkel, akik bemázolták a cipődet. De most inkább Jennyről kell beszélnünk.

– Persze. Azért vagyok itt.

– Nem nagyon örült, amikor meglátott. – Tyler nagyot nyelt. – Szoros kapcsolatban álltok?

– Mint férfi és nő? Nem, dehogy – rázta meg a fejét az ügyvéd.

– Szóval az ügyvédje vagy?

– Többek között.

Tyler kezdte elveszíteni a türelmét.

– És mi az a többi?

– Ez bizalmas információ. Csak rám és az ügyfelemre tartozik.

– Viccelsz? – sziszegte Tyler. – Ha ismernél, nem beszélnél így velem. Pár nappal ezelőtt az ügyfeled egyedül érkezett a városunkba egy Harley Davidson motoron, amelyet alig tudott vezetni. Azután... elvesztette a pénztárcáját, és az étteremben nem tudott fizetni. Letartóztattam, hogy épségben maradjon. Nem sokkal később egy autó alá sétált a főutcán. Messziről láttam, de semmit nem tehettem, nem tudtam megakadályozni. Ráadásul az agyrázkódás miatt elvesztette az emlékezetét. Én viseltem gondját. Semmit nem tudott mondani a múltjáról. Biztos vagyok benne, hogy te sokat tudsz mesélni.

– Miért nem kérdezted meg fent? – kérdezte Dearbourne csendesen. – Már nyilvánvalóan mindenre emlékszik.

– Megkérdeztem – válaszolta dühösen Tyler. Legszívesebben orrba vágta volna a fickót. – Azt mondta, most nem akar beszélni. Ránk hagyja.

– Úgy tűnik, rettenetesen aggódsz miatta. Egy egyszerű irgalmas szamaritánus nem aggódik így.

– Nem vagyok egyszerű, és nem vagyok irgalmas, de valóban aggódom – igyekezett megőrizni Tyler a hidegvérét. – Mi a csodát keresett egyedül egy idegen helyen, ráadásul motoron?

Eliot elővett egy rágógumit a szivarzsebéből, és a szájába tette. Nehéz helyzetekben a rágógumi mindig segített.

– Jenny szeret utazni. Mindig, mindenfelé. Általában előre megmondja, hová megy, de most nem szólt.

– És egyedül megy?

– Ó, igen. Mindig egyedül megy – válaszolta az ügyvéd szinte szomorkásán.

– És neked mi a szereped ebben az egészben? Te adtál neki kölcsön pénzt a motorra?

Dearbourne felállt, és egy ideig kinézett az ablakon.

– Nem, Jennynek nincs szüksége kölcsönre. Nagyon gazdag. Én csak levettem egy bizonyos összeget az egyik számlájáról. Fogalmam sem volt róla, mit akar kezdeni vele. Barátok vagyunk, de egyben én kezelem a pénzügyeit is. Ő nem akar ilyesmivel foglalkozni.

– És a családja?

Hosszú csend következett.

– Jenny majd elmondja, mi történt a családjával. Akkor, amikor ő akarja. Most láthatóan nem akarja. Ha nem bánod, most én szeretnék kérdezni valamit. Akkor is, ha bánod. Ha nem irgalmas szamaritánus vagy, akkor milyen szerepet játszol az életében?

Újabb hosszú csend. Azután Tyler nyers őszinteséggel mondta:

– Azt nem tudom, mit jelentek számára, csak azt tudom, hogy ő mit jelent nekem. Mindent.

– Értem. – Dearbourne elgondolkodott. Olyan hosszan, hogy Tyler keze ökölbe szorult. Gyorsabb, részletesebb választ várt volna. De Dearbourne a maga megfontolt módján viselkedett.

– Mielőtt Jenny észrevett, jól megnéztem őt. A horzsolásoktól eltekintve még soha nem láttam ilyen boldognak, felszabadultnak. Pedig régóta ismerem. Valami azt súgja nekem, hogy ez a boldogság miattad van.

– De utána mi történt vele? – kérdezte Tyler, és gondterhelten fel-alá kezdett járni. Képtelen volt nyugodtan ülni, mikor nem tudta, mi van Jennyvel, és mit gondoljon közös jövőjükről. – Mi történt, mikor meglátott téged? Tényleg boldog volt, mielőtt észrevett. Miért lett újra az a zárkózott vadóc, aki pár nappal ezelőtt volt, mikor ideérkezett? Szeretném, ha mindig boldog lenne, de nem tudok ismeretlen szellemekkel megküzdeni. Tudnom kell, mi történik. És ehhez segítségre van szükségem. Ha törődsz a sorsával, segíts nekem. Bármi módon.

– Nem kérheted tőlem, hogy visszaéljek az ügyfelem bizalmával!

– Nem, én azt kérem, hogy beszélj a barátodról, aki véletlenül annyira fontos nekem. – Tyler nagyot sóhajtott. – Megkönnyítem a dolgodat. Majd én hangosan gondolkodom. Jenny egyedül él.

– Meleg.

– És alig van kapcsolata a családjával.

– Hideg.

– Nincs kapcsolata a családjával?

– Meleg. Valami ilyesmi...

– Hát ez az! – lépett Tyler egészen közel az ügyvédhez. – Vége a türelmemnek. Ha törődni akarsz vele, mondj el nekem annyit, hogy segíthessek neki. Nem érdekel az ügyvédi titoktartás. Ha úgy jobban tetszik, hivatalos rendőri kihallgatásnak is felfoghatjuk az egészet. De el fogod mondani nekem, vagy így, vagy úgy.

Legnagyobb meglepetésére Dearbourne szélesen elvigyorodott. Tyler nem volt hozzászokva, hogy valaki elmosolyodik, mikor hivatalos kihallgatással fenyegetik.

– Látom, nagyon komolyan veszed a dolgot.

– Halálosan komolyan – ismerte el Tyler.

– Pályát tévesztettél, mikor nem őrangyalnak mentél – mondta a hivatása magaslatán álló ügyvéd az eltökélt seriffnek. – Ne szorítsd ökölbe a kezedet, nem fogok megverekedni veled. Ehhez túl civilizált vagyok. Különben is sokkal nagyobb és erősebb vagy nálam. – Hangjából eltűnt az élcelődés, és komoly hangon folytatta: – Rendben van. Ülj le! Nem könnyű elmondani ezt a hosszú és szomorú történetet.

Jennynek nem akaródzott kimenni a hálószobából.

Lent várja a múltja és a jelene. Nem sok közük van egymáshoz. A jövő homályossá vált, kísértetiessé. Vége van a rövid ideig tartó boldog tudatlanságnak.

Gondolatban felidézte a délután csodálatos képeit, mikor a napsütötte kék ég alatt rátalált az élet és a szerelem teljességére. Örült, hogy ebben az élményben volt része. Legalább lesz mire visszagondolni az előtte álló magányos napok, hónapok és évek alatt. Mintha nem is ő lett volna, nem hűvös, kívülálló módon viselkedett. Ellenkezőleg.

Most, hogy el kell válniuk, ismét keménynek kell lennie. Olyan rövid időt töltöttek együtt Tylerrel, hogy nem várhatta tőle az összetartozás érzését. Mégis reménykedett, hogy feljön hozzá. Az ajtót nyitva hagyta. Miért is csukta volna be? Minden rossz itt volt a gondolataiban, az emlékeiben, nem zárhatta őket ki a szobából.

Mikor Tyler besétált, gyomrát görcs szorította össze. Akkor hát megtudta a múltját. Elég volt belenézni a férfi gyönyörű, szomorú szemébe, és nyilvánvaló volt. Nyoma sem volt annak a vidám, elbűvölő cowboynak, akivel délután szerelmeskedett. Szerelem és szenvedély helyett részvét hatotta át.

– Meg tudnám ölni Eliotot. Én szerettem volna elmondani neked. Eliot túlságosan sötétre szokta festeni a dolgokat.

Tyler leült az ágy szélére. A lemenő nap fátyolos fényében álomszerűen elmosódott a szoba.

– Azt gondolod? Akkor mondd el nekem te, a saját szavaiddal! Különben is tőled szeretném hallani.

– Miért?

– Mert azt szeretném tudni, hogy te mit érzel. Szeretnék megismerni mindent úgy, ahogyan te látod.

Jenny nem várta ezt az együtt érző választ. Ezután nehéz lett volna közönyösen visszautasítani a férfi érdeklődését, hiába volt ebben többéves tapasztalata. Nehezen kezdett bele az elbeszélésbe. – Akkor már biztosan tudod, hogy volt egy ikertestvérem. Teljesen egyformák voltunk. Rebecca volt a neve, de én csak Beccának szólítottam. Így éltünk négyesben, a szüleim, Becca és én. Tökéletes volt, olyan szépen éltünk, mint a mesében. Tényleg. Furcsa, hogy a legapróbb dolgok maradtak meg az emlékezetemben ebből az időből. Nem a jelentős események. A mamám minden este mesélt nekünk, olyan igaz történeteket, amelyekben mi voltunk a főszereplők, Becca és én. Mindig a legizgalmasabb résznél hagyta abba, ezért esténként alig vártuk, hogy ágyba bújjunk. Érted, miről beszélek?

– Értem – felelte Tyler elszorult torokkal. Igyekezett elfojtani saját szomorú érzéseit. Jenny talán meg sem értené. Más körülmények között talán irigyelte volna a lányt ezekért a gyerekkori élményekért, hiszen a saját életéből csak a veszekedések és az ellenséges érzelmek maradtak meg az emlékezetében. De most, hogy ismerte a szomorú véget, csak sajnálni tudta a lányt.

– Eliot azt mondta, hogy az édesapád építész volt.

Jenny elmosolyodott.

– Azt szokta mondani, hogy az épületeivel eltakarja az eget az emberek szeme elől. Hétvégén néha elmentünk megnézni azokat a házakat, amelyeket épített. Azt mondta, ez az ő öröksége, és ha majd gyerekeim lesznek, elhajtunk ezek mellett a gyönyörű épületek mellett, és azt mondhatom nekik, hogy „ezt a nagypapátok építette”. – Jenny egyenesen a férfi szemébe nézett, és gyorsan beszélt, mintha attól tartana, nem tudja befejezni. – Mikor tizenkét éves voltam, apa, anya és Becca meghalt, lezuhant velük a repülőgép. Washingtonba mentek, ahol Becca egy országos fuvolaversenyen vett volna részt. Én nem mehettem velük, mert bárányhimlős voltam. És tudod, mit sajnálok? Dühös voltam, hogy otthagynak engem. Dühösen zokogtam, mikor elbúcsúztam tőlük.

– Nem tudhattad...

Jenny megvonta a vállát.

– Ez ma már nem számít. Más családtagom nem maradt, akiről beszélhetnék. Eliot a család barátja volt, és őt nevezték ki a gyámomnak. Szegény fickónak azóta rengeteg gondja volt velem. Nem csupán velem kellett törődnie, hanem a vagyonommal is. Hatalmas összeget kaptam a légitársaságtól. – Jenny halványan elmosolyodott. – Ő is ezt mondta el neked? Eliot biztosan érzelmesebben adta elő a történetet. Nehezen tudja különválasztani a munkáját és az érzelmeit. Még könnyeket is képes hullatni ezen a történeten.

– Hagyd ezt abba! – szólt rá Tyler.

Jenny felhúzta a szemöldökét.

– Mit hagyjak abba?

– Úgy beszélsz, mintha ez lenne a világ legtermészetesebb dolga. Előttem nem kell megjátszani magadat. Azt mondhatod, amit érzel.

– Hiszen azt mondom, amit érzek. Több mint tíz éve történt. Azóta meg kellett szoknom. Mindenkinek megvan a maga keresztje, Tyler. Senki nem élheti le az életét sérülések nélkül. Én megtaláltam a módját, hogyan birkózzak meg velük. Lehet, hogy nem tudok könnyedén kapcsolatot létesíteni az emberekkel, nem tudok gyökeret ereszteni sehol, de hát ilyen vagyok. Ezt kell elfogadnom. Ezzel kell együtt élnem. A te gyerekkorod szép volt?

– Nem – vágta rá Tyler. De nem történt vele olyan szörnyűség, mint Jennyvel. Most egyetlen dologra tudott csak gondolni, és úgy érezte, muszáj megmondania: – Jenny, annyira fontos vagy nekem. Olyan nagyon fontos...

– Hiszen csak néhány napja ismersz – hökkent meg a lány.

– Kedvesem, pár perc elég volt, hogy megszeresselek – vallotta be halkan a férfi.

Jenny a könnyeivel küszködött.

– Ne mondj ilyeneket! Nem akarom bonyolítani senkinek az életét. Nem vagyok képes..., hidd el, Tyler, nem vagyok képes megváltozni.

– Soha nem fogok fájdalmat okozni neked.

Jenny könnyben úszó szemmel nézett rá.

– Ezt nem ígérheted meg. Senki nem teheti. Ha fontos nekünk valaki, mindig kockáztatjuk, hogy elveszítjük, és ez fájdalmat okoz. Én már senkit nem szeretnék elveszíteni. Azt már nem élném túl.

– Hiszen előtted áll az egész élet, Jenny. A családod is azt szeretné, hogy megtaláld a boldogságot...

– De ha én nem akarok boldog lenni! Hogyan is lehetnék? Hogyan felejthetném el, hogy mindhárman elmentek? Senki nem léphet a helyükre. Sem te, sem más.

– Annyira sajnálom, Jenny. – Hát ezért ilyen érzékeny, gondolta magában Tyler szomorkásán. Ösztönösen megérezte, hogy most jobb, ha nem vigasztalja tovább. Ebben a pillanatban egyetlen dolgot tud neki nyújtani, a távollétét. Kényszeredetten felállt, és az ajtó felé indult.

– Eliot ma éjszaka a Cotton Tree Motelban alszik. Azt mondta, pihenésre van szüksége. Holnap reggel idejön hozzád. Most neked is pihenned kell. Később még benézek. És még valami... Szeretnék az életed részévé válni. Nem adom fel. Te pedig majd megtalálod a módját, hogyan birkózz meg a helyzettel.

Mielőtt a lány válaszolhatott volna, Tyler becsukta maga mögött az ajtót.

9. FEJEZET

A házban furcsa, törékeny csend uralkodott. Rosie nyilván hazavitte a fiúkat, különben zengenének a falak. Eliot elment a motelba, Tylernek pedig a színét sem látta, mióta felhozta neki a vacsorát. Csirkelevest galuskával.

– A csirkeleves jót tesz a léleknek – mondta a férfi. – Baráti csókot nyomott a homlokára, és jóéjszakát kívánva távozott.

A régi nyughatatlan szellemek újra gyötörni kezdték Jennyt. Körbejárt a szobában, leült az ablak mellé, lefeküdt az ágyra, azután újra járkálni kezdett. Kimerültnek érezte magát, de a teste még puha és érzékeny volt a délutáni szeretkezéstől. Zsongott a feje, feszült idegei nem hagyták elaludni.

Felvette az American Cowboy gyűrött számát, és többször elolvasta a Tylerről szóló cikket. Tyler Cook kivételes tehetségét méltatták benne. Egy mondat különösen megragadta a lány figyelmét: „Ez a fickó megmutatta a rodeósok világának, hogy komolyan veszi a dolgát.”
Nagy bajban vagyok, gondolta Jenny.

Hajnali kettőkor Tyler még mindig nem aludt egy szemhunyásnyit sem. Nem is remélte, hogy hamarosan el fog aludni. Túl sok gondolat kergette egymást a fejében, és túl sokféle érzelem szorította össze a szívét. Folyamatosan meg kellett győznie magát, hogy ne menjen be Jenny szobájába, hogy ellenőrizze. Most már nem a lány egészségéért aggódott. Inkább saját magáért. Mit tenne, ha üresen találná Jenny ágyát?

Ezért aztán csak hanyatt feküdt az ágyán, alsónadrágban, két karja a feje alatt. Milyen kegyetlen a sors, hogy ezt a lányt, akit megszeretett, már fiatal korában megfosztotta a biztonságérzetétől. Dühös indulatok dúltak benne, de nem tudta pontosan, hogy miért, és hogy mit kezdjen velük. Félelmet is érzett, hogy a lány sebei túlságosan mélyek, s nem engedik, hogy fontos legyen számára, és az élete részévé váljon. Furcsa aggodalom fogta el saját jövőjét illetően is. Jenny nyilvánvalóan nem tudna itt élni. Az ő életét pedig már nehéz lenne megváltoztatni. Itt van a munkája, a húga, az ikrek és Ella. Nem tudnának meglenni nélküle. És talán ő sem tudna meglenni a városa nélkül, hiszen Bridal Veil Falls életének szerves részévé vált. Akár akarta, akár nem. Jenny és az ő élete egyformán a gyermekkorban gyökerezik, csak ellenkező előjellel. Ő makacsul ragaszkodik a családi felelősség vállalásához, Jenny pedig a kötetlenséghez, a szabadsághoz. Dearbourne szerint Jenny soha nem merte vállalni a boldogságot. Úgy érezte, nem érdemli meg, nem jár neki, elárulná vele elveszett családját. Tyler rájött, hogy igen nehéz feladat lenne megváltoztatni Jenny egész életmenetét. Családja szomorú történetét hallva Tyler megértette, miért nem akarja még megpróbálni sem. Mindenkinek megvan a maga keresztje, Tyler. Senki nem élheti le az életét sérülések nélkül.

És mégis. Délután kinyílt egy ajtó, és még nem csukódott be. Teste, bőre is őrzi az együttlét emlékét.

Még soha nem érezte magát ennyire egyedül. Már öt órája nem látta Jennyt. Hiányzott neki.

És mintha a gondolatai vonzották volna oda hozzá, az ajtóban állt. Rosie rózsaszín köntösében, kezében a kis bárány-farkas.

Tyler felült, szíve hangosan dobogott. A lány lassan közeledett az ágy felé. Furcsán mosolygott a melléhez szorított kis játékállatra, és Tyler felé nyújtotta.

– Fogd meg, légy szíves! Nem akartam magammal hozni, de őt szorítottam magamhoz vigasztalásul, mikor eldöntöttem, hogy átjövök hozzád. Látnom kellett téged.

Tyler szédülni kezdett.

– Látnod kellett? Miért?

Jenny egyetlen mozdulattal levetette magáról a rózsaszín köntöst. Nem volt alatta semmi, csak sejtelmesen fénylő bőre, és a horzsolások. A telihold fénye megvilágította aranyszínű hajzuhatagát. Mintha álomban járna.

– Mert én is szeretlek.

Tyler egy szempillantás alatt megkönnyebbült. Szíve még jobban dörömbölt, vére felforrt.

– Akkor gyere, és ne törődjünk semmi mással!

Heves ölelésben forrtak össze. Hempergőztek az ágyon, mint két pajkos gyerek. Csókolták egymást, ahol csak érték. Mintha holnap már nem lehetne.

Bőrük egymáshoz simult, lábuk összefonódott, szorosan átkarolták egymást. Tyler keze végigjárta a lány testét. Feltámadtak az előző délután átélt szenvedélyek, csak még forróbban, még erősebben. Egy pillanatig sem haboztak, nem támadtak fel kétségek, sem kérdések. Tyler simogatta és csókolta a lány szemét, nyakát, mellét, köldökét, csípőjét.

Jenny az első pillanattól kezdve szinte öntudatlanul adta át magát az ösztönei legmélyéről feltörő szenvedélynek. Féktelen gyönyörrel töltötte el, hogy meztelen bőrük egymáshoz tapad. Élvezte, hogy feltétel nélkül szeret és szeretik. Ő is felfedezőútra indult a férfi testén, ujjaival és szájával tárta fel a legérzékibb és legrejtettebb zugokat.

Eddigi életében egyetlen szerelmi kalandja volt, még egyetemista korában. Kíváncsiságból szánta rá magát, és a csalódás miatt inkább a tartózkodást választotta.

De Tyler Cook más volt. A férfi ugyanolyan bensőségesen ismerte a lelkét, mint a testét. Felismerte érzékeny pontjait, tudta, mi vált ki belőle vad, csillapíthatatlan szenvedélyt, és mikor jön el a megkönnyebbülés, a kielégülés pillanata. Jenny igyekezett örökre emlékezetébe vésni ezeket a holdsütötte, elvarázsolt perceket. Rózsák a hideg télben...

Tyler egy mozdulattal megszabadult az alsónadrágjától. Most már egyetlen ruhadarab sem választotta el egymástól a testüket, és egyetlen kétség sem távolította el egymástól a lelküket. Jenny gyönyörködött a férfi pompás testében, a kidomborodó izmokban, a rejtelmes hajlatokban, az acélos külső alól előtörő tűzben. A férfi heves szenvedélye megkettőzte az ő vágyódását, elragadtatása az egekig szárnyalt.

Tyler ujjai a lány mellét cirógatták, miközben kéjesen elhelyezkedett a két combja között. Látta a szemében fellángoló vad vágyakozást. Hallotta, amint Jenny újra és újra felsóhajt, és a nevét suttogja. Tudta, hogy így csak az ejti ki a nevét, aki nagyon szereti őt. Azután Jenny behunyta reszkető szemhéját, levegő után kapkodott, amint a férfi egyre mélyebben hatolt a testébe. – Azt akarom, hogy nézz a szemembe! Nézz rám, Jenny! – suttogta rekedten Tyler.

A vágy elködösítette a lány tudatát, alig hallotta a férfi szavait. Igyekezett a férfira összpontosítani a figyelmét, és mikor belenézett a fölötte csillogó kék szempárba, a férfi tekintetében tükröződő érzelem rabul ejtette. Minden idegszálával érezte, amint az egyre keményebbé és gyorsabbá váló mozdulatok egyre nagyobb feszültséget, szinte fájdalmas várakozást keltenek benne. Tovább, tovább... Elviselhetetlen gyönyörre vágyott, és kéjes gyönyört akart nyújtani a férfinak. Teste és lelke eljutott a révület legmagasabb csúcsáig.

Eggyé váltak, egy ütemre mozogtak, lélegeztek, sóhajtottak. Jenny a férfi vállába kapaszkodott, csípőjét feljebb emelte, hogy még jobban magába fogadja szerelmesét. Kábult önkívületben jutott fel a csúcsra, és érte el a beteljesülés édes gyönyörét. Tekintetük mindvégig egymásba mélyedt, és Jenny tudta, hogy nincs egyedül. Legalábbis ebben a pillanatban.

Köszönöm, gondolta. Köszönöm neked.

Tyler arra ébredt, hogy egyedül fekszik az ágyban. Észre sem vette, hogy Jenny kiment a szobából. Vajon megszökött? Talán már nincs is a házban? Bár éjszaka feltétel nélkül odaadta magát, soha nem lehetett biztos a lány ragaszkodásában. Még a szenvedély legviharosabb pillanataiban is érzett benne egy kis tartózkodást.

Magára rángatta a farmernadrágját, és Jenny hálószobájához sietett. Már a nyitott ajtóból látta, hogy az ágy érintetlen, és Jenny sehol.

Szíve a torkában dobogott a félelemtől. Kettesével vette a lépcsőket, egy szempillantás alatt leért a földszintre, és legnagyobb örömére meglátta Jennyt.

Az ajtóban állt, egyik kezében a reggeli újság, másikban a kávéscsésze.

– Jó reggelt! – húzta fel csodálkozva a szemöldökét a férfi kétségbeesett arckifejezése láttán. – Még soha nem láttam, hogy valaki ilyen villámgyorsan repül lefelé a lépcsőn. Jól vagy?

– És te? – kérdezett vissza Tyler ostoba képpel. Rájött, hogy a félelem milyen pánikot kelthet, még egy meglett férfiban is.

– Én igen – mosolygott a lány, de a szeméből komolyság áradt. – Gyere a konyhába! Készítettem egy kis reggelit.

– Jenny...

– Gyere, mert kihűl! Telefonált a húgod, de olyan mélyen aludtál, nem akartalak felkelteni. Azt kéri, hívd vissza.

Tyler követte a konyhába. A pánikszerű félelem helyét aggodalom vette át. Jenny megint a régi hűvös, zárkózott teremtés, aki még azt sem szereti, ha hozzáér. Éjszaka egészen más volt. Valami nyilvánvalóan megváltozott.

– Úgy érzem magam, mintha lekéstem volna a film elejéről. Egy nagyon bonyolult filmről. Elmulasztottam valamit?

– Semmit – válaszolta a lány könnyedén. – Te cowboy vagy, és a város seriffje. Nem olyan fickó vagy, aki bármi fontosat elmulaszt. Eszel végre?

– Köszönöm, nem. Mikor keltél fel?

Jenny beleharapott a pirítósba.

– Nem tudom, úgy öt óra körül. Rettenetesen rossz alvó vagyok. Ez mindig is így volt. Megehetem a kenyeredet?

Tyler tehetetlenül csóválta a fejét.

– Jenny, mi van veled?

A lány kerülte a tekintetét, lassan, bizonytalanul válaszolt:

– Talán másnapos hangulatban vagyok. És nem vagyok tisztában az illemszabályokkal, hogyan kell egy ilyen... egy ilyen éjszaka után viselkedni.

– Éjszaka szeretkeztünk. Testben, lélekben. Olyan nehéz ezt kimondanod?

– Nem. – Jenny még mindig kerülte a férfi tekintetét.

Mégsem tudod kiejteni a szádon, gondolta Tyler. Beleborzongott, hogy valami komoly dolog történik, és ő tehetetlen.

– Jenny, emlékszel, mit mondtál az éjszaka? Azt mondtad: szeretlek. Ma reggel meg csak az evésről akarsz velem beszélgetni. Mintha egy másik lány lennél.

– Nem. Csak tegnap össze voltam zavarodva. Ma már újra a régi vagyok, a kellemetlen Jenny. Ez a különbség. Ne nézz olyan szerencsétlenül! Nincs semmi bajom.

Valaki halkan kopogott a bejárati ajtón. Kopp, kopp, nagyon jólfésült kopogás volt. Ügyvédi kopogás.

– Ezzel még nem fejeztük be. Megszabadulok a látogatótól, és folytatjuk. Rendben?

– Ahogy akarod – válaszolta a lány élettelenül.

Nem szabad sírnom, hunyorgott szaporán. Addig nem lesz baj, ameddig ezeket az új, ismeretlen érzéseket lakat alatt tartja.

Nagyon nehéz volt reggel felkelni a férfi mellől. Tudta, ez az utolsó alkalom, hogy Tyler ágyában feküdt. Megpróbálta elterelni a figyelmét, a régi, jól bevált módszerrel. Elkezdte magában tervezni, hová megy legközelebb, mit szeretne megnézni, mennyi ideig marad még itt.

Ez a módszer most nem működött. Nem vigasztalódott meg a gondolatra, hogy elmegy, Tyler nélkül. Legbelül rettenetes félelem fogta el, ha a jövőre gondolt. És bűnbánat, hogy éjszaka szándékosan megtévesztette a férfit. Hogy csak egy kis időre szakított a zárkózottságával. De nem tudott magának parancsolni, és szüksége volt néhány rózsaszálra a hideg téli időkre.

Jól gondolta, Eliot érkezett. Nem viselt csokornyakkendőt, alkalmazkodott a kisvárosi szokásokhoz.

– Jó reggelt, Eliot! – köszöntötte a lány mesterkélt mosollyal. – Látom, szabadidős ruhába öltöztél. Nem érzed benne magadat kényelmetlenül?

– Néha én is elengedhetem magamat. És te hogy érzed magad?

Jenny gyors pillantást vetett Tyler felé. Még mindig viharfelhők gyülekeztek az arcán.

– Csodálatosan. Kérsz kávét?

– Köszönöm, nem. Megbeszéltem valakivel, hogy együtt reggelizünk.

– Hiszen nem is ismersz itt senkit! – nézett Jenny csodálkozva az ügyvédjére.

– Ez nem igaz. Ismerlek téged, Cook seriffet, a testvérét. És a gyerekeket. Ez már öt személy.

– És az öt közül kivel fogsz reggelizni? – kérdezte Tyler.

– Az utolsó hárommal.

Nagy csend követte a bejelentést. Tyler arra gondolt, hogy az ügyvéd nem tudja, mire vállalkozik, mikor a két rosszcsont hadi övezetében akar reggelizni.

– Aha, értem. És mikor beszéltétek meg?

– Tegnap este felhívtam. De most nem erről akarok beszélni, hanem rólad, Jenny. Jól töltötted az éjszakát?

Jenny kezében megremegett a kávécsésze, és fulladozni kezdett.

– Tessék?

– Azt kérdezi, hogy jól töltötted-e az éjszakát. Ezt én is szeretném tudni. Szóval jól töltötted az éjszakát? – kérdezte Tyler, külön hangsúlyozva minden egyes szót.

Jenny vérvörös lett.

– Igen, jól.

– Csak jól? – kérdezte Tyler ártatlan képpel. – Én elmondhatom, hogy...

– Téged senki nem kérdezett – vágott közbe Jenny.

Eliot sokatmondó mosollyal nézett rájuk.

– Jenny, szeretnék tőled kérdezni valamit. Mióta itt vagyok, rájöttem, milyen keményen dolgoztam az elmúlt időben. Túl sokat. Miután látom, hogy még csak gyógyulófélben vagy, azt gondoltam, itt tölthetnék még egy-két napot. Azután megbeszéljük, mikor megyünk haza. Azt hiszem, mindkettőnknek jót tenne.

Jenny meghökkent. Erre igazán nem számított. Eliot mindig csak dolgozott, soha nem gondolt pihenésre. A munkájának élt. Vajon miért érzi most úgy, hogy hirtelen pihenésre van szüksége? Különösen, mikor ő azt várta, hogy rögtön vissza akarja vinni Los Angelesbe.

– Csak nincs valami baj a fejeddel? – érdeklődött.

– Miért lenne? – méltatlankodott Eliot. – Néha én is elengedhetem magam. Ez a hely gyönyörű, miért ne töltenék vele pár szép napot. Vagyis miért ne töltenék itt pár napot.

– Hát persze – motyogta Tyler. – A te bajod. Csak szeretnélek figyelmeztetni, hogy ne viselj semmi olyan ruhát, amelyet később sajnálnál. Rosie otthona olyan veszélyes, mint a dzsungel.

– Ne aggódjatok, megoldom – mondta Eliot udvariasan. – Jenny, délután majd felhívlak, és megbeszéljük a továbbiakat, jó?

– Hát persze – válaszolta Jenny alig észrevehető szünet után. – Jó reggelizést! Üdvözlöm Rosie-t!

Tyler kikísérte az ügyvédet. Mikor visszaért, Jenny a konyhában mosogatott.

Tyler már a lány merev testtartásából is rájött, hogy nincs kedve folytatni a beszélgetést. Ráadásul felnézett az órára, és látta, hogy máris elkésett a munkából.

– Jenny... – kezdte halk hangon.

A lány hátranézett, és szokásos mesterkélt mosolyával mondta:

– Hitted volna? Eliot és Rosie! Ha úgy ismernéd őt, mint én.,.

– Nem érdekel Eliot. Te érdekelsz. Mindent tudni akarok rólad, mit érzel, mit gondolsz, mik a terveid. Különösen a terveidre vagyok kíváncsi.

– Úgy beszélsz, mintha ki akarnám rabolni a város bankját.

– Ígérj meg valamit!

– Hát persze. Mondjad!

– Nem fogsz elmenni, mialatt dolgozom.

– Rendben.

Túl gyorsan válaszolt, gondolta Tyler. Odament a lányhoz, és a csípőjére tette a kezét.

– Mindössze pár órát leszek távol. Csak ennyit kérek tőled, mondjuk két órát. Még semmit nem tudtunk megbeszélni. Ígérd meg, hogy megvársz, és nem döntesz nélkülem! – Hirtelen belecsókolt a szájába. – Ígérd meg! Esküdj meg, hogy itt maradsz, és megbeszélünk mindent.

– Ígérem, itt leszek.

Tyler hosszan nézett a szemébe, ki akarta olvasni belőle az igazságot. De Jenny túlságosan is jól tudta kendőzni az érzelmeit. A férfi nem kapott választ az aggodalmaira. Nem volt más választása, hinnie kellett a lánynak.

Újra hosszan megcsókolta. Kicsit megnyugodott, mert Jenny visszacsókolta őt. Ugyanolyan természetesen, mint előző éjszaka.

És miután nem volt más választása, felment az emeletre, hogy lezuhanyozzon és átöltözzön.

10. FEJEZET

Tyler nem tudhatta, hogy Jenny sporttáskája már becsomagolva várta tulajdonosát a vendégszoba szekrényében.

Munkába indulás előtt megmutatta a lánynak, hol vannak a műsoros kazetták, a könyvek, képeslapok. Biztos akart benne lenni, hogy Jenny nem fog unatkozni, amíg ő távol van.

Jenny az emeleti ablakból nézett a távozó férfi után. Még sokáig állt ott, tenyerét az ablak üvegére tapasztva. Gyere vissza! – rimánkodott magában.

Jól tudta, hogy akkor sem lenne más a helyzet, ha Tyler visszajönne. És hogy hazudott, mikor megígérte, hogy itt lesz, mikor hazaér. Bármennyire is szerette volna, nem tarthatta be az ígéretét. Mennie kellett, pedig maradni szeretett volna.

Igen meglepődött, hogy Eliot pár napot a városban tölt. A mindig kiszámítható ügyvéd személyiségének merőben új oldala tárult fel előtte. Jenny még mindig nehezen tudta elképzelni a kényesen pedáns Eliotot a könnyed, közvetlen Rosie mellett. Úgy látszik, van valami Bridal Veil Falls levegőjében, ami teljesen kiforgatja önmagukból az ide látogatókat.

Lélegzete felgyorsult, mikor elővette a sporttáskáját, és elhúzta a belső zseb cipzárját. Több százdolláros bankjegyet tartott ott vészhelyzet esetére. Ez elég lesz, hogy eljusson valameddig. Eliotnak pedig üzenetet hagy a motelban. Tylernek pedig egy rövid levelet. Azt még mindig nem tudta, hogy mit fog írni neki. Túlságosan fájt a szíve, alig tudott gondolkodni. Csak azt tudta, hogy minél előbb egyedül akar maradni. Ha túl sok időt tölt itt, ha túlságosan ide kötődik, ismét sebezhető lesz. Azt fogja érezni, hogy nem képes Tyler nélkül élni. Ezt pedig nem szeretné. Nagyon is jól tudta, milyen váratlanul tudnak eltűnni azok, akiket szeretünk, és milyen mély űrt hagynak maguk után.

Nem akarja újra átélni ezt a megrázkódtatást. Lehet, hogy túl sem élné.

Tyler túl fogja élni. Itt van a családja, a munkája, a Nagy Ábránd a hegyoldalban. Része volt egy nagyobb közösségnek, nem volt olyan egyedül, mint ő. Mindig lesz mellette valaki, akivel megoszthatja örömét, bánatát.

Jenny nem akart arra gondolni, hogy mit hagy itt. Egyáltalán nem akart gondolkodni.

Vállára vetette a sporttáskáját, és egy utolsó pillantást vetett a bohócokkal teli vendégszobára. Behunyta a szemét, és megjelent előtte Tyler képe. Tisztában volt vele, hogy soha nem fogja tudni kitörölni az emlékezetéből.

Telefonon üzenetet hagyott Eliotnak a motelban. Rövid és tárgyilagos üzenetet. „Jól vagyok. Még ma elutazom. Néhány nap múlva kereslek. Sajnálom, hogy kellemetlenséget okoztam. Jenny.”
Tylernek már nehezebb volt megfogalmazni a levelet. Talált egy jegyzettömböt a konyhában, arra firkált pár sort, de összegyűrte, és kidobta a szemétbe. Újabb pár sor, újra a szemétbe. Néhány próbálkozás után feladta, hogy szavakba öntse az érzéseit, és csak egyetlen szót írt a papírra:

„Sajnálom.”
Taxit hívott, és mikor a rozoga kocsi megérkezett a ház elé, egy pillanatra megingott. Gépiesen kifelé indult, beszállt a hátsó ülésre, és az autóbusz-állomásra vitette magát.

Minneapolisba vett jegyet, mert a menetrend szerint oda indult leghamarabb busz. Jókor érkezett, csak egy órát kellett várnia. Remélte, hogy ezalatt még véletlenül sem botlik bele Tylerbe.

Mikor végre felszállt a buszra, teljesen kimerült a feszültségtől. Egész életében soha nem volt ennyire nehéz megtennie valamit, mint most itt hagyni ezt a várost... vagy azt a bizonyos személyt. Azzal nyugtatta magát, hogy azonnal jobban fogja érezni magát, amint megérkezik Minneapolisba. Új helyszín, új élmények várják. Körülnézett a buszon, de fáradt és unott tekintetű embereket látott maga körül.

Máris nagyon hiányzott neki Tyler.

Kinézett a busz ablakán, és mintha a képzelete varázsolta volna oda, meglátta a seriffet. Határozott léptekkel haladt a busz felé, nyilvánvalóan céltudatosan.

A következő pillanatban már Jenny előtt állt, két keze ökölbe szorítva.

– Érdekes, hogy itt találkozunk! Szép kis üzenetet hagytál nekem! Nagyon meghatódtam. Légy szíves, szállj le a buszról!

– Nem lehet.

– De lehet. És meg is fogod tenni.

Jennyt páni félelem fogta el, de fennhéjázó hangon kérdezte meg:

– Mi vagy te itt, közlekedési rendőr?

Tyler fojtott hangon válaszolt:

– Jenny, ez a hely nem alkalmas arra, hogy bármit megbeszéljünk. Pedig sok mindenről beszélnünk kell, és ehhez idő kell. Segítened kell nekem. Ezt nem tudom nélküled megoldani.

– Feltartod ezeket az embereket – nézett az utasok felé a lány. – Tyler, hidd el, nincs semmi...

– Ne is folytasd! – vágott közbe a férfi dühösen, de közben zavar és félelem fogta el. Jenny szemében a megbántottság sötét árnyai tárultak fel. Furcsa elégtételt érzett. Legalább ennyi hatással van rá. – Szeretlek – jelentette ki Tyler fennhangon, hogy mindenki jól hallja. – Szeretlek. Mit tegyek, hogy bebizonyítsam neked?

– Semmit – válaszolta Jenny dühödten. – Itt nem szeretetről van szó!

– Hát mi a fenéről? Azt hiszed, minden nap előfordul, ami közöttünk történt? Van fogalmad róla, mióta várok rád? És ezek után azt akarod tőlem, hogy csak úgy hagyjalak eltűnni az életemből?

Jenny nehezen tudott megszólalni.

– Nem tűnök el. Csak Minneapolisba megyek, mert oda akarok menni. Már régóta szeretném megnézni, éppen ideje, hogy oda utazzak.

– És ezt csak így mondod, mindazok után, ami történt? Megígérted, hogy megvársz, hogy otthon leszel, mikor hazaérek. Ehelyett fogod magad, és elutazol Minneapolisba.

Jenny teljesen megbénult. Már nem azon imádkozott magában, hogy felülkerekedjék a helyzeten, csak azon, hogy valahogyan kikerüljön belőle. Ez az elutazás még sokkal rosszabb volt, mint gondolta, ezerszer rosszabb.

– Mennem kell. Menni akarok. Ilyen egyszerű.

– Mondd meg, miért? Mondj egyetlen elfogadható indokot!

– Mit akarsz? Azt akarod, hogy olyasmit mondjak, amivel megbántanálak? Ez a te életed, nem az enyém. Én csak átutazó vendég voltam benne.

A sofőr hátrakiabált, hogy tartania kell magát a menetrendhez. Tyler meg sem hallotta.

– Jenny, jól tudod, hogy ez sokkal több annál, mint aminek be akarod állítani. Nem sétálhatok ki a családom életéből. Ha megtehetném, esküszöm, felszállnék veled erre a buszra. Adj egy kis időt, és meglátod, megoldom.

– Én nem akarom, hogy otthagyd a családodat! – tiltakozott Jenny őszinte riadalommal. Soha nem kérné tőle, hogy hagyja el a családját, a munkáját, a szülővárosát. Nem is várja el tőle. Nem vállalná érte a felelősséget. – Tyler, megtörtént, aminek történnie kellett. Nincs tovább. És nem is akarom. A magam életét akarom élni.

– Nem hiszem el.

– Pedig nincs más választásod. – Jenny most már nem akart semmi mást, csak megszabadítani a férfit saját sérült életének terhétől. – Érdekes voltál számomra. Kielégítettem a kíváncsiságomat, de soha nem is gondoltam, hogy tartós kapcsolat lehet közöttünk. Soha. Hálás vagyok neked, de nem tudom megjátszani, hogy olyasmit nyújtok neked, amire nem vagyok képes. Ezt el kell fogadnod.

– Hazudsz.

Igen, de szeretetből teszem, gondolta a lány.

– Sajnálom, Tyler. Őszintén sajnálom. Nekem nem itt van a helyem, és neked sincs helyed az én életemben.

– Tudod, mit gondolok? Hogy egy átkozottul gyáva nyuszi vagy, és nem mersz szembenézni azzal, ami együtt várhatna ránk. Nem mersz semmi kockázatot vállalni. Inkább elmenekülsz, csak ne legyen semmi, ami fontos az életedben.

– Látod, ebben igazad van. Én mindig a legkisebb ellenállás irányát választom. Legalább most már te is tudod. Azt hiszem, hogy a sofőrt viszont megüti a guta, ha nem indulhatunk el azonnal – mosolygott Jenny mesterkélten.

Tyler mozdulatlanul állt, és meredten nézte a lányt. Fájdalom és düh szikrázott a szemében.

– Akkor ennyi? – kérdezte halkan.

– A legkisebb ellenállás iránya. Ez vagyok én – mondta elcsukló hangon Jenny.

Tyler egy lépést hátrált, és úgy nézett az utasokra, mintha most pillantaná meg őket. Megrázta a fejét, mintha vad érzéseitől akarna megszabadulni.

– Isten veled! – búcsúzott Jenny. Már nagyon szerette volna, ha a férfi elmegy. Érezte, hogy nem bírja sokáig, mindjárt potyognak a könnyei, mint a záporeső. Szeretett volna véget vetni a kínszenvedésének.

– Többet vártam tőled, Jenny. Azt hittem, képes vagy küzdeni. Tévedtem.

– Ez a lány téved – motyogta valaki a hátsó ülésről.

Jenny felvetette a fejét, kihúzta magát, semmi okosabbat nem tehetett. Úgy érezte, hogy egy csapnivaló filmben szerepel, ami szomorúan végződik.

– Kérlek, menj el! – mondta egyszerűen.

– Biztos vagy benne, hogy ezt akarod?
Jennynek az járt a fejében, hogy már régen meg kellett tanulnia, az élet nem arról szól, hogy ő mit akar, vagy mit nem akar. Fájdalmas hangon búcsúzott a férfitól.

– Vigyázz magadra, Tyler!

– Ha már így alakult, inkább te vigyázz magadra! Úgy látszik, az emlékeidet választod, nem a jelen valóságát.

– Gondold meg, kedvesem! – jegyezte meg a másik oldalon ülő hölgy. – Jobb lesz, ha meggondolod magad!

De Jenny nem tudott gondolkodni. Mintha az egész világ a vállára nehezedett volna. Csak azt tudta, hogy el kell mennie. Mennie kell, minél előbb. Elkeseredése erőt adott neki.

– A vezető hívni fogja a rendőrséget, ha nem szállsz le. Akkor aztán saját magadat dughatod börtönbe. – Aztán megváltozott hangon hozzátette. – Menj!

Tyler lassan kihátrált a buszból, közben nem vette le a szemét a lányról. Az ajtónál hirtelen megfordult, és egyetlen lépéssel leugrott a buszról.

Zsebre tett kézzel várta, míg a busz elindul. Jenny mereven nézte, hogy az alakja egyre kisebb lesz, amint a busz egyre távolodik.

Csak akkor tört fel belőle a sírás, mikor a férfi eltűnt a látóhatáron. És máris tudta, amit Tyler nem sejthetett, hogy nem fog megelégedni a férfi emlékével.

11. FEJEZET

Tyler rettenetesen rossz hangulatban volt. Ez már a harmadik szombat éjszaka, mióta Jenny elszökött a városból. Egyre inkább gyűlölte a szombat estéket. Hosszú és magányos megpróbáltatást jelentettek számára. Annyira, hogy arra szánta rá magát, átmegy a húgához, és a két gézengúzzal tölti az idejét.

Ha Jennyre gondolt, mindig vérző seb fakadt fel a lelkében. Mióta elment, nem érezte jól magát a bőrében. Az első napokban reménykedett, a lány felhívja telefonon, hogy meggondolta magát. A remény hamar elhalt, maradt az űr és a fájdalom.

Mindenkivel türelmetlenül viselkedett, a húgával is. Nem tudta kitörölni a lelke mélyéről azt az érzést, hogy az irántuk érzett felelősség miatt nem lehet boldog Jennyvel. Olyan hosszú ideig gondoskodott róluk és Elláról, hogy most már ő is megérdemel valami törődést az élettől. Amíg Jenny meg nem jelent az életében, soha nem gondolt arra, hogy ő mit érdemelne. El volt foglalva a mindennapok gondjaival.

Mindig kopogtatás nélkül nyitott be Rosie házába. Most azonban rájött, hogy jobb lesz jelezni az érkezését. Rosie és Eliot csókolózott a pamlagon. Gyorsan becsukta az ajtót, és hangosan kopogott, krákogott. Mikor újra belépett, Eliot már az ajtó felé közeledett, arca ragyogott a boldogságtól. Rosie a pamlagon ült, földöntúli mosollyal az arcán.

– Mi folyik itt? – kérdezte Tyler köszönés helyett. – Hogy kerülsz ide? Ha jól látnak a szemeim, csókolóztál a húgommal?

Eliot megköszörülte a torkát.

– Én is örülök, hogy látlak. És igen, csókolóztunk. Sajnálom. Vagyis egyáltalán nem sajnálom.

– Megmagyaráznád? – fordult Tyler a húga felé.

Rosie elgondolkodott. Azután azt felelte:

– Nem. Azt hiszem, nem.

Tyler amúgy is rossz hangulata még siralmasabb lett. Utoljára akkor látta az ügyvédet, mikor Jenny elment. Akkor Eliot mindennek elmondta őt, hogy ilyen állapotban hagyta elmenni a lányt. Tylernek ez felért egy arculcsapással. Eliot másnap elrepült, és a seriff azt hitte, soha nem látja többé.

– Kettesben vagytok az egész házban? – kérdezte döbbenten.

– Nyugi, Tyler. Eliot tökéletes úriember. Mindig is az volt, és az lesz.

– Mit értesz az alatt, hogy mindig is az volt? Hiszen alig ismered.

– Ülj le, Tyler! Jobb, ha megtudod, Úgysem titkolhattuk volna sokáig előtted.

– Titkolni? Mit? – zuhant bele a bőrfotelba.

Eliot és Rosie egymásra nézett. – Eliot közben többször meglátogatott. Minden hétvégén. Nem akartuk neked megmondani, mert... főleg azért, mert mi boldogok voltunk, te pedig nem.

– Rosie, főznél nekünk egy kávét? – kérte Eliot csendesen.

Rosie kelletlenül nézett a bátyjára.

– Ugye rendes leszel vele?

Tyler dühösen ejtette két tenyere közé a fejét.

– Igen Rosie. Rendes leszek.

Miután a húga kiment, kemény tekintettel nézett Eliotra, azt akarta, hogy az ügyvéd kényelmetlenül érezze magát. De haragvó tekintetével láthatólag semmi hatást nem ért el, Eliot teljesen nyugodt maradt. Ezért mérgesen megkérdezte:

– Miről akarsz velem beszélni?

– Jennyről. Holnap mindenképpen hívtalak volna, de jobb, hogy most találkoztunk.

Jenny. A neve szinte minden percben az eszében járt, de azóta sem ejtette ki. Rosie hiába próbált róla beszélgetni, még a húga számára sem nyílt meg.

– Mi van vele? Jól van? – kérdezte torkában dobogó szívvel.

Eliot elhúzta a száját.

– Hát, ez attól függ, mit nevezünk annak. Néhány napja telefonált, és kérte, utaljak át neki pénzt.

– Hová?

– Egy bankba.

– Milyen bankba? – kérdezte ökölbe szorított kézzel Tyler.

– Egy New York-i bankba. Úgy döntött, hogy ott tölti a telet, a városban. Azt mondta, talált magának valami munkát, de nem közölte, mi az. Meg kell mondanom, nagyon bizakodó vagyok. Eddig még soha nem akart hosszabb ideig tartózkodni sehol.

– Nagyszerű! – mondta Tyler fásultan. – Pompás, mármint neki.

Eliot felvonta a szemöldökét.

– Haragos érzelmek tüneteit vélem felfedezni a szavaidban.

– Miért nem tudnak az ügyvédek úgy beszélni, mint a normális emberek? – dühöngött Tyler. – Miért kell ilyen szavakat használnod, hogy „tüneteit vélem felfedezni”. Igen Eliot, haragszom rá. Felszállt a buszra, és itt hagyott. Még csak esélyt sem adott rá, hogy boldoggá tegyem. Még arra sem méltatott, hogy felhívjon. Ez csak még súlyosabbá tette a tüneteket.

Eliot az ablakhoz sétált, és kibámult a sötétedő utcára.

– Egyre jobban kedvelem ezt a kisvárost, Tyler. Olyan, mintha egy regényben lennénk. Azt hiszem, itt nagyon boldogan lehet élni. Távol a zajtól, a rohanástól. Ez az egyik oka annak, hogy azóta is visszajárok. Persze, nem ez a legfőbb ok, hanem Rosie. Tudom, hogy boldogok leszünk.

– Nyilván nem töltöttél még elég időt a két rosszcsont kölyökkel – motyogta Tyler.

Eliot elmosolyodott.

– Akár hiszed, akár nem, de nekik külön örülök. Szerencsés vagyok, eddig csak jót kaptam az élettől, és csak jót várok. Nem úgy, mint szegény Jenny. Ő mindenkit elvesztett, és azt várja az élettől, hogy egyedül marad. Ez volt az állandó érzés az életében hosszú éveken át.

Tyler felpattant, majd szétrobbant a feszültségtől. Hiába gondolkodott állandóan, nem talált megoldást a lelkét nyomasztó kétségére.

– Én annyira kértem, hogy maradjon. Könyörögtem neki, de nem akart.

– Persze, hogy nem. Mert rosszul kérted. Azt kérted, maradjon veled. Persze, hogy nemmel felelt. Tudod, milyen kockázat ez egy ilyen embernek? Újabb bizonytalanságnak tenné ki magát. Félt, hogy újabb sérülés éri.

– Ezt én nem így értettem.

– Persze, hogy nem, hiszen nem ismerhetted őt. Mikor választás előtt állt, hogy veled éljen, beleolvadjon a családod életébe, vagy folytassa a korábbi életét, egyedül, megfutamodott. Nem volt képes vállalni a kockázatot. Ezen nem csodálkozhatsz!

– Az előbb azt mondtad, rosszul kértem őt. Miért, szerinted hogyan kellett volna?

– Azt kérted, maradjon veled. Soha nem azt kérdezted tőle, hogy elmehetnél-e vele.

Tyler nagyot nyelt.

– Megtettem volna, ha lehetne. De a családomnak itt van rám szüksége. Ez az életem, és már túl késő változtatni rajta.

– Miért?

– Miért? Nagyon jól tudod. Hiszen ismered az életemet. Éveket töltöttem rodeózással, az apám legnagyobb bánatára. Mikor meghalt, rájöttem, csak úgy tehetem jóvá, ha a helyébe lépek, és a családommal törődöm. Nem léphetek csak úgy le innen.

– Ezt tőlem kellene megkérdezned – szólt közbe Rosie, aki észrevétlenül állt mögöttük. Odalépett a bátyjához, és tenyerébe vette a kezét. – Te nagyon jó ember vagy. Boldog vagyok, hogy visszajöttél. Tudom, hogy mennyire bántott apánk korholása és haragja. A halála után be kellett bizonyítanod, hogy képes vagy gondot viselni ránk. Hálás vagyok érte, hogy megtetted, mert tényleg szükségünk volt a gondoskodásodra. De már felnőttem, megállok a lábamon. És bármit teszünk, te meg én, mindig egy család maradunk, ezt a szoros köteléket semmi nem bonthatja meg – nézett Eliot felé. – A szeretet megmarad. Hős voltál, Tyler, megmentettél engem. De most már lehet, hogy valaki mást kellene megmentened.

– Mit beszélsz? Azt akarod, hogy hagyjak itt mindent?

– Nem éppen erre gondoltam. Inkább arra, hogy előre tekinthetnél, valami más felé.

Tyler mélyet sóhajtott. Három hete már szinte haldoklott a fájdalomtól, a kilátástalanságtól. És most hirtelen feltárult előtte a megoldás útja. Az üresség helyét kétségekkel terhes lelkesültség töltötte be. Hitetlenkedve kérdezte:
– Biztos vagy benne, Rosie?

Rosie mosolyogva bólogatott.

– Igen, teljesen biztos. Én most már jól megleszek, te mehetsz bárhová, tehetsz bármit, amit akarsz. Ha aggódni akarsz valaki miatt, akkor inkább szegény Eliot miatt aggódj, hogy mi lesz itt vele.

Jenny életében még soha nem tűntek olyan hosszúnak a napok, mint ebben a hónapban.

Eltökélten elfoglalta magát. Napközben önkéntesként dolgozott egy anyaotthonban. Vigyázott a kicsikre, mialatt az édesanyjuk munka után járt. Szombat kivételével minden este különböző órákra járt. Szombatra nem talált semmit, úgy tűnt, a tanárok a saját életükkel voltak elfoglalva. Ezért szombatonként a lakását rakta rendbe, és szépítette.

Eddig mindig hotelokban szállt meg, de most állandóságra vágyott. Ezért évek óta először valamiféle otthont alakított ki magának.

Nem volt benne gyakorlata, azért a legkisebb dolgok is óriási erőfeszítést kívántak tőle. Vásárlásai során sokáig töprengett, hogy minden összhangban legyen, hogy ne unja meg az ágytakarót egy hónap múlva, és hasonlók. Valami különös ok miatt minden erejével arra törekedett, hogy a lakást a saját otthonának érezze.

Vásárolt egy kisasztalt, csak azért, hogy az American Cowboy gyűrött számát azon tarthassa. Igen, ellopta. Nem szép dolog a lopás, de nem bánta. Ezerszer felvette az asztalról a magazint, és Tyler szemébe nézett.

Hogyan is lehetne egy ilyen daliás bajnokot elfelejteni?

Bármennyire elfoglalta magát, belül rettenetes hiányérzete volt. Tyler előtt más volt egyedül lenni. Azután megtudta, milyen érzés valaki mellett felébredni. Egy kék szemű férfi mellett, akinek meleg tekintete a jeget is megolvasztaná. Emlékezett rá, milyen volt, amikor nevetett, amikor haragudott, amikor kedvesen nézett rá. Majd megszakadt a szíve, amikor ezek a képek felbukkantak az emlékezetében. A legfájdalmasabb kép az volt, ahogyan a busz után néz, amelyen ő elhagyta a várost. Tyler soha nem fogja megtudni, hogy legszívesebben kiugrott volna az ablakon, hogy visszarohanjon hozzá.

De nem tehette meg. Egyszerűen nem volt bátorsága hozzá. Túlságosan nagy kötelezettséget vállal, ha ott marad. Nem érezte, hogy oda tartozik, hogy be tudna illeszkedni a kisvárosi életbe. Nem érezte, hogy bárhova tartozna.

Pedig vágyott rá, hogy megtalálja a helyét az életben. Bárcsak tudná, hogyan!

Egy szombat este éppen a zuhanyfüggöny felrakásával volt elfoglalva, egy kést használva csavarhúzónak, mikor valaki kopogott az ajtaján.

Senkit nem ismert közelebbről New Yorkban. De tudta, hogy milyen veszélyes lehet egy nőnek egyedül élni ebben a nagyvárosban. A biztonság kedvéért magával vitte az ajtóhoz a kést. Menetközben elhatározta, hogy a legközelebbi feladata egy kémlelőnyílás beszerelése lesz.

A biztosítólánc mögül kukucskált ki az ajtónyíláson. A lépcsőházban közben elaludt a villany, ezért először csak egy megtermett alakot látott. A félhomályban is világított azonban égszínkék szeme.

– Halihó! – hallotta Jenny saját meglepett hangját.

– Halihó! – visszhangozta Tyler könnyedén. – Bejöhetek, mielőtt az egerek megesznek?

Jenny remegő ujjakkal nyitotta ki a láncot, és félreállt. Tyler úgy sétált be, mintha már ezredszer járna nála. Jelenléte élettel és energiával töltötte meg a kis lakást. A szokásos farmerját viselte, cowboycsizmával. Haja mintha még hosszabbra nőtt volna. Az ajkán játszadozó halvány mosoly érzéki emlékeket idézett fel a lányban.

– Hé. Bajkeverő! Rég láttalak!

Jenny döbbenten bámult rá, maflán hadonászott a késsel.

– Te mit... hogyan... mi a csodát keresel itt?

Tyler csak mosolygott. Látszólag meg sem hallotta a kérdést. Elégedetten nézett körül a lakásban. Minden újnak látszott, hangulatos volt, otthonos.

– Jenny, igazán meleg fészket raktál itt magadnak! De miért mászkálsz ezzel a késsel a kezedben?

– Ezzel raktam fel a zuhanyfüggönyt.

Tyler bólogatott, mintha a megfelelő választ hallotta volna. Szeme megakadt a kisasztalon heverő magazinon. Még szélesebben és vidámabban mosolygott. – Szóval nem felejtettél el.

Jenny elpirult. Lerakta a kést, és zavarában kezeslábas munkaruhája zsebébe süllyesztette remegő kezét. Azt kívánta, bárcsak valami rendesebb ruha lenne rajta.

– Hogyan találtál meg?

– Eliot mondta, hogy New Yorkban vagy. A többit magam intéztem. – Tyler először nézett a lány szemébe. Nem mutatta, de valójában ő is izgatott volt. Bármi történik, már az is megérte, hogy újra láttam, gondolta. – Hiányoztál – mondta halkan.

Erre az egy szóra mintha a sarkából fordult volna ki a világ. Nem várt a férfitól ilyen egyszerű őszinteséget. Válaszolni akart. Kinyitotta a száját, de nem jött ki hang a torkán.

– Elvitte a cica a nyelvedet? – kérdezte Tyler ártatlan hangon. – Így megváltozott az a felvágott nyelvű Jenny Kyle, akit ismertem és szerettem?

Szerettem. Az újabb egyszerű vallomás hallatán megoldódott a lány nyelve. – Nem lehetett könnyű megtalálni engem ebben a hatalmas városban. Tudod, hányan élnek itt? És annyi látnivaló van, általában...

Tyler a lány szájára tette az ujját.

– Pszt, maradj csendben! Azt mondd meg, hiányoztam neked?

Jenny pislantott egyet. Hátralépett, és elengedte a férfi kezét. Ez túl sok volt egyszerre. Egy hónapig csak a fényképét nézegethette, most meg itt áll előtte színesben, háromdimenziós kiadásban.

– Igen, hiányoztál – rebegte alig hallhatóan.

– Akkor miért húzódsz el tőlem? Miért nem veted magadat a karomba, és csókolsz össze?

– Tyler, igazán...

A férfi nagyot sóhajtott.

– Úgy látszik, nekem kell csinálni mindent.

Ezzel a lányhoz lépett, átkarolta, és hosszan, szenvedélyesen megcsókolta. Túl sokáig kellett várnia erre a csókra.

Jenny lábujjhegyre állt, és a férfi kabátjának gallérjába kapaszkodott. Hevesen hozzátapadt, és viszonozta a csókjait. Lábuk egymáshoz simult, villamos áram cikázott testük legrejtettebb zugaiba. Még egy érintés, és végem, gondolta a lány.

Tyler tenyerébe vette az arcát, és megrészegülten nézett a szemébe. Jenny a lélegzetét visszafojtva várta a mámoros elragadtatás folytatását. Nem kellett soká várnia. A férfi szenvedélyes csókjai tovább kalandoztak, a füle, a nyaka felé.

– Jenny, te vagy a világon a legszebb, a legcsodálatosabb teremtés. Imádnivaló vagy – nyomott egy csókot még az orra hegyére is.

– Nem szabad, Tyler – rázkódott meg hirtelen a lány. – Ez nem old meg semmit. Én még mindig nem tudom... te nem...

– Gyere, menjünk el valahova vacsorázni! – vágott a lány dadogó szavaiba Tyler.

– Micsoda?

– Nagyon éhes vagyok. – Kényelmesen elhelyezkedett a kanapén, mint akinek rengeteg ideje van. – Itt várok, amíg átöltözöl. Hacsak nem akarsz ebben a poros kezeslábasban jönni.

A lány engedelmeskedett Tyler ellentmondást nem tűrő hangjának.

Egy kis olasz vendéglőben vacsoráztak, Jenny lakásának közelében. Szerencsére nagyon finom volt az étel. Közben főleg Tyler mesélt. Jenny nagyon meglepődött, hogy Rosie és Eliot minden hétvégén találkozik. Nem tudta elképzelni őket együtt, hiszen annyira mások voltak. Ráadásul a két rosszcsont kölyök! Úgy látszik, hogy szívügyekben nincs helye a logikának.

Észrevette, hogy Tyler néha furcsán bámul rá az asztal fölött. Meg akar érinteni, gondolta. És elcsodálkozott, hogy ő maga is mennyire vágyik a férfi érintésére.

Vacsora után hazasétáltak. Jennynek fogalma sem volt, hogy Tyler miért jött, mit akar, hol akarja tölteni az éjszakát. De azt sem tudta, hogy ő maga mit akar, mit kezdjen saját feltörő érzékiségével. Igaz, hogy a szenvedély nem old meg semmit, de nem is lehet neki ellenállni. Tyler olyan gyönyörűnek tűnt a szemében, kegyetlenül vágyott az érintésére, amit soha nem gondolt volna magáról. Ilyen az érzéki szenvedély.

Felkapcsolta a kanapé melletti lámpát, hogy csökkentse a romantikus hangulatot. De az aranyló fényben még szebb volt a férfi arca, haja, mosolya. Tényleg ellenállhatatlan volt.

Hosszú ideig egyikük sem szólalt meg, csak Tyler nézett rá olyan hevesen, szinte felfalta a tekintetével.

– Könyörgöm, ne csináld ezt! – kérlelte Jenny rekedt hangon. – Ezt csinálod egész este.

– Mit?

– Meredten bámulsz rám.
– Mondtam már, hogy hiányoztál. Gyere, üljünk le egy kicsit!

– Miért?

Tyler gyengéden megfogta a kezét, és a kanapéhoz vezette.

– Ülj le! Ezer dolgot szeretnék veled elkövetni ma éjszaka... most rögtön, de inkább beszélgessünk.

Jenny leült, mert már különben is rogyadozott a térde. Fekete szoknyája felcsúszott a combján. Tyler nem hagyta szó nélkül.

– A szoknyát még jobban szeretem rajtad, mint a kezeslábast. Erről jut eszembe, ebben a lakásban még rengeteg javítanivaló van. És nem neked való munka.

– Ezt akartad nekem mondani? A lakásról akarsz velem beszélni?

– Igazából nem. Csak azt gondoltam, jó bevezetés lesz ahhoz a témához, hogy mire van szükséged, és mire nincs.

– Kérsz kávét? – állt fel hirtelen Jenny.

Tyler gyengéden visszahúzta a kanapéra.

– Nem kérek, szerelmem. Nincs kávéfőzés, nincs menekülés. Ma éjszaka úgy fogsz viselkedni, mint minden más normális ember.

– Csak nem azt akarod mondani... – kapta fel a fejét a lány sértődötten.

– Ma éjszaka élhetsz azzal a jogoddal, hogy csendben maradsz, amíg én beszélek. Maradj ülve, és hallgass meg! – Tyler mély lélegzetet vett, és folytatta. – Először is, szeretném, ha tudnád, hogy megbocsátottam.

– Miért? – akart felpattanni a lány, de Tyler visszanyomta.

– Mert elhagytál. Mert kételkedtél bennünk. Mert az őrületbe kergettél. Mert megaláztál annyi ember előtt a buszon. Mert feladtad.

– Mondtam már neked...

– Igen, de most én mondok neked valamit. – Előhalászott a zsebéből egy kis bársonydobozt. Jennynek még a szívverése is elállt. Ilyenben tartják a jegygyűrűket.

Tyler félretolta a kisasztalt, és letérdelte a lány elé. Hamiskás tekintettel nézett fel rá.

– Szeretlek, jobban mondva imádlak, Jenny Maria Kyle. Megtisztelnéd végtelenül mély érzelmeimet azzal, hogy...

– Tyler! Ezt nem...

– Megengeded, hogy befejezzem?

– Nem! Fogalmad sincs róla, hogy...

És ekkor Tyler a lány szájára tapasztotta a kezét.

– Jenny, kedvesem, szerelmem, drágaságom, légy olyan kedves és ne gyere hozzám feleségül!

Jenny döbbenten pislogott.

– Nem akarod, hogy feleségül menjek hozzád? Jól hallottam?

– Igen, jól. Mi a válaszod?

– Az, hogy valamelyikünk megbolondult. Lehet, hogy mindketten.

– Úgy látszik nem érted a lényeget – folytatta derűsen a férfi. – Ha nem jössz hozzám, semmi baj nem fenyeget. Lassan hozzászoksz, hogy itt vagyok a közeledben. Ha el akarsz szökni, megyek veled. Mint két szabad madár. Mit gondolsz erről?

– Nem tudom, mit gondoljak. De ha nem akarsz elvenni, mi van ebben a dobozban?

– Azt nem mondtam, hogy én nem szeretnélek feleségül venni. Csak szeretném, ha hozzászoknál a gondolathoz. Nem szeretném viszont, hogy a menyasszonyom állandóan elszökjön, és az esküvő napján esetleg idegrohamot kapjon. Tehát hagyok magunknak egy kis időt. Időközben... – kinyitotta a dobozt, és átnyújtott egy ezüstszínű kulcsot.

– Itt a Harley kulcsa. Ide hoztam neked, a motorral együtt. Amíg jó idő van, bejárhatjuk vele a fél világot. Ha hidegre fordul, majd kocsiba ülünk. Persze, ha te is úgy akarod. Minden tőled függ.

– Nem tudom, mit mondjak.

– Semmit. Minden maradhat a régiben, csak én itt leszek melletted.

– Tyler, elfeledkezel a testvéredről, az ikrekről és Elláról. És a munkád...

– Felmondtam. Már a helyettesem a seriff. Rosie pedig nagyon jól meglesz Eliottal. Közben különben is felnőtt nő lett belőle. Akkor leülhetek melléd? Túlságosan messze vagy.

Jenny lassan bólintott, és megpróbálta megemészteni a hallottakat. Már egy hónapja azon igyekszik, hogy kialakítsa az életét nélküle. De Tyler nagyon elszántnak látszik.

A férfi maga felé fordította a lány arcát.

– Drágaságom, nem mondtál semmit. Újra megkérdezem: ugye nem jössz hozzám feleségül?

– És mi lesz a házaddal, a Nagy Ábránddal? – Jenny arcán hatalmas könnycseppek gördültek le. – Azt nem hagyhatod. Öreg korodban ott akartál élni.

– Fogunk is, Jenny. Együtt. De az a szép az ábrándokban, hogy csak a jövőben valósulnak meg. Van rá időnk. Addig sem akarok egyetlen napot sem eltölteni nélküled.

– Olyan ijesztőnek tűnik, hogy szükségem van rád. Olyan sokáig csak én voltam...

– Tudom. És azt is, hogy ijesztő. Nem is kérek mást, csak a lehetőséget, hogy melletted lehessek. A többit majd meglátjuk. Rengeteg időnk van, kedvesem.

– Tyler, tisztában vagy vele egyáltalán, hogy mire vállalkozol? Egy bajkeverővel tölteni a napjaidat. És annyi mindent feladni...

– Nem adok fel semmit. És mindent megkapok. Nem akarlak leláncolni, csak a kezedet akarom fogni, amíg megtaláljuk a helyünket a világban. Bejárjuk az egész országot, annyi mindent szeretnék megmutatni neked! Szeretni fogjuk egymást, jókat nevetünk, és nem hagyunk ki egyetlen lehetőséget sem. És ha szükséged lesz rám, megígérem, hogy mindig melletted leszek. Mindig.

Jenny szinte öntudatlanul a férfi karjába vetette magát, könnyek között csókolta, ahol érte. De ezek a megkönnyebbülés és az öröm könnyei voltak. Hirtelen semmi értelmét nem látta, hogy továbbra is magányos maradjon.

Tyler hangosan nevetett, és visszacsókolta, mintha soha nem akarná abbahagyni.

– Jenny, megöl a kíváncsiság. Még nem mondtál igent arra, hogy nem jössz hozzám feleségül.

– Boldogan mondok neked igent, Tyler Cook. És fogom a kezedet, akárhová megyünk. És egyszer szeretnék segíteni neked felépíteni a Nagy Ábrándot a hegyoldalban.

– Semmi tétovázás?

– Semmi – suttogta a lány, és maga is elcsodálkozott, hogy minden kétsége elenyészett. A gyermeki bánat eltűnt, asszonyi erőt érzett magában.

Mosolya elbűvölte a férfit, és alig fért a bőrébe. Körülnézett, és így szólt: – Erre a lakásra tényleg ráfér egy kis segítségnyújtás.

– Mint korábban énrám. És te segítő kezet nyújtottál nekem. Különben valahol el kell kezdenünk, nem?

– Akkor kezdjük! – mondta a férfi, és mohón csókolta a lány ajkát, a nyakába temetkezett. – Már el is kezdtük – suttogta.

UTÓHANG

A Nagy Ábrándnak már állt a négy fala, és tető fedte.

Jó, hogy fedél alatt ülhettek, mert reggel óta zuhogott az eső. A jövendő nappali helyén ültek a padlón, keresztbe tett lábbal. A nagyszobában, ahogy Tyler nevezte.

Jenny nézte az esőt, és arra gondolt, hány helyen jártak az elmúlt fél évben, és Tyler mindig, mindenütt mennyire kedves volt hozzá.

Először szokatlan volt számára az egyszerű boldogság. Hosszú időbe telt, míg hinni kezdett a jövőben. Végül tervezni kezdték az eljövendő éveket, beleértve a házasságot, gyerekeket.

Tyler türelme meghozta a remélt eredményt. Az esküvőre hazajöttek Bridal Veil Fallsba.

Itt esküdtek meg, jövendő házuk helyén. Grady Hansen volt Tyler tanúja, Jenny mellett pedig Rosie állt. Közben Rosie is feleségül ment Eliothoz, hosszú nászútra is elutaztak.

– Olyan jó élni! – szólalt meg hirtelen Jenny. Tyler vállára hajtotta a fejét. – És mennyi váratlan dolog történik az életben. Gondoltad volna, hogy Rosie és Eliot összeházasodik? És már közös gyermeküket várják.

Tyler megcsókolta Jenny feje búbját.

– El is felejtettem. Ma reggel volt Rosie az ultrahangvizsgálaton. Ikrek!

– Nem mondod komolyan! – bámult rá Jenny. – Ikrek! Még jó, hogy visszajöttünk. Komoly segítségre lesz szükségük.

Tyler rámosolygott élete párjára. Mennyire megváltozott, kedves lett, nevetős és ragaszkodó. Begyógyultak lelkének gyerekkori sebei.

– Erről jut eszembe – szólalt meg a férfi. – Emlékszel, mikor megkértelek, ne legyél a feleségem? Most még jobb tervem van. Kedvesem, megkérhetlek, hogy ne legyen gyermekünk?

Jenny sejtelmesen elmosolyodott.

– Sajnos, nem.

– Aztán miért nem?

– Mert... azt hiszem, hogy várandós vagyok. Még nem voltam orvosnál, de biztos vagyok benne.

Tyler azt sem tudta, mit tegyen vele örömében.
– Babánk lesz! Kisbabánk! 
Jenny boldogan mosolygott.

– Igen, szerelmem, saját kisbabánk lesz.

– Ezt meg kell ünnepelni – suttogott valamit felesége fülébe.

– Itt? Most?

De nem várt válaszra. Megfogant életük nagy álma, akit először itt, az épülő Nagy Ábrándban ünnepeltek meg. Szavak nélkül, testük beszédes mozdulataival.

