Anne Meather

Korhatár nélkül

[image: image1.jpg]

Alig érkezik meg San Felipe festői szigetére, Megan Cross máris búcsút mondhat a felhőtlen kikapcsolódásról szőtt ábrándjainak. A repülőtéren ugyanis Remy, a hihetetlenül vonzó ügyvéd várja. Tudja, hiába is határozná el, hogy kerülni fogja Remyt, úgysem volna képes megtenni. Pedig az lenne a legokosabb, elvégre hat év közöttük a korkülönbség. És nem ő a fiatalabb...

1. FEJEZET
Londonban havazott, amikor a repülőgép nekirugaszkodott a felszállásnak. Kövér pelyhek keringtek az utasszállító ablaka előtt, és a kifutópályát is hó bontotta. Megan Cross félig-meddig abban reménykedett, hogy a rossz idő" miatt majd törlik a járatot. Akkor legalább lett volna mivel megmagyaráznia, miért maradt végül itthon.

Nem volt neki soha semmi baja a hóval, éppen ellenkezőleg, mindig is kedvelte a telet. Ettől persze még nézhetne nagyobb lelkesedéssel a karib-tengeri üdülés elé. Száz emberből kilencvenkilenc biztosan kiugrana a bőréből örömében, ha a hideg, nyirkos angliai januárból elmenekülhetne San Felipe napsütötte szigetére. Főleg akkor, ha előtte nem sokkal megműtötték, és még a karácsonyt is kórházban kellett töltenie.

Megan azonban hiába győzködte magát, továbbra sem töltötte el lelkesedéssel, hogy az Antillákon viszontláthatja majd úgynevezett mostohaapját és a családját. Édesanyja halála óta ugyanis szinte semmiféle kapcsolata nem volt Robardsékkal, és ez tökéletesen megfelelt neki így.

Az idő gyorsan elröpült, talán éppen azért, mert Megan nem várta izgatottan, hogy végre megérkezzék. Az odalent türkizkéken csillogó tenger elárulta, hogy már fél óra sincs hátra a repülőútból. Az óriásgép megkezdte a leszállást, és Megan tudta, hogy alattuk hamarosan feltűnik majd egy sötét folt, San Felipe szigete. Akárhogy is berzenkedik az ellen, hogy felújítsa az ismeretséget édesanyja második férjével és a hozzátartozóival, már nem fordulhat vissza. Sorsa már akkor eldőlt, amikor felszállt a gépre.

Vigasztalásul csak azt idézhette emlékezetébe, hogy nem egyedül önmagának köszönhetően került ebbe a helyzetbe. Amikor mostohanővére, Anita Robards felhívta otthon, ő még a kórházban lábadozott. Simon vette fel a kagylót, aki nem tudott az ő családi ellentéteikről, így aztán elmondta Anitának, hogy Megant gyomorfekéllyel műtötték a napokban. Üzlet- és lakótársa jó szokása szerint bizonyára ki is színezte a dolgot egy kicsit, mire Anita nyomban felajánlotta, hogy mostohatestvére pihenjen náluk néhány hetet, ha majd kijön a kórházból. Simonnak meg persze eszébe sem jutott, hogy Megan esetleg nem akar az Antillákra utazni. Anitától egyébként vitathatatlanul nagyon kedves, hogy meghívta. Bár jóval idősebb nála, mindig is rendes volt vele, ezt Megannek el kellett ismernie, ha igazságos akart lenni. Nélküle és Remy nélkül sokkal unalmasabbak lettek volna azok a szünidők, amelyeket édesanyjánál és mostohaapjánál töltött.

Rendes körülmények között ennek ellenére sem mondott volna gondolkodás nélkül igent a meghívásra, mert tudta, hogy Anita soha nem hozna ilyen döntést az apja engedélye nélkül, aki feltehetően ma is ugyanúgy zsarnokoskodik fölötte, ahogyan annak idején. Ha őt szívesen látják San Felipén, akkor az csakis Ryan Robards hozzájárulásával történhet.

Én viszont kicsit sem vágyom arra, hogy viszontlássam őt, gondolta Megan leverten. Miért is hagyta, hogy rábeszéljék az utazásra? Valószínűleg a betegsége és a műtét utáni gyengesége miatt hajlott meg az érvek előtt. Pihenésre van szüksége, jelentette ki Simon határozottan, és ugyan hol épülhetne fel a legjobban, ha nem szerető rokonai körében?

Szerető rokonok! Megan lehunyta a szemét. Gyerekkora jutott eszébe, az a felhőtlenül boldog, gondtalan időszak, amikor még fel sem merült benne, hogy az ő szülei is elválhatnak egyszer.

Nagyot sóhajtott, megigazította a párnáját, és megpróbálta elengedni magát. Elvégre azért vállalkozott erre az útra, hogy pihenjen, távol kerüljön a telefaxké​szüléktől és a telefonoktól, távol attól a kis cégtől, amelyet közel nyolc éve alapítottak Simonnal. Fiatal, még ismeretlen, feltörekvő divattervezők munkáiból adtak ki katalógusokat, és Megan valósággal megszállottja lett ennek a munkának. Minden​nél, még a saját egészségénél is fontosabb volt számára.

Igen ám, de hogyan pihenhetné ki magát éppen San Felipén? A jelek szerint éppen pihenésben nem lesz sok része. Minél közelebb érnek a szigethez, ő annál idegesebb lesz.

Mi késztethette Ryan Robardsot arra, hogy meghívassa Anitával? Miért akarhatja édesanyja második férje ennyi év után egyszeriben viszontlátni? Számára ő bizonyára még most is az a lány, aki elárulta az anyját, mert a válásuk után az édesapját választotta. Igaz, az anyja azóta meghalt, ám ez aligha változtatott a mostohaapja véleményén.

Mire vélje ezek után ezt a váratlan meghívást? A betegségéről nem tudhattak Robardsék, miért jelentkeztek hát éppen most? Miről fognak egyáltalán beszélni egymással? Miről beszéljen olyanokkal, akikkel tizenhat éve nem váltott szót? Még azt sem tudja, hogy Anita férjhez ment-e azóta, vagy még mindig egyedül van a fiával.

Igaz is, Remy! Furcsa, hogy egykori kis játszótársából időközben felnőtt férfi lett. Hány éves is volt, amikor utoljára találkoztak? Hat vagy hét? Megan elmosolyodott, mert lelki szemei előtt megjelent a fekete fürtös kis csibész, aki olyankor érezte magát a legjobban, ha őt bosszanthatta.

Amikor visszahívta Anitát, túlságosan feszült volt ahhoz, hogy Remyről vagy más személyes dologról érdeklődjön. Szűkszavúságát mostohatestvére alighanem a műtét utáni fáradtságának tudta be, és ettől csak még erélyesebben kardoskodott amellett, hogy menjen el hozzájuk, ő pedig a végén beadta a derekát.

Megan már olyan ideges volt, hogy felállt a helyéről, és elindult a repülőgép mosdójába. Ellenőrizni akarta, hogy meglátszik-e rajta, milyen szörnyen érzi magát. A tükörbe vetett pillantása csak még jobban elkeserítette. Itt nem lesz elég, ha újra kirúzsozza a száját. Ettől beesett arca nem lesz olyan, mint egy eleven emberé. Valóban sokat fogyott az utóbbi időben. Mivel Simonnak gyakran kellett New Yorkba utaznia, hogy előkészítse a katalógusuk amerikai megjelenését, odahaza minden az ő nyakába szakadt, ő pedig nem az a fajta ember, aki továbbadja másoknak a munkát. Szereti hasznosnak érezni magát, és ennek is alighanem a gyerekkorában kellene keresnie az okát.

Miközben felfrissítette a külsejét, szemügyre vette magát a tükörben. Finom arcát selymes fényű, a legújabb divat szerint az álla alá kunkorodóra vágott szőke haj keretezte. De nem túl szigorú a megjelenése? Méret után készült, tengerészkék nadrágkosztümje egészen biztosan nem nyaraláshoz való öltözet. Viszont mutatós, kissé személytelen, és most ráadásul remekül illik feszült hangulatához.

Alig ért vissza a mosdóból a helyére, amikor megkérték az utasokat, hogy csatolják be magukat, és a gép meredeken süllyedni kezdett. Megant enyhe rosszullét fogta el, aminek korántsem csak a leszállás volt az oka. Mi lesz, ha mostohaapja várja majd a repülőtéren? Mit mond majd neki?

A gép átrepült a Saint Nicolas-fok sziklái fölött, és lassan leereszkedett a tengerparttal párhuzamosan futó leszállópályára. Megan kelletlenül ugyan, de kénytelen volt elismerni, hogy San Felipe valóságos földi paradicsom. Boldog szünidők emléke rohanta meg. Akkoriban még hihetetlenül gyanútlan és gyer​mekien ártatlan volt. Ezért is szenvedett annyira, amikor napfényre került az igazság.

Elszántan megrázta a fejét, hogy elűzze a gondolatot. Ami volt, elmúlt. Semmi értelme, hogy azon töprengjen, ma is élne-e még az édesapja, ha a felesége nem hagyja el, és hogy az édesanyját akkor is megtámadta volna-e az alattomos bőrrák, ha együtt marad a férjével.

A gép leszállt, és nemsokára kinyílt az ajtó. Megan még ki sem lépett a szabadba, máris megcsapta a hőség. Megkönnyebbült, amikor elhagyhatta a betont, és belépett a hűvös érkezési csarnokba. Mivel első osztályon utazott, a sor legelejére került, és gyorsan átesett az útlevélvizsgálaton. A csomagját is hamar megkapta.

Egy hordárral a taxiállomásra vitette, mivel sem Anitát, sem Ryant nem fedezte fel a váróteremben. Ennek örült, de azért némi csalódottságot is érzett. Most mit tegyen? Behúzódott egy előtető árnyékába, és lázasan gondolkodott. Hordárját láthatóan nyugtalanította, hogy busás borravalótól esik el, miközben itt kell ácsorognia, és nem siethet a többi utas szolgálatára. – Szervusz, Megan!

A lány nem találta ismerősnek a hangot. Megfordult, és kérdő pillantást vetett arra a fiatalemberre, aki megszólította. Lehet, hogy Ryan Robards a gépkocsiveze​tőjét küldte értem, gondolta, aztán végigmérte a férfit. Kifakult farmernadrágjában, csupasz felsőtestére feszülő mellényében és kis aranykarikával a bal fülében nem találta túlságosan bizalomgerjesztőnek.

– Nekem szólt? – kérdezte gyanakodva.

Lehet, hogy ez az alak csak szélhámos, aki hiszékeny nyaralókra vadászik a repülőtéren, hogy aztán becsapja őket és jól megszedje magát rajtuk? A lány lopva a bőröndjén függő névcímkére sandított, de a titkárnője szerencsére csak az M. Cross nevet írta rá.

- Igen, magához szóltam. Vagy talán nem Megannek hívják?

A fiatal férfi borostyánszínű szeme vidáman csillogott, és jelét sem adta, hogy odább akarna állni. Ehelyett olyan behatóan vizslatta, hogy Megan már-már azt kívánta, bárcsak előkerülne végre Ryan Robards.

– És ha úgy hívnak? – kérdezte ingerülten, és körülnézett, hátha meglátja valahol Anitát.

– Akkor magáért jöttem – közölte a férfi, aztán néhány bankjegyet nyomott a hordár kezébe, és lekapta a lány bőröndjét a kézikocsiról. – Mehetünk? Ott áll az autóm.

Megan még mindig bizonytalanul álldogált.

– Várjon! Azt sem tudom, kicsoda maga. Mr. Robards küldte ide? Azt hittem, Anita jön ki elém.

A fiatalember felsóhajtott, de a bőröndöt nem tette le. Megan tudta, milyen nehéz a csomagja, ám az ismeretlent ez szemlátomást kicsit sem zavarta. A lány tekintete önkéntelenül izmos, napbarnított karjára siklott.

– Úgy is mondhatjuk, hogy azért jöttem ide, mert küldtek – válaszolta a férfi, és elmosolyodott.

Csibészes mosolyát, koromfekete fürtjeit és jellegzetes arcát Megan most már ismerősnek érezte, de még mindig nem tudta, hová tegye. Nem törhette azonban ezen a fejét, mert a fiatalember közben elindult. Követnie kellett, hacsak nem akarta szem elől téveszteni a csomagját.

Bár már majdnem délután négy óra volt, a nap még mindig könyörtelenül perzselt. A lányt ájulás környékezte a hőségtől, így hát ugyancsak megkönnyebbült, amikor az ismeretlen egy jókora kocsi ajtaját nyitotta ki előtte, amelyből kellemesen hűvös levegő csapta meg. Hála legyen annak, aki feltalálta a légkondicionálást!

– Szálljon be! Én addig berakom hátra a csomagját. Mami mondta, hogy ezzel a kocsival jöjjek. Szerinte ez kellemesebb lesz, mint a nyitott terepjáró.

– Mami? – kérdezett vissza Megan hitetlenkedve, mire a fiatalember huncutul elvigyorodott. – Maga... te vagy az, Remy? Nagyon sajnálom. Rád még csak nem is gyanakodtam.

– Vettem észre – felelte a fiú kissé gúnyosan. – Isten hozott San Felipén, Megan néni! Remélem, jól fogod magad érezni nálunk.

A lány csak most döbbent rá, hogy még mindig a fiatal férfit bámulja, és gyorsan beült a kocsiba.

– Remy! – suttogta fejcsóválva, és hátrapillantott a válla felett. – A kis Remy. Ki hitte volna!

Mármint micsodát? – kérdezte önmagától ingerülten gondolatban. Hogy a rosszcsont fiúcskából egyszer majd ilyen szívdöglesztő férfi lesz? Voltaképpen mi furcsa van ebben? Elvégre mindenki volt egyszer gyerek, a csúf emberek ugyanúgy, mint a szépek.

Ennek ellenére nehéz volt elfogadnia, hogy az emlékeiben élő lurkó azonos ezzel a szép szál férfival. Megan egyszeriben százévesnek érezte magát. Remy az előbb néninek szólította, és hozzá képest alighanem az is.

Mivel foglalkozhat Anita fia? Vajon ő is a nagyapja szállodájában dolgozik? Esetleg valamelyik hajóján vagy az egyik kávéültetvényén? Nyilván maga dönthette el, mihez akar kezdeni az életével. Csak azért, mert... ilyen öltözetben szaladgál, még nem kell feltétlenül naplopónak lennie.

A csomagtartó nagy csattanással lecsukódott, aztán Remy már ott is ült a kormány mögött, és beindította a motort.

– Én rögtön megismertelek, Megan – mondta, miközben elindultak. – Alig változtál. Csak a hajad lett rövidebb.

– Nem tudom, hogy ezt bóknak vegyem-e – nevette el magát a lány. – Ma már a hideg is kiráz, ha arra gondolok, hogyan festettem kamasz koromban. Folyton besütöttem a hajam, ráadásul kövér és esetlen is voltam.

– Amit ma már nem lehet elmondani rólad. – Remy pillantása elismerőn végigsiklott a lány karcsú testén. – Mami mesélte, hogy kórházban voltál. Hogyan lehet valakinek gyomorfekélye huszonnyolc éves korában?

– Nemsokára harmincegy leszek – helyesbített gyorsan Megan, bár maga sem értette, miért tartja ennyire fontosnak a valódi korát. – Sajnos a gyógyszeres kezelés nem segített, így aztán kés alá kellett feküdnöm.

– Mamitól tudom, hogy egy ideig válságos állapotban voltál. A barátod mindenről részletesen beszámolt neki.

– Komolyan?

Megannek már a nyelve hegyén volt, hogy Simon nem a barátja, csak az üzlettársa, de aztán meggondolta magát. Azért laknak egy házban, mert mindkettejük számára így a legkényelmesebb, ez azonban egyedül rá tartozik.

– Komolyan. – Remy kikanyarodott a parkolóból a főútra. – Gondolom, a munkád miatt hajszolt életet élsz. Meg kell tanulnod lazítani.

Talán rólad vegyek példát? Megan, hogy elterelje a gondolatait, kinézett az ablakon. A Port Serratba vezető utat kétszer kétsávosra bővítették, amióta nem járt itt. Másként persze aligha bírnának ezzel az óriási forgalommal.

Szent ég, ki hitte volna, hogy Anita fiából ilyen vonzó férfi lesz! – kanyarodtak vissza mégis oda a gondolatai, ahova nem akarta. Most már azt is észrevette, hogy Remy nagyon hasonlít a nagyapjára. Annak idején Ryan Robards ugyanilyen szép férfi volt. Remy persze az apjára is üthetett ebben, ám róla, legalábbis Megan jelenlétében, soha egy szó sem hangzott el. Ő csak annyit tudott, hogy Anita nagyon fiatalon, tizenöt-tizenhat évesen lett anya.

– Rég jártál itt. Milyennek találod most a szigetünket? – kérdezte Remy váratlanul.

Megan sietve elhessegette nyugtalanító emlékeit.

– Még mindig gyönyörű – ismerte el őszintén, miközben a színpompás tájat csodálta. Az út elválasztó sávját virágzó cserjék alkották, tőlük balra pedig a türkizkék tenger csillogott. – Mindig szerettem itt nyaralni.

– Akkor miért maradtál el ilyen sokáig? – kérdezte Remy kertelés nélkül. – Mami már alig várja, hogy láthasson – tette hozzá aztán már szelídebben. – Napok óta másról sem beszél.

– Én is örülök, hogy újra találkozhatunk. – Megan megköszörülte a torkát. – És... hogy van nagyapád? Gondolom, nemsokára nyugalomba vonul, vagy már talán meg is tette.

A fiatalember csak rövid habozás után válaszolt.

– Papi még mindig a vártán van – mondta kitérően.

Szemlátomást nem akart a nagyapjáról beszélni. Talán azért, mert Ryan Robards kicsit sem örül a látogatásomnak? – merült fel a kérdés Meganben, és egyre idegesebb lett.

Lopva szemügyre vette Remyt, aki most az utat figyelte. Arcéle jellegzetes vonású és kifejező, hullámos, selymes fényű fekete haja pedig csodaszép, állapította meg magában. Nagyon helyes fiú, összegezte a benyomásait, sőt sokkal több helyesnél. Idejét sem tudom, mikor volt rám férfi utoljára ekkora hatással.

Mi az, hogy hatással van? – teremtette le magát azonnal gondolatban. Elvégre Remy úgy-ahogy az unokaöccse, aki máris értésére adta, hogy öregnek találja.

– Mit nézel?

Megan kissé elpirult, és elhatározta, hogy ezentúl óvatosabb lesz.

– Semmit, csak elgondolkodtam – válaszolta könnyedén. – Furcsa érzés ennyi év után visszatérni ide. A sziget alig változott.

– Velem ellentétben? – kérdezte Remy azonnal, és a lány bólintott.

– Igen, de hát ez természetes. Mindannyian megváltoztunk. Elég csak rád néznem, hogy tudjam, mennyire.

Remy figyelmeztető pillantást vetett rá.

– Csak ne játszd itt a bölcs nagynénit! Már gyerekkorunkban is túlságosan nagyra voltál azzal, hogy pár évvel idősebb vagy nálam.

– Ez úgy hangzott, mintha beképzelt liba lettem volna – méltatlankodott Megan.

– Csakugyan? – kérdezte a fiú gúnyosan.

– Egyébként nem csak pár év van közöttünk. Amikor utoljára itt voltam, én már betöltöttem a tizenötöt, te meg legfeljebb hat-hét éves lehettél.

– Majdnem kilenc voltam – javította ki Remy. – Most pedig huszonöt vagyok, úgyhogy ne csinálj úgy, mintha még mindig hátulgombolós kölyök lennék!

– Nem akartalak megbántani.

– Nem bántottál meg – mosolyodott el a fiatalember –, de jobb volna, ha nem hangoztatnád folyton, hogy te vagy az idősebb – tette hozzá, miközben lassított, és a kereszteződésnél rákanyarodott az El Serratba vezető útra. – Egyébként, ha ennyire zavar a korod, akkor hogyhogy nem mentél még férjhez?

Megan felnevetett.

– Időm sem lett volna rá. Az előnyei mellett számos hátránya is van annak, ha az ember a saját cégét vezeti.

– Igen, tudom.

A lány felkapta a fejét.

– Tudod?

– Igen. Nekem is saját cégem van. Nem világrengető vállalkozás, de megélek belőle.

– Én meg azt hittem, hogy már átvetted a szálloda vezetését!

– Isten ments! Nem őrültem meg, hogy a mami beosztottja legyek. Jogi egyetemet végeztem, és nyitottam egy kis ügyvédi irodát Port Serratban.

– Ügyvéd vagy? – Megannek leesett az álla.

– Igen, az. Tudod, olyan taláros fickó, aki bajba keveredett embereket véd a bíróság előtt.

A lány elvörösödött.

– Azért nem kellene mindjárt gúnyolódnod.

– Nem teszem többé, ha te cserében felhagysz azzal, hogy a vénkisasszony nagynénit alakítod.

– Ha úgy vesszük, valami olyasmi vagyok – mosolyodott el Megan. – Jól van, ne haragudj! Valószínűleg sok újat fogok még megtudni rólad... rólatok. Édesanyád jól van? Még mindig a szállodában dolgozik?

– Igen. Gyakorlatilag átvette a vezetését.

– Nem ment férjhez? – Megan túl későn döbbent rá, hogy már megint úgy viselkedett, mint elefánt a porcelánboltban.

– Azért kellett volna, hogy úgymond tisztességes nevet szerezzen nekem? – kérdezte Remy gúnyosan. – Nem, az én életemben nagyapi az egyetlen férfipéldakép.

– Tudod, hogy nem úgy értettem – védekezett a lány. – Anita még mindig nagyon fiatal. Miért ne szerethetett volna bele valakibe?

– Nem gondoltam volna, hogy szeretetről fogsz beszélni. Éppen te – jegyezte meg Remy epésen.

– Tessék? – kérdezte Megan elképedten.

– Ha jól emlékszem, egy szerintem teljességgel érzéketlen ember kedvéért cserbenhagytad azt az asszonyt, aki nagyon szeretett téged – jelentette ki Remy indulatosan. – Igen, édesanyád szeretett téged, Megan. Elfelejtetted, mert úgy kényelmesebb neked? Hogyan beszélhetsz egyáltalán szeretetről, miután összetörted annak a nőnek a szívét, aki a világra hozott?

2. FEJEZET
Megan arca krétafehér lett. Remy gyorsan elkapta róla a tekintetéi, és mereven előrenézett. Az ördögbe is, miért nem tudja tartani a száját? Nincs joga ahhoz, hogy bírálja Megant, aki akkoriban még nagyon fiatal volt, és aligha mérhette fel a tettei súlyát.

– Bocsáss meg, nem akartalak megbántani! – mondta bűnbánóan.

– Apám szeretett engem, és ő semmi rosszat nem tett – mondta a lány halkan, mintha meg sem hallotta volna a mentegetőzést. – El tudod képzelni, mit érzett, amikor rájött, hogy anyám csalja a nagyapáddal, aki ráadásul apa barátja volt? Te mit ereztél volna a helyében?

– Mint már mondtam...

– Sajnálod? – Megan már egész testében remegett. – Én is sajnálom. Ha édesanyád ugyanígy gondolkodik, akkor az lesz a legjobb, ha most rögtön megfordulsz és visszaviszel a repülőtérre.

– Nem, nem! Mama kitérne a hitéből, ha megtudná, mii mondtam neked. Megértem és elfogadom, hogy te másként emlékszel a történtekre. Én viszont közel hat évig éltem együtt édesanyáddal. Hidd el. rettenetesen megviselte, hogy egyszer sem látogattad meg. Te, az egyetlen gyermeke.

– Biztos ez? – kérdezte Megan hűvösen.

Remynek szüksége volt némi időre, amíg megértette, mire gondol a lány.

– A vetélésére célzol? Halálosan boldogtalan volt, amikor elveszítette a babát, az meg aztán végképp nem segített rajta, hogy apád azt írta neki, nem is érdemelt mást.

– Apa nem írhatott ilyet!

– Valóban nem így fogalmazott, hanem azt írta, hogy Isten útjai kifürkészhetetlenek. Egy árva szót sem ejtett azonban arról, hogy sajnálja, ami történt, és együtt érez Laurával. Még csak hasonló sem volt a levelében.

– Össze volt törve.

– Akárcsak édesanyád.

Megan a kezére szegezte a tekintetét.

– Nem is értem, miért kellett megírnia apának, hogy elvesztette a gyereket. Elvégre neki semmi köze nem volt hozzá.

– Talán vigasztalást remélt tőle. Apád végül is Isten szolgája volt.

– Igaz, de Isten szolgája is csak ember – felelte Megan indulatosan. – Elképzelni sem tudom, mire számított anyám. Talán azt várta, hogy apa majd dísztáviratban kíván neki minden jót, ha gyereke születik egy másik férfitól?

Remynek már nyelve hegyén volt a dühös válasz, de inkább lenyelte. Nem lenne tisztességes, ha Megant tenné felelőssé az apja vétkeiért. Ő kívülálló, és így sokkal könnyebb elfogulatlannak lennie.

– Úgy hallottam, a divatszakmában dolgozol – terelte másra a szót. – Mami mintha valamilyen katalógust említett volna. Csomagküldő szolgálatod van?

– Komolyan érdekel?

Nem vehetem rossz néven az indulatosságát, gondolta Remy. Anya abban reménykedik, hogy végre begyógyulnak a régi sebek, de én eddig nem sokat tettem ennek érdekében. Ha lehet, kí kell köszörülnöm a csorbát, mielőtt megérkeznénk a szállodába.

– Kérlek, felejtsd el, amit az előbb mondtam! Végül is mit tudok én erről az egészről? Gyerek voltam még akkor, és a gyerekek vagy feketének, vagy fehérnek látják a dolgokat. Gondolom, te sem voltál ezzel másként.

A lány Remyre emelte a tekintetét. Csodaszép, szokatlanul kék, már-már ibolyaszínű szemét selymes, sötét pillák árnyékolták. A fiú észrevette benne a könnyeket, és hirtelen erős vágyat érzett arra, hogy hüvelykujjával megsimogassa finom szemhéját és porcelánfehér halántékára szorítsa az ajkát.

Sietve elhessegette a gondolatot, és inkább a forgalomra figyelt. Megan nem miatta jött San Felipére. Tudja, hogy így van, mégis félreérthetetlen és sóvár vágy tört rá. Megőrültél? – kérdezte önmagától döbbenten. Hogyan juthat ilyesmi egyáltalán az eszedbe? Ez a nő még harapófogóval sem érne hozzád!

– Te nem akartad, hogy eljöjjek hozzátok, így van, Remy?

A fiatal férfi magában hálát adott az égnek, hogy Megan még csak nem is sejti, miféle érzések kavarognak benne. Különben aligha tette volna fel ezt a kérdést.

– Nem, nincs így – felelte a tőle telhető legnyugodtabban, bár mérhetetlenül bosszantotta, hogy ennyire nem képes uralkodni az érzésein.

– Akkor miért bántasz?

– Nem bántalak én – válaszolta Remy zavartan. – Egyszerűen csak úgy gondo​lom, hogy nem vagy elfogulatlan, amikor megítéled a szüléidet. Apádat csakis a bosszúvágy vezette.

Az út hátralevő részét feszült csendben tették meg. Amikor megérkeztek a szállodához, amelyet vörös virágokkal borított hibiszkuszsövény választott el az úttól, Anita a verandán várta őket. Megan ettől úgy érezte, hogy valóban szívesen látják, és kis időre még rossz előérzetéről is megfeledkezett.

Anita leszaladt a lépcsőn, kinyitotta a kocsi ajtaját, és karjába zárta Megant, akinek könny szökött a szemébe, amit azonban a műtét utáni gyengeségének tudott be.

Hálásan odatartotta az arcát a tenger felől fújó enyhe szellőnek. A szállodát gondozott pázsit vette körül, és pálmák, virágágyások kínáltak zöldellő oázist a vendégeknek, de egyébként csak fehér homokföveny terült el mindenütt, ameddig a szem ellátott.

– Isten hozott, Megan! – szorította magához a mostohatestvére. – Nagyon örülök neked, bár szomorú, hogy meg kellett betegedned, és csak utána fogadtad el a meghívásunkat.

Anita alig változott. Már bakfisnak is ilyen dundi volt, és kerekded arca a vidám kis gödröcskékkel akkor is elárulta minden érzését. Akárcsak régen, most is bő pólót és bő szárú rövidnadrágot viselt, fekete haját pedig ugyanúgy lófarokba fogta össze, mint annak idején.

Megannek mégis olyan érzése volt, hogy Anita nem olyan boldog, mint amilyennek látszani akar. Szeme alatt sötét karikák húzódnak, és mintha a könnyeinek sem csak a viszontlátás öröme volna az oka.

Lehet persze, hogy csak én vagyok túlságosan érzékeny, gondolta Megan, és gondosan kerülte Remy pillantását, miközben követte Anitát a szállodába. Odabent sok minden megváltozott. Az előcsarnokot teljesen átalakították, és még szökőkút is csobogott a közepén.

– Megmutatom a szobádat, hogy pihenhess kicsit, és rendbe szedhesd magad vacsora előtt – mondta Anita, miközben a felvonóhoz kísérte. – Kellemesen utaztál?

A felvonókat is kicserélték. Az újakat össze sem lehetett hasonlítani azokkal a kovácsoltvas kalickákkal, amelyekre Megan még emlékezett. Édesanyját vajon abban az esetben is elvarázsolta volna ez a hely, ha már akkor ilyen korszerű és kifinomult itt minden? Mindig azt mondta, hogy Robards Reachben az egyedisége és az egyszerűsége a legvonzóbb.

– Nagyon sokat kell majd mesélnünk egymásnak – jegyezte meg Anita, miköz​ben elindult velük a felvonó, Megan legnagyobb megkönnyebbülésére Remy és a csomagja nélkül. – Mindent tudni akarok rólad. A barátod... A társad... – Anita elpirult. – Simonnak hívják, igaz? Nagyon kedves volt a telefonban. Örülök, hogy olyan férfit találtál, akire számíthatsz.

– Ő nem... – kezdte Megan, de aztán elhallgatott. Ki tudja, talán jó lesz még valamire, ha elhallgatja, hogy Simon és ő nem egy pár. – Igazán kedves volt tőled, hogy meghívtál – mondta, miután megköszörülte a torkát.

– Ami azt illeti, nem most hívtalak először – jegyezte meg Anita kissé szemrehányón, ám korántsem olyan támadón, mint korábban a fia. – Mindenesetre örülök, hogy végre eljöttél – tette hozzá, és kicsit tétovázott, mielőtt folytatta volna. – Tudod, hogy nagyon hasonlítasz édesanyádra? Laura ugyanilyen volt, amikor megismertem. Apának nem lesz könnyű ... – Szeretettel megérintette Megan arcát, és megcsóválta a fejét. – Szörnyen sápadt vagy. Remélem, szert teszel majd némi színre, mire elutazol.

Anita bekísérte a szobájába, aztán magára hagyta Megant, aki örült a lélegzet​vételnyi szünetnek. Vacsoránál biztosan találkoznia kell Ryan Robardsszal.

A szálloda egyik fényűző lakosztályát kapta a legfelső emeleten, a hatodikon, mert magasabb épületek emelésére nem adtak ki engedélyt San Felipén. Anitáék nagyvonalúságára vallott, hogy éppen itt helyezték el, hiszen ebben az évszakban biztosan zsúfolásig van a szálloda a tél elől elmenekült észak-amerikai és európai vendégekkel.

Pár perc múlva egy boy felhozta Megan csomagját. A kopogtatásra nagyot dobbant a szíve, mert azt hitte, Remy az. Persze tudhatta volna, hogy nem így lesz. Elvégre Remy ügyvéd, és nem a szállodában dolgozik.

Bár a teraszon kúszónövényekkel befuttatott lugas alatt kényelmes nyugágy csalogatta, Megan úgy döntött, hogy előbb lezuhanyozik, hátha attól majd visszatér belé az élet. Eltökélte, hogy mindenben csak a jót fogja látni, amíg itt van. Elvégre ki ne erezné jól magát ebben a csodálatos környezetben? Négy egész hete van arra, hogy teljesen talpra álljon és kipihenje a munka meg a műtét fáradalmait.

Amikor puha fürdőlepedőbe burkolódzva kilépett a fürdőszobából, az ablak előtti asztalon tea és frissen sült sütemény várta. Biztosan Anita hozta fel, és bár Megan megesküdött volna arra, hogy nem éhes, mégis az összes süteményt eltüntette, és három csésze teát is megivott.

Aztán elheveredett a hatalmas ágyon, amely alacsony emelvényen állt, hogy onnan is rá lehessen látni a tengerre. A vöröslő napkorong éppen alábukott a látóhatáron.

Megant elnyomhatta az álom, mert egyszer csak arra ébredt, hogy szinte már majdnem sötét van a szobában. Pillanatokig nem tudta, hol van, de az emlékeivel együtt aztán a félelmei is visszatértek. Felkapcsolta a villanyt, és nekilátott a kicsomagolásnak. Utána még bőven maradt ideje arra is, hogy átöltözzön vacsorához. Anita azt mondta, nyolc körül menjen le, addig őt úgyis lefoglalja a munkája, de ha még akkor sem lenne ott, akkor is érezze otthon magát.

Mintha az olyan könnyű lenne! – gondolta Megan már a felvonóban. Mi lesz, ha Ryan Robards várja odalent? Mit mondjon neki?

A család lakása a szálloda első szintjén volt, közvetlenül a fogadótér mögött. Megan ismerte a járást, hiszen szülei házasságának csúf vége előtt gyakran üdültek itt. Soha nem a főépületben laktak, hanem nyaralóházat béreltek, ahol főzhettek is maguknak, de mert az édesapja és Ryan Robards is szenvedélyes vitorlás volt, hamar megtalálták a közös hangot.

Megan szokatlanul bizonytalannak érezte magát, amikor kilépett a felvonóból. Nagy műgonddal csinosította ki magát, és testre simuló fekete selyem nadrágjához ugyancsak fekete, gyönggyel hímzett, vállpánt nélküli felsőrészt viselt. Kétségtelenül megengedheti magának, hogy ilyesmit vegyen fel, hiszen vékony, de ebben az öltözetben talán túlságosan is jól érvényesülnek a domborulatai.

Bizonytalansága tovább fokozódott, amikor a nappaliban csak Remyt találta. Pohárral a kezében a nyitott teraszajtóban állt, de az ajtónyitásra feléje fordult, és behatóan méregetni kezdte. A lány nem tudta mire vélni ezt a vizslatást. Zavarba akarja hozni, vagy azt lesi, milyen hatást tesz rá? Elszántan állta a pillantását, és úgy döntött, hogy nem jön zavarba, ha fene fenét eszik is, akkor sem.

– Jobban érzed magad? – kérdezte Remy meglepően barátságosan, miután kiitta a poharából az utolsó kortyot. – Mivel kínálhatlak meg?

– Csak ásványvizet kérek - lépett beljebb Megan habozva. – Még mindig gyógyszert kell szednem. Édesanyád hol van?

– Mindjárt jön. – Remy letette poharát a bárpultra, aztán belekukkantott a hűtőbe. – Ásványvizet mondtál? Megvan! Szénsavas jó lesz?

– Igen.

Megan a teraszajtóhoz lépett, A tenger halkan morajlott odalent, és különleges illatokat hozott az enyhe esti szél.

– Tessék, parancsolj!

Remy szorosan mögötte állt meg. A félig nyitott ajtó üvegében a lány látta magas, erős alakját. Nagyon megváltozott az elteli években. És most túlságosan is közel van hozzá...

– Köszönöm – mondta, és oldalra fordult, hogy elvegye a vizet.

Abbéli igyekezetében, hogy közben még véletlenül se érjen össze a kezük, kis híján elejtette a poharat. Remy azonban nagy lélekjelenléttel elkapta, de egy kevés 'víz így is a lány nadrágjára fröccsent.

– A fenébe! – A fiatalember a nedves foltra meredt. – Ez meg mire volt jó? Nincs fertőző betegségem.

A lány talán még soha nem érezte ennyire ostobának magát.

– Nem akarattal csináltam – tiltakozott. – Én... te... megijesztettél, ez minden. És egyébként sem történt semmi.

– Biztos?

Megan hallgatott, mert nem tudta, mit akarhatott Remy a kérdésével. A fiú a bárszekrényhez lépett, és egy szalvétával jött vissza. Leguggolt a lány elé, hogy felítassa a vizet a nadrágjáról.

– Hagyd csak! Majd én.

Megan megpróbálta elvenni a szalvétát, de Remy csak gúnyos pillantást vetett rá, aztán rezzenéstelen nyugalommal folytatta a szárítgatást. A lány önkéntelenül lenézett lehajtott fejére. Fekete fürtjei nedvesen csillogtak. Valószínűleg lezuhanyo​zott, vagy úszott egyet, amíg ő fent volt a szobájában. Erre a gondolatra akarata ellenére izgató képek jelentek meg lelki szemei előtt.

– Mr. Robards is velünk vacsorázik? - kérdezte, hogy más irányt adjon a gondolatainak.

Remy felegyenesedett.

– Elnézést kell kérnem tőled - mondta, mintíia meg sem hallotta volna Megan kérdését. – Faragatlanul viselkedtem. Sajnálom.

– Nem a te hibád volt. Én voltam ügyetlen.

– Nem a vízről beszéltem, hanem arról, amit délután a kocsiban mondtam. Nincs jogom ahhoz, hogy pálcát törjek fölötted vagy édesapád fölött.

– Vagy úgy! – Megan nagy levegőt vett. Nem volt könnyű követnie Remy hangulatváltozásait. Semmi kétség, a fiú kibillentette az egyensúlyából. Egyszerűen elvarázsolta a férfias bájával. – Felejtsük el!

– Szóval megbocsátasz?

– Természetesen – felelte Megan kurtán.

– Hozzak még vizet?

– Köszönöm, nem kérek. – A lány gyorsan kortyolt egyet maradék ásványvi​zéből. – Szóval... nagyapád is velünk vacsorázik?

Remy kis ideig tétovázott, aztán megrázta a fejét.

– Ma nem – mondta végül színtelen hangon. – És nekem is vissza kell mennem a városba.

– Nem itt laksz?

– Port Serratban, a kikötő közelében van lakásom. Az ügyvédi irodámtól sincs messze, és ez nagyon kényelmes így, mén sokszor kell este dolgoznom, mint ma is.

– Ma még dolgozol?

A fiú elmosolyodott.

– Az egyik ügyfelem szállodában dolgozik, ahonnan napközben nemigen tud elszabadulni.

– Ezért hát túlórázol a kedvéért.
– Előzékeny ember vagyok – jegyezte meg Remy gúnyosan, és Megannek erőlködnie kellett, hogy ne vörösödjön el.

Mi a csuda lehet vele? Miért bizonytalanodik el mindig Remy közelében? Eddig semmiféle gondot nem okozott neki, ha férfiak társaságában volt...

– Gyakran dolgozol ilyen későn? – folytatta látszólag nyugodtan a kérdezősködést.

– Csak ha mindenképpen úgy kell lennie. Egyébként a legszívesebben itt maradnék veled és a mamával – mondta, és kihívó pillantást vetett a lányra. – Alig várom, hogy megtudjam, mi mindent csináltál az elmúlt években... azonkívül, hogy kis híján halálra dolgoztad magad.

– Annyira azért nem volt vészes a helyzet.

– Nekem úgy mesélték – mondta Remy. – Ezért vagy ilyen ingerült? Vagy talán miattam?

Megan most már menthetetlenül elvörösödött.

– Nem vagyok ingerült – állította, és mosolyogni próbált. – Egyszerűen csak elfáradtam. Hosszú volt a nap.

– Ez igaz. – Remy gyengéden megsimogatta a lány arcát. – Reggelre biztosan sokkal jobban leszel, csak ki kell aludnod magad.

A finom érintés olyan érzéseket és vágyakat ébresztett benne, hogy Megan ösztönösen elhúzta a fejét. Nem szólt semmit, de a fiú megérezhette a rémületét, mert leengedte a kezét, és fürkészőn nézett rá.

– Engedd el magad! – mondta aztán. – Mitől félsz? Nem harapok.

– Én... Nem tudom, miről beszélsz...

A lány még nem tért teljesen magához, amikor Anita belépett az ajtón.

– Sajnálom, Megan... – kezdte, de hirtelen elhallgatott, amikor meglátta a fiát. – Hát te? Fél órája azt mondtad, hogy már indulsz is a városba.

Feszült csend lett a szobában. Megan idegesen azon töprengett, Anita látja-e az arcukon, mi történt közöttük az előbb.

– Mint látod, még itt vagyok – válaszolta a fiú indulatosan. – Nem tudtam, hogy be kell jelentenem neked, mikor megyek el és mikor jövök meg.

Anita elpirult. Szemlátomást bántotta ez az éles hang.

– Természetesen nem kell bejelentened – mondta. – Csak ha tudom, hogy még itt vagy, akkor szólok, hogy segíts egy kicsit. Az egyik nyaralóházban elromlott a légkondicionáló, és Carlost sehol sem találtam. Ráadásul nagyapád sincs fényes jókedvében.

– Azt hiszem, én tartottam fel Remyt – szólt közbe Megan csitítóan. – Nem akart egyedül hagyni, különben már rég elindult volna Port Serratba.

Anita nagy nehezen elmosolyodott.

– Semmi baj – mondta, aztán megint a fiához fordult. – Sajnálom, ha kicsit ingerült voltam. Ez is a szállodavezetés örömei közé tartozik.

Remy nagyot sóhajtott.

– Megyek – közölte, és Meganre nézett. – Most már nem leszel egyedül. Kellemes estét! Majd gondolok rád, miközben magányosan keresem a kenyérre valót.

Anita szemlátomást magára vette a fia panaszos megjegyzését.

– Csak nem sértődtél meg, Remy? Ha tudtam volna, hogy még van időd, természetesen meghívtalak volna egy italra, de azt mondtad, dolgoznod kell.

– Így is van. – Remy gúnyos képpel méregette Megant. – Még találkozunk, de holnap valószínűleg nem. Délután ki kell ugranom a Beauford-ültetvényre.

– Jól van, drágám. – Anita megpaskolta a fia karját. – Add át üdvözletemet Rachelnek, ha találkoztok. És juttasd eszébe, hogy már nagyon régen nem járt nálunk!

3. FEJEZET
Megan úgy sejtette, még az este kiderül, hogy Anita nem hirtelen ötlettől vezettetve hívta meg őt ide, mint azt a látszat mutatta. Mostohatestvére azonban nem rukkolt ki azonnal az igazsággal. Miután Remy elköszönt, a teraszon vacsoráztak gyertyafény mellett, és eleinte semleges dolgokról beszélgettek.

– Tetszik a lakosztályod? – kérdezte Anita gondoskodón.

– Csodaszép, de furdal a lelkiismeret, írtért elfoglalom a legszebb szobáitokat, és éppen most, amikor dugig van a ház.

– A családhoz tartozol – jelentette ki Anita határozottan. – És tudod, hogy bármikor szívesen látunk. Ezt már édesanyád halála után megmondtam. Csak fel kellett volna emelned a telefonkagylót, és máris jöhettél volna.

Megan udvariasan bólintott. Gyakran hangzanak el efféle meghívások, amelyeket persze senki sem gondol és vesz komolyan. Benne legalábbis egyetlenegyszer sem merült fel, hogy megint kapcsolatba lépjen Robardsékkal.

– Az a fő, hogy végre itt vagy – szögezte le Anita. – Bármibe lefogadom, meglepődtél, amikor Remy megszólított a repülőtéren. Elmondta, hogy unatkozó szépfiúnak nézted, aki ki akar kezdeni veled.

Erről sajnos szó sem volt, gondolta Megan, és csak nehezen sikerült lepleznie a bosszúságát.

– Az igaz, hogy nem ismertem meg – vallotta be.

Anita felnevetett.

– Nem csoda! Kisfiú volt még, amikor utoljára láttad. Mesélte, hogy jogász és nemrégiben ügyvédi irodát nyitott a városban?

– Igen.

Megan önmaga előtt nem tagadhatta, rosszulesik neki, hogy Anita határozottan úgy beszél, mintha ők ketten egy korosztályhoz tartoznának.

– Nagyon büszkék vagyunk rá – folytatta mostohatestvére lelkesen. - Még a nagyapja is dicshimnuszokat zeng róla, már amikor nem azon mérgelődik éppen, hogy miért nem foglalkozik többet Remy a szállodával. Őszintén szólva, egy kicsit mindannyian tartottunk attól, hogy az egyetem elvégzése után nem jön majd haza, hanem ott marad az Egyesült Államokban.

– De visszajött.

Anita bólintott.

– Igen, mert... mindennek ellenére itt van az otthona. Azt hiszem, Bostonban vagy New Yorkban nem lehetne boldog, noha ott sokkal többet kereshetne. A döntésében persze Raehelnek is komoly szerepe volt.

– Raehelnek?

Megan emlékezett rá, hogy Anita már említette ezt a nevet, amikor elköszönt a fiától. Azt csak remélhette, hogy a hangja nem árul el túl nagy érdeklődést.

– Rachel De Vriesnek hívják – magyarázta mostohatestvére készségesen. – Az ültetvényük a sziget túlsó felén határos a mienkkel. Remy és Rachel kamaszkoruk óta egy pár.

– Értem. – Megan elszántan palástolni igyekezett a csalódottságát, bár maga sem értette, mi köze neki ehhez.

– Remélem, hamarosan összeházasodnak – folytatta Anita, majd cinkos mosollyal megszorította Megan kezét. – Szeretnék mihamarabb nagymama lenni, hogy még nagyokat játszhassak az unokáimmal.

A lány gyorsan belekortyolt az ásványvizébe, mert az esti szellő ellenére is egyszeriben fullasztónak érezte a levegőt. Tartott attól, hogy nehéz lesz számára ez a látogatás, de hogy ennyire... És Ryan Robardsszal még csak nem is találkozott!

– Hogy én milyen tapintatlan vagyok! – kiáltott fel Anita, aki megérezhette Megan nyugtalanságát. – Csak untatlak itt. a saját dolgaimmal, téged meg szóhoz sem engedlek jutni. Mesélj valamit a munkádról! Mivel is foglalkozol tulajdonkép​pen?

– Az neked biztosan nem lenne érdekes – felelte a lány kitérően. – Gondolom, Simon a katalógusunkról is mesélt, amikor beszéltetek. Az én szerepem meglehe​tősen egyszerű. Én felelek a tartalom formába öntéséért és a nyomtatásért. Összehangolom a tervezők munkáját, tárgyalok a grafikussal, a nyomdával, meg ilyenek.

– Alighanem alábecsülöd az érdemeidet. – Anita másra terelte a szót, mert megérezte, hogy Megan nem akar erről többet mondani. – Édesapád biztosan nagyon büszke lenne rád. Mindig is te voltál a szeme fénye.

– Lehet.

A lány nemigen hitte, hogy vállalkozása elnyerné az apja tetszését. Giles Cross mindig magasra állította a mércét, ha róla volt szó, és nem sokra becsülte az olyan földi hívságokat, mint amilyen a divat.

– Igaz, ha jobban belegondolok, ő arra vágyott, hogy a nyomdokaiba lépj – töprengett Anita hangosan. – De csak kevés nő választja a lelkészi hivatást. Az a munka egész embert kíván, és apádat is nagyon lefoglalta. Édesanyád mesélte, hogy gyakran maradtatok magatokra.

Megan felkapta a tejét.

– Ez soha nem zavart bennünket.

– Téged nem zavart.

– Azt akarod mondani, hogy anyát igen?

Anita felsóhajtott.

– Laura csodálatos, életvidám asszony volt. Neki természetesen fájt a mellőzés – mondta, és kis ideig habozott. – Leginkább azért, mert apád sokkal többet teljesített, mint amennyit elvártak tőle. Például hosszú térítőutakra ment Afrikába. Miért nem vitte magával legalább olyankor?

– Anya nem akart vele menni.

– Tévedsz, Megan. Laura a világ végére is elkísérte volna a férjét, csak hogy megmentse a házasságukat. Apád azonban egyedül akart utazni.

A lány nagyot nyelt.

– Mire célzol ezzel?

– Semmire. Csak szeretném, ha tudnád, hogy nem egyedül édesanyád volt a felelős azért, ami történt. Ha nem találkozott volna apámmal, akkor talált volna magának valaki mást. Együttlétre, közös élményekre, szeretetre volt szüksége.

– Tökéletesen boldognak látszott, amíg el nem jött ide.

Anita elmosolyodott.

– Ugyan, Megan, nem igaz, hogy felnőtt nő létedre még mindig nem érted a lényeget. Laura nem az a gonosz boszorkány volt, akinek apád lefestette. Egyszerűen csak magányos volt.

– Amit aztán apád kihasznált! – kiáltotta a lány elkeseredetten. – Ebben soha nem fogunk egyetérteni. Beszélhetnénk inkább másról?

– Ha ragaszkodsz hozzá – mondta Anita csalódottan.

– Remy említette, hogy gyakorlatilag egyedül vezeted a szállodát. Apád nyu​galomba vonult?

– Bárcsak úgy volna! – sóhajtotta Anita. – Persze te még nem tudod... Remy nem mesélte el? Biztosan nem, hiszen ő sem ismeri a teljes igazságot.

– Mit kellett volna elmesélnie?

– Azt, hogy a nagyapja súlyos beteg.

– Nem, ezt nem mondta. – Megan megköszörülte a torkát. – Sajnálom.

– Igazán? – pillantott rá Anita először gyanakvón, aztán meg szemlátomást kétségbeesetten. – Talán valóban őszintén mondtad. Apám miatt remélem, hogy igen.

– Miért nézel rám ilyen furcsán?

– Apa a halálán van – válaszolta a mostohatestvére fojtott hangon. – Ezért hívtalak ide. Hosszú ideje cipelem már ezt a terhet, és szükségem volt valakire, akivel megoszthatom a fájdalmamat.

– Na, de Remy...

– Mondtam már, ő csak annyit tud, hogy a nagyapja beteg. Nagyon közel állnak egymáshoz, és Remyt nagyon megviselné, ha tudná az igazságot.

– Ó, Anita! – Megan felugrott a helyéről, és ösztönösen karjába zárta a mostohatestvérét. – Nagyon sajnálom. Szólj, ha bármiben a segítségedre lehetek!

Megan nyugtalanul aludt, és már virradatkor felébredt. Belső órája alighanem még mindig londoni idő szerint járt. Végül felkelt, és kiment a teraszra.

Már ezen a korai órán is meleg, sőt egy kicsit fülledt is volt a levegő. A látóhatár szélén felhőket látott a tenger fölött, mert az éjjel esett. Megan hallotta az esőcseppek kopogását az ablaküvegen, és eszébe jutott, hogy régen eső után mindig lementek Remyvel rákászni a tengerpartra.

A kovácsoltvas korlátra könyökölt, és körülnézett. Hihetetlenül ismerősnek talált mindent, amit látott. A szálloda különleges növényekkel teli, buja parkja mögött fehér fövény húzódott a hullámok koronázta, kékeszöld tenger mentén. A magasban sirályok köröztek rikoltozva, a távolban sziklák tűntek elő a hajnali ködből. A sziget ugyanolyan varázsos volt, mint amityennek az emlékeiben élt. Valóságos trópusi paradicsom.

Ennek a paradicsomnak is megvolt azonban a maga kígyója, ahogyan az apja mondta annak idején. Neki biztosan nem tetszene, hogy a lánya most eljött ide, és úgymond lepaktált az ellenséggel. Akkor sem helyeselné a lépését, ha tudná, hogy Ryan Robards halálos beteg. Az édesapja sohasem bocsátana meg volt barátjának azt, amit az sok évvel ezelőtt elkövetett ellené.

Megan azonban, aki nem volt bosszúvágyó természetű, sajnálta Ryan Robardsot, aki mindig nagyon kedves volt vele, mielőtt a szülei elváltak volna. Vagy talán igaza volt az apjának, aki szerint Robards csak be akarta hízelegni magát nála, hogy aztán könnyebben levegye a lábáról az édesanyját?

Kezdetben Megan szívrepesve várta a San Felipe-i nyaralásokat. Mindig boldog volt itt, akkor is, ha az édesapja éppen nem kísérhette el őket. Később aztán rájött, hogy nyilván az egyik ilyen alkalommal talált egymásra az anyja és Ryan Robards.

Megan nyolcévesen jött először a szigetre, és a tizenötödikben járt, amikor a szülei elváltak. Arról sejtelme sem volt, mióta tarthatott már az édesanyja és Ryan Robards titkos viszonya, csak annyit tudott, hogy az apja majdnem belepusztult, amikor fény derült rá. így utólag el kell ismernie, hogy akkor nem igazán tudta, milyen is valójában a szülei kapcsolata. Puszta szeszélyből senki sem vet véget egy csaknem húsz éve tartó házasságnak. Ő azonban annak idején gondolkodás nélkül elfogadta az apja álláspontját, és esélyt sem adott az édesanyjának arra, hogy kifejtse a magáét.

A válás kimondása után Megan többé nem jött el a szigetre. Édesanyjával találkozott néha, de mindig csak semleges helyen. Laura hat éve élt második házasságában, amikor megtámadta az alattomos rák. Lánya gyakran meglátogatta abban a londoni kórházban, amelyikben kezelték, de Ryan Robards jelenléte megakadályozta őszinte és teljes kibékülésüket.

Édesanyja hamvait második férje visszavitte San Felípére, és szétszóratta az Emlékezés Kertjében. Megan édesapját porig sújtotta, hogy végleg elvesztette a szeretett asszonyt. Hat hónap sem telt el, amikor rejtélyes körülmények között ő is meghalt. Megan utolsó éves egyetemista volt. amikor édesapja túl sokat vett be abból a fájdalomcsillapítóból, amelyet pedig már évek óta szedett, és nagyon jól ismerte az adagolását. Halála után lánya egészen egyedül maradt a világban. Hetekig szinte ki sem mozdult kollégiumi szobájából. Megpróbálta megérteni, mi juttathatta el mélyen hívő édesapját odáig, hogy eldobja magától az életet.

A magány és nem utolsósorban a szükség, hiszen megélhetést kellett találnia, végül rákényszerítette, hogy visszatérjen Londonba. Apjától örökölt kevéske pén​zéből berendezte bérelt lakását, és állást is kapott egy reklámügynökségnél. Nem sokkal később összefutott Simon Chaterrel, akit még az egyetemről ismert, és hamarosan megalapították saját cégüket. Sok szempontból egyszerűbb volt, hogy egy házba költözzenek, ezért aztán így cselekedtek. Az pedig, hogy külön lakrészben élnek, senkire nem tartozik.

Időközben felkelt a nap, Megan nagyot nyújtózkodott, és már sokkal jobban érezte magát. Lezuhanyozik, felöltözik, és reggeli előtt talán még sétál is egyet. Tíz óráig ráér, mert Anita, ahogy megbeszélték, akkor viszi el az apjához. Már a gondolatra idegesség fogta el. Miért is? Elvégre Ryan Robards nem szörnyeteg, hanem halálosan beteg ember.

Még csak hét óra volt, amikor Megan megnézte magát a tükörben. Krémszínű selyem rövidnadrágot viselt, hozzá ugyanolyan árnyalatú mellénykét és puha bormokaszínt. Leheletnyi rúzst és pirosítót is használnia kellett, mert különben Anita biztosan kitalálná a sápadtságából, hogy nem aludt jól.

Amikor a földszinten kilépett a felvonóból, csodálkozva látta, hogy mások is talpon vannak már. Az előcsarnokban már megtérítettek a reggelihez. Megan meleg baracklekváros táskát vett el a büféasztalról, aztán kávét is töltött magának, és leült az ablak mellé. Lassan, ráérősen reggelizett, és közben a part felé tartó kocogókat nézegette.

– Amint látom, nem tudtál aludni.

Egészen addig nem vette észre Remyt, amíg az meg nem állt az asztala mellett. Megan, aki kisgyerek módjára apró darabokra törte a süteményt, mert a végére tartogatta a lekvárt, most gyorsan bekapta az utolsó falatot, és bűntudatosan lenyalta ragacsos ujjait.

– Az időeltolódás miatt lehet – mondta aztán. – És te hogy kerülsz ide? Azt mondtad, a városban laksz,

– Úgy is van. Egy pillanat!

Remy töltött magának egy csésze kávét, aztán leült a lány asztalához.

– Gondoltam, együtt reggelizhetnénk.

Megan elszántan küzdött a rátörő érzések ellen, ami nem volt könnyű feladat, mert a fiú lélegzetelállítóan jól festett. Vajszínű selyeminget és sötétkék öltönyt viselt, de zakóját csak hanyagul a vállára vetette. Egészen más volt így, mint előző nap. Érettnek, magabiztosnak látszott, és hihetetlenül vonzó volt. Ráadásul úgy fürkészte Megant, mintha olvasni tudna a gondolataiban.

– Igazán hízelgő, hogy a társaságomra vágytál – felelte a lány könnyed hangon. – De honnan tudtad, hogy már ébren vagyok?

– Bíztam benne, hogy lent talállak már – mondta Remy, miután ivott egy korty kávét. – Nekem is eszembe jutott az időeltolódás.

Megan felsóhajtott.

– Azt hiszem, azt én soha nem fogom megszokni. Remy hátradőlt, és gunyoros ábrázattal méregette.

– Most nyilván az jön, hogy a te korodban már nem változik az ember. Ugyan, Megan! Mindenki tudja, hogy öt óra időeltolódáshoz nem lehet azonnal hozzá​szokni.

– Ha te mondod.

– Mondom bizony. Hogy telt az este?

– Nagyon kellemesen – válaszolta a lány, bár aligha ez volt a legjobb kifejezés. – Édesanyáddal régi barátnők vagyunk, és jó volt vele megint egy nagyot beszélgetni.

– Ebben biztos voltam. – Remy arca furcsán zárkózott lett. – Sajnálom, hogy nem maradhattam.

Megan nem követte el azt a hibát, hogy azt mondja, Ő is sajnálja.

– Akár hiszed, akár nem, élveztem a beszélgetésünket – folytatta a férfi. – Nem olyan vagy, mint amilyennek gondoltalak.

– Hogyhogy? – kérdezte a lány őszinte érdeklődéssel. – Tegnap még azt mondtad, hogy szinte semmit sem változtam.

– Látszatra nem is, de sokkal kedvesebb lettél. Annak idején beképzelt kis majom voltál.

– Ez nem igaz!

– De bizony az! Azt hitted, mindig mindent te tudsz jobban, és ha kíváncsi vagy az igazságra, elárulom, hogy elviselhetetlen okostojásnak tartottalak.

Megannek a lélegzete is elállt.

– Igazán köszönöm!

– Szívesen – mosolyodott el Remy. – De, mint említettem, előnyödre változtál. Kedvesebb vagy, és nem utolsósorban sokkal nőiesebb. Még most is a hideg ráz, ha azokra a szörnyűséges khakiszínű rövidnadrágokra gondolok, amelyekben mindig jártál.

A lány elpirult.

– Nem khakiszínűek voltak, hanem őzbarnák. Minden cserkész olyat hordott.

– A lányok biztosan nem – nevetett fel Remy –, de te mindig is fiú akartál lenni.

– Nem igaz! – tiltakozott Megan, bár a lelke mélyén tudta, hogy meglehetősen akaratos és fiús volt. Talán azért, mert egyke volt, meg talán azért, mert mindig is érezte, hogy az apja fiút szeretett volna. – Egyébként te sem voltál éppen angyal – lőtt vissza. – Majdnem halálra rémítettél, amikor békát csempésztél az ágyamba.

Remy felkacagott.

– De hiszen egészen kicsi volt!

Megan fintort vágott.

– Már majdnem elfelejtettem, micsoda kis szörnyeteg voltál.

– És megváltoztam? – kérdezte a férfi, aki egyszeriben nagyon komoly lett.

A lány megint elvörösödött.

– Merem remélni – felelte színlelt könnyedséggel.

– Komolyan kérdeztem. Megváltoztam? Érdekel a véleményed.

– Természetesen rengeteget változtál – válaszolta a lány óvatosan. – Már csak azért is, mert tizenhat évvel idősebb lettél. Édesanyád nagyon büszke rád.

– Igazán? Ha így van, annak örülök, de ezzel még nem válaszoltál a kérdésemre. Apád biztosan a szemembe mondaná, mit gondol rólam.

Ez igaz, gondolta Megan. Édesapja annak idején sem a kisfiút, sem Anitát nem szívelhette, és nem hagyott kétséget afelől, hogy véleménye szerint a fiatal leányanyának fel kellett volna ajánlania örökbefogadásra a gyermekét. Igaz, ő már azt sem engedte volna meg, hogy a lánya tizenöt évesen egyáltalán világra hozza a babát.

Megan azonban arra is emlékezett, amit az édesanyja hozott fel Anita mentségére. Azt mondta, nem felejthetik el, hogy egészen más körülmények között nevelkedett, mint az angliai lányok. Csecsemő volt még, amikor a szülei Floridából San Felipére költöztek, és együtt nőtt fel a helybeli lányokkal, akik közül tizenöt évesen sokan már férjhez mennek. Talán Anita is ezt tette volna, ha az édesanyja nem hal meg már nagyon korán egy repülőgép-szerencsétlenségben, így azonban úgy döntött, otthon marad, hogy gondját viselje az édesapjának és segítségére legyen a szálloda vezetésében.

– Akárhogy is volt, nagyon sajnáltam, hogy nem sokkal Laura halála után édesapád is meghalt – mondta Remy. – Nem lehetett könnyű neked.

– Nem, azt nem állíthatnám. Egyszeriben egészen egyedül maradtam. A szüle​imnek nem voltak testvéreik, és a nagyszüleim sem éltek már. Jó ideig azt sem tudtam, mihez kezdjek.

– Ide kellett volna jönnöd – jegyezte meg Remy szelíd hangon.

Megan érezte, hogy őszintén gondolja, amit mond.

– Talán. Akkoriban viszont szinte még a gondolkodáshoz sem volt erőm.

– És azt is tudtad, hogy apádnak nem tetszene, ha eljönnél hozzánk. – A fiú Megfogta Megan kezét. – Ne aggódj, kapiskálom már, miért tartottál ki mellette. Ez az, amit el akartam mondani neked.

A lány érezte a Remy meleg kezéből sugárzó erőt, és most először merült fel benne, hogy talán mégsem követett el hibát, amikor eljött San Felipére. Lehet, hogy ez az, amire szüksége van. Itt úgy érezheti, hogy tartozik valakihez, egy családhoz, olyan emberekhez, akikhez a szíve mélyén mindennek ellenére kötődik.

Ám aztán Remyre nézett, és máris mindent egészen másként látott. Bármennyire is csábító a gondolat, nem fogja megosztani vele a gondjait. Az túlságosan veszélyes volna... a saját lelki békéjére.

Már éppen el akarta húzni a kezét, amikor a fiú megszólalt:

– Gondolom, mami elmondta neked, hogy nagyapi haldoklik. Igen, tudom, hogy így van, bár nem volna szabad tudnom – tette hozzá Megan csodálkozó pillantását látva. – Mami titkolódzik, engem viszont nem ejtettek a fejemre. Téged is nagyapám betegsége miatt hívtak ide. Az öregúr bocsánatot szeretne kérni tőled. Különben miért akarta volna, hogy elgyere?

4. FEJEZET
Megannek kellett némi idő, mire felfogta Remy szavainak értelmét.

– Bocsánatot akar kérni tőlem? – kérdezett vissza hitetlenkedve.

– Azt hiszem, még mindig bűntudat gyötri azért, mert édesanyád miatta veszített el téged – magyarázta Remy szelíden. – Bárki bármit is mondott róla, az öregúr nem rossz ember.

– Úgy érted, bármit is mondott róla az édesapám – válaszolta Megan éllel a hangjában. – Nem hiszem, hogy...

– Inkább ne higgy semmit! – vágott a szavába a fiatalember, és megcirógatta a kezét, amelyet azóta is szorongatott. – Ne ítélj előre! Ha nem teszed, akkor majd később sem vetheti senki a szemedre, hogy elfogult voltál.

– Na persze, mert te nem vagy az! – csattant fel a lány. – Mindent a nagyapád szemével nézel, és még véletlenül sem az enyémmel.

– Miért mondod ezt? Csak mert szeretném megértetni veled, hogy az éremnek mindig két oldala van?

Megan nagy levegőt vett. Még mindig a csuklóján érezte Remy ujjait, és egyre nehezebben tudott józanul, higgadtan gondolkodni. Milyen könnyű volna engednie annak a vágyának, hogy ő is megsimogassa a fiú kezét...

– A dolgok nem mindig egyszerűek – folytatta Remy. – Ezt neked is tudnod kellene. Ki hitte volna például, hogy valaha is megfogod majd a kezem, miután tegnap még azzal vádoltál, hogy szántszándékkal bántalak?

A lány most már mindenképpen vissza akarta húzni a kezét, de Remy gyorsabb volt, és még erősebben átkulcsolta a csuklóját.

– Így jobb – mondta nevetve, miközben Megan szeme villámokat szórt rá. A következő pillanatban azonban neki is elkomorult az arca. – Már csak ez hiányzott! – morogta, és azonnal elengedte a lányt.

Megant annyira meglepte ez a hirtelen hangulatváltozás, hogy egy szót sem tudott kinyögni.

– Anyám – mondta Remy fojtott hangon.

Mielőtt a lány még megértette volna, miért emlegeti a fiú az édesanyját, Anita már ott állt az asztaluk mellett.

– Remy! – kiáltott fel meglepetten, de láthatóan nem nagy örömmel. – Még csak nem is sejtettem, hogy együtt akartok reggelizni. – Aztán Meganhez fordult, és még elmosolyodnia is sikerült. – Jól aludtál?

– Igen... – A lány lopva Remyre pillantott. – Köszönöm, nagyon jól. Csak azért keltem korán, mert túl szép volt a reggel ahhoz, hogy sokáig ágyban maradjak.

– Nálunk minden reggel szép – felelte Anita kimérten, és megint a fiára nézett. – Mióta vagy már itt? Szólhattál volna, amikor megjöttél. Ez itt mégiscsak az én otthonom.

– És én még azt hittem, szálloda! – válaszolta Remy pökhendin, amiért újabb korholó pillantást kapott az édesanyjától. – Be akartam nézni hozzád, de Megan már itt ült, úgyhogy beszélgettünk egy kicsit.

- Miről? - kérdezte Anita olyan élesen, hogy Megan attól tartott, megérezhetett valamit abból, ami Remy és közte kialakult.

- Erről-arról - telelte a fiú kitérőén. – Hogy van ma az öregúr? Gondoltam, benézek hozzá, mielőtt elmegyek. Anita arca barátságosabb lett.

– A körülményekhez képest jól van, azt hiszem. Mindenesetre okosabb volna, ha most nem zavarnád. Nem szeretném, ha felizgatná magát Megan látogatása előtt.

– Mióta izgatja fel magát azon, ha én meglátogatom?

– Nem szeretnék kockáztatni – jelentette ki Anita határozottan. – Később is benézhetsz hozzá. Úgyis itt vacsoráztok Rachellel, vagy talán nem?

– Talán.

– Jól van. – Anita szemlátomást azon igyekezett, hogy eloszlassa a feszültséget. – Nagyapád örömmel várja Megant. Ki tudja, talán még jót is tesz majd neki, hogy találkoznak.

– Ezt erősen kétlem – válaszolta Remy. – Ne nézz hülyének, mami! – tette hozzá ingerülten. – Tudom, hogy nagyapi meg fog halni. Anita szemrehányó pillantást vetett Meganre.

– És kitől tudod? – kérdezte a fiától.

– Megkérdeztem az orvostól – felelte Remy nyugodtan. – És veled ellentétben ő tudta, hogy úgy beszélhet velem, ahogy egy felnőtt emberrel szoktak, mivel már az vagyok.

Anita lerogyott egy székre, és bocsánatkérőn nézett Meganre.

– El kellett volna mondanod – fordult megint a fiához.

– Neked kellett volna elmondanod – válaszolta Remy.

– Nagyon fiatal vagy még, és kímélni akartalak.

A fiú türelmetlenül legyintett, aztán az órájára pillantott.

– Indulnom kell. Hányra jöjjünk este? Hét körül jó lesz?

Édesanyja bólintott.

– Igen, fél nyolckor vacsorázunk, ha semmi nem jön közbe. A váratlan események a szállodavezetés örömei közé tartoznak, mint már tegnap is mondtam – tette hozzá, és rámosolygott Meganre.

Ryan Robards az egyik félreeső kis nyaralóházban lakott. Odafelé menet Anita elmagyarázta Megannek, hogy azért költöztették át ide, mert a szálloda nyüzsgése nem tenne jót neki.

– Valójában kórházban volna a helye – mondta –, de arról hallani sem akar. így aztán éjjel-nappal van mellette ápoló, és engem is bármikor elérhetnek.

– Ez tűnik a legjobb megoldásnak – válaszolta a lány kedvesen. – Beszéltél már vele ma reggel? Biztos, hogy látni akar?

– Egészen biztos.

Amint beléptek a betegszobába, és meglátta, hogy Ryan Robards lélegeztető-maszkkal az arcán fekszik az ágyában, Megan azonnal megsajnálta. Emlékezetében magas, életerős férfiként élt, de most csak árnyéka volt egykori önmagának, annak az embernek, akibe az édesanyja beleszeretett, és akit az apja azzal vádolt, hogy tönkretette az életét.

A szeme azonban, amellyel fürkészőn nézett rá, hihetetlenül éber és eleven volt.

- Meggie! - szólította meg már-már kérlelőn. – Nagyon örülök, hogy eljöttél.

A lány nern tudta, mit mondjon. Érkezésekor az ápoló tapintatosan visszavonult, és amikor most segítségkérőn körülnézett, kiderült, hogy Anita is kint maradt. Egyedül van hát azzal a férfival, akit az apja meggy ül öl te tett vele.

– Mr. Robards... hogy van? – Ostoba kérdés volt, de jobb nem jutott eszébe. Az öregúrra köhögés tört rá, és vissza kellett vennie a lélegeztetőmaszkot, mielőtt válaszolni tudott.

– Voltam már jobban is – mondta aztán némi akasztófahumorral. – Mindenesetre köszönöm szíves érdeklődésedet, bár úgy sejtem, téged tökéletesen hidegen hagy az állapotom.

– Ez nem igaz! – tiltakozott Megan, de a férfi gúnyos mosolya egy pillanatra belefojtotta a szót. – Úgy értem, mindenkit sajnálnék, aki... aki...

– Aki haldoklik? – kérdezte Ryan Robards nyugodtan.

A lány elvörösödött.

– Aki ennyire beteg – fejezte be végül a mondatot. – Nem tudtam, hogy... Anita nem mondta, hogy már nem maga vezeti a szállodát.

– Ez igazán ügyes volt! – A férfi tapsolni próbált, de a kísérlet meglehetősen szánalmas eredménnyel járt. – Ugye milyen nehéz megtalálni a megfelelő szavakat? Gondolom, össze kellett szedned a bátorságodat ahhoz, hogy elgyere ide.

A bátorságát? Megan úgy gondolta, nincs nála gyávább ember a földkerekségen. Hiszen csak azért van itt, mert Anita meghívta, és neki nem futott eszébe okos kifogás, amellyel kimenthette volna magát.

– Rég jártam itt utoljára – mondta, és közelebb lépett a betegágyhoz. – Örülök, hogy ennyi idő után találkozhattam Anitával és... Remyvel.

– Ok is örülnek, ebben biztos lehetsz. Mondták már, hogy a megszólalásig hasonlítasz édesanyádra? Ennyi idős korában ugyanilyen volt, mint te vagy most.

Megan nagyot sóhajtott.

– Igen, Anita mondta.

– Hát persze. – Ryan Robards a mellkasára szorította a kezét, és néhány pillanatra mintha megfeledkezett volna Meganről. – Kevés időt tölthettünk csak együtt – suttogta. – Nagyon szerettem Laurát, és még mindig hiányzik.

A lány döbbenten látta, hogy a férfi arcán kövér könnycsepp gördül végig, és akarata ellenére mélységesen meghatódott. Bármit gondolt, mondott is az apja, aligha kétséges, hogy Ryan őszintén szerette az édesanyját, és a kapcsolatuk nem csupán egy tapintatlan szenvedély következménye volt, amellyel tönkretették mások életét.

Az idős férfi megtörölte a szemét, és nagy nehezen elmosolyodott.

– Sajnálom. Általában nem vagyok érzelgős. A rengeteg gyógyszer miatt lehet, amelyet szednem kell.

Megan elfogódottan megköszörülte a torkát.

– Tudom, csekély vigasz, de az is valami, hogy ilyen gyönyörű helyen lábadozhat – mondta, és közben azt leste, nem jön-e már Anita.

A beteget szemlátomást fárasztja a beszéd. Lehet, hogy el kellene búcsúznom? – tépelődött magában.

– Itt maradsz? – A férfi szavát már alig lehetett érteni. – Úgy értem... maradsz még néhány hétig? Anitának nagyon fontos volna.

Megan tétován bólintott.

– Igen, maradok... ha tehetem.

– Jól van.

Az öregúr kimerültén lehunyta a szemét, Megan pedig magára hagyta. Csak odakint vette észre, hogy potyognak a könnyei. Türelmetlen mozdulattal letörölte őket. Mi van vele? Amikor idejött, szent meggyőződése volt, hogy Ryan Robards nem mondhat olyat, amivel őt meglágyíthatná...

– Minden rendben?

Anita a nyaralóház kis konyhájából lépett elő, és fürkészőn nézte Megant. Mire számíthatott? Talán arra, hogy tökéletesen hidegen fogja hagyni a haldokló látványa?

– Elaludt.

– Beszéltél vele?

– Pár szót. – A lány nagyot sóhajtott. – Mehetünk?

– Persze. – Anita még bekukkantott a beteghez, aztán elindultak. – Egészen elfelejtettem, milyen megrázó lehet a találkozás annak, aki rég nem látta apát. Hiszed vagy sem, ma még jobban is van, mint általában.

A lány a fejét csóválta.

– Sajnálom. Hamarabb is felhívhattál volna, és el kellett volna mondanod, miért... miért akar látni édesapád.

Anita felkapta a fejét.

– Elmondta neked?

Megan elpirult. Kis híján elárulta, amit Remy bizalmasan közölt vele.

– Csak azt mondta... örül, hogy újra láthat – felelte bizonytalanul. – Erre gondoltál?

Anita kis ideig habozott, ám aztán valószínűleg úgy döntött, hogy okosabb lesz, ha nem tesz fel több kérdést.

– Igen, ilyesmire – válaszolta végül. – Biztosan örült, én mégis tudom, hogy nem lehetett könnyű látnia téged, mert nagyon hasonlítasz Laurára.

– Igen, ezt ő is mondta, és azt is, hogy nagyon szerette.

– Így igaz. Jobban, semmint... te hinnéd – mondta Anita keserűen, és megállt, mert közben odaértek a szálloda bejáratához. – Remélem, máskor is meglátogatod majd.

A lány már majdnem megkérdezte, mire volna az jó, de aztán meggondolta magát. Majd az idő megadja a választ. Anita láthatóan nem bízik meg benne maradéktalanul, ami egyébként érthető is. Az édesapja ugyan már nem él, de ő még mindig a lánya.

A szálloda egyik alkalmazottja valamilyen kérdéssel fordult Anitához, akinek el kellett köszönnie Megantől.

– Ugye ma is velünk vacsorázol? Remy szeretné neked bemutatni Rachelt, én meg örülnék, ha végre lenne ott valaki, akivel beszélgethetek. A fiatalok társaságában sokszor vénasszonynak érzem magam.

– Ugyan már, ez szamárság! – tiltakozott Megan. Eközben nem kerülte el a figyelmét, hogy mostohatestvére már megint felhívta a figyelmét arra, mennyivel idősebb ő is Remynél. – Azért persze köszönöm a meghívást, és örömmel elfogadom.

5. FEJEZET

– Valami baj van? – kérdezte Rachel De Vries, és Remy vállára hajtotta a fejét, de közelebb nem húzódhatott, mert abban megakadályozta a nyitott terepjáró középső merevítő rúdja.

– Nincs – nézett rá kedvesen a fiú, noha magában arra gondolt, bárcsak ne akarna mindig odabújni hozzá a barátnője. – Csak elgondolkodtam.

– Akkor már Port Serrat óta ugyanazon gondolkodsz – jegyezte meg a lány sokatmondóan, és kisimította az arcából csillogó, fekete fürtjeit. – Légy szíves, mondd meg, ha rám haragszol! Nem szeretném egész este azt találgatni, mit ronthattam el.

– Nincs semmi bajom – jelentette ki a fiatalember egy árnyalattal ingerültebben, mint szerette volna. – És mostanában igazán van min gondolkodnom. Itt van például a Rainbird-ügy tárgyalása és természetesen nagyapi betegsége.

– Tudom, tudom. – Rachel lesimította élénksárga miniruháját, amelyben remekül érvényesült formás lába. – Én is feszült vagyok. Bevallom, nem vet szét az öröm attól, hogy együtt kell vacsoráznom a... pótnénikéddel.

– Megan nem a pótnénikém – javította ki Remy.

– Jól van, akkor a mostohanénikéd. Egyébként nem mindegy? így is, úgy is tapintatlanság tőle, ha engem kérdezel, hogy pont akkor bukkant fel itt, amikor nagyapád a halálán van.

– Te is tudod, hogy nemcsak úgy felbukkant, hanem anyám hívta meg, és nagyapi is látni akarta. Valójában miatta van itt.

A lány elhúzta a száját.

– Akkor is furcsa, hogy annyi év után éppen most fogadta el a meghívásotokat. Abban reménykedik talán, hogy nagyapád majd megemlékezik róla a végrendeletében?

– Azt erősen kétlem.

Remy nem értette, miért idegesíti ennyire Rachel piszkálódása. Elvégre eleinte neki is kétségei voltak, amikor értesült Megan közelgő látogatásáról. Csak azért tartotta meg magának a véleményét, mert tudta, hogy a lány nagyon beteg volt. Aztán pedig meglátta, és...

– Egyébként milyen? – kérdezte Rachel kíváncsian. – Alig meséltél még róla. Csak annyit tudok, hogy édesanyádnál öt-hat évvel fiatalabb, és majdnem meghalt, mert gyomorfekélye volt.

A fiú megadóan felsóhajtott.

– Elég magas, nálad mindenképpen magasabb, nagyon vékony, és mert szőke, világos a boré. A szeme kék. Elég ennyi?

A lány durcás képet vágott.

– Nem a külsejére gondoltam, hanem arra, hogy meg fogom-e kedvelni.

– Egészen biztosan - jelentette ki Remy kurtán-furcsán. – Most pedig beszél​hetnénk valami másról?

– Ha akarod. – Rachel egy darabig hallgatott, és bizalmatlanul méregette a fiút. – Ne csináld már, Remy! Ismerlek, és látom rajtad, hogy valami bajod van.

A fiatalember viszont mostanában újra meg újra arra jutott magában, hogy Rachel nem ismeri őt. Abban is egyre biztosabb lett, hogy ez fordítva is igaz.

– Már kétszer elmondtam, hogy egyszerűen csak fáradt vagyok – erőltetett mosolyt az arcára. – És ha már annyira tudni akarod, nekem sincs nagy kedvem a mai vacsorához.

A lány azt hitte, tudja, mire gondol a barátja.

– Hát persze, édesanyád miatt! – Rachel együtt érzőn megsimogatta Remy karját, aztán huncutul elmosolyodott. – Nem tudja, hogy gyakorlatilag együtt élünk? Állandóan az esküvőt sürgeti. Nagyon szeretne már unokákat.

– Anya már csak ilyen régimódi – felelte a férfi kimérten. – Mi pedig nem élünk együtt.

– De nemsokára fogunk – jelentette ki a lány. – Hat hét múlva huszonegy éves leszek, nagykorú, és apa utána már nem írhatja elő, hol lakjam.

– Majd meglátjuk.

Remy őszintén szerette Rachelt, ugyanakkor azzal is tisztában volt, hogy a lány még nagyon fiatal, és nem csak az évei száma miatt. A De Vries családban ő a legfiatalabb, és megszokta, hogy minden kívánsága teljesül. Akaratossága és éretlensége sokszor okozott közöttük kisebb-nagyobb feszültséget.

– Ez nem hangzott túl lelkesen – válaszolta a lány sértetten. – Néha már magam sem értem, miért viselem el a szeszélyeidet.

– Az én szeszélyeimet? – kérdezte Remy gúnyosan. – Ugye te most csak viccelsz?

– Végül is nem az én hibám, hogy édesanyád az idegeidre megy – folytatta Rachel szemrehányón. – Többnyire a szálloda miatt, most még ez az... elveszettnek hitt rokon is elrontja a hangulatodat.

– Megan nem rontja el a hangulatomat – tiltakozott Remy bosszúsan. – Hányszor mondjam még, hogy fáradt vagyok? Hálaadás óta megszakítás nélkül dolgoztam. Ki kellene végre pihennem magam.

Rachel már ugyanilyen ingerült választ készült adni, ám aztán meggondolta magát, mert eszébe jutott valami.

– Ha már a pihenésnél tartunk... – kezdte, és diadalmasan egy papírlapot húzott elő a táskájából, – Ahogy megbeszéltük, érdeklődtem Orrubáról. Csütörtökhöz két hétre indul a következő nyaralóhajó. Mit szólnál egy kis kincskereséshez?

Megan sem várta örömmel a családi vacsorát. Anita minden kedvessége ellenére nagyon jól tudta, hogy ő itt kívülálló.

Biztos, hogy csak erről van szó? Nem inkább arról, hogy nincs kedve Remyvel és a barátnőjével tölteni az estét? Nem mintha bármi baja lehetne azzal a lánnyal, akit nem is ismer, és Anita szerint nagyon helyes, kedves teremtés.

Töprengését a telefon csörgése zavarta meg. Simon Chater hívta.

– Szia, Megan! Bíztam benne, hogy még elcsíplek vacsora előtt. Én itt már mindjárt megyek aludni.

– Örülök, hogy felhívtál. Tudom, megígértem, hogy jelentkezem, de nagyon sok minden történt itt, és bevallom, kiment a fejemből.

– Semmi baj. Csak tudni akartam, hogy szerencsésen megérkeztél-e. Jól vagy? Megvolt már a régóta várt kibékülés?

– Nem tudom, miféle kibékülésről beszélsz. Mindenesetre már a család összes tagjával találkoztam.

– Nem megjósoltam, hogy élvezni fogod a nyaralást, ha már ott leszel?

– Mondtam én, hogy élvezem? – kérdezte Megan gúnyosan. – A sziget egyéb​ként csodaszép, és Anitáék is nagyon kedvesen fogadtak – tette hozzá békülékenyebben.

– Anita? Ugye vele beszéltem telefonon?

– Igen, vele. Itt van még a fia, Remy, aztán Ryan Robards... anyám második férje. Ő sajnos nagyon beteg, és Anitának már nehéz volt ezt egyedül elviselnie.

– Mesélted, hogy a fia annak idején még kicsi volt, de most már legalább húszévesnek kell lennie. Rá nem számíthat az édesanyja?

– De, természetesen, csak azért más az, ha valaki egy vele egykorúval is megbeszélheti a gondjait. Mi ebben a tekintetben közelebb állunk egymáshoz a mostohatestvéremmel.

Simon felnevetett.

– Menj már, hol lehetne még neked ekkora gyereked? Amikor felszálltál a repülőre, valóban öregebbnek látszottál a korodnál, de az csak átmeneti állapot volt.

Megan hálásan elmosolyodott. Simonnak mindig is volt tehetsége ahhoz, hogy a jó oldalukról nézze a dolgokat.

– Pihenj sokat! – kötötte lelkére a barátja. – Elvárom, hogy barnára sülve gyere haza.

A lány felnevetett.

– Majd igyekszem. Jó beszélni veled. Eddig nem is tudtam, hogy ennyire hiányzol.

Váltottak még pár mondatot az üzleti ügyekről, és Megant különös honvágy fogta el. London... Az ott az ő világa. Ha San Felipén és munka nélkül kellene élnie, már nagyon hamar halálra unná magát.

Készülődés közben azonban azt is be kellett ismernie önmaga előtt, hogy az egészségét tenné kockára, ha hamarabb hazamenne, mint tervezte. Sokat kell még erősödnie, mielőtt megint beáll az otthoni taposómalomba.

A tükör elé lépett, hogy megnézze magát. Bronzszínű, arannyal és vörössel szegett, bő esésű fekete selyemblúzához szűk szoknyát és magas sarkú cipőt vett fel. Megszokta, hogy a legtöbb férfinak egyenesen a szemébe tud nézni, márpedig Remy jó tíz centivel magasabb nála.

Gondosan kifestette magát, mégis kissé sápadtnak találta az arcát, de úgy gondolta, hogy ezt rajta kívül senki sem fogja észrevenni. A gyertyafény nem csak a hangulatnak tesz jót, gondolta, miközben néhány amerikai nyaralóval együtt beszállt a felvonóba.

Amikor már Anitáék lakása felé tartott az előcsarnokban, a fogadópult mögött álló fiatal nők udvariasan rámosolyogtak. Nyilván elmondták nekik, hogy ő nem csak egy a szálloda sok vendége közül. Mielőtt benyitott volna a nappaliba, Megan azon imádkozott magában, hogy Anita ott legyen már. Aligha volna kellemes, ha egyedül kellene találkoznia Remyvel és a barátnőjével.

Mostohatestvére azonban már ott volt. Tengerészkék taftruhában ült a kanapén egy csinos, fekete hajú lány mellett. Remy velük szemben, egy fotelban helyezte kényelembe magát. Most mindannyian az ajtó felé fordultak. Megan nem tudta, hogy az a sokatmondó pillantás tette-e, amelyet Remy a barátnőjére vetett, vagy az, hogy Anita és a lány elhallgattak, amikor ő belépett, mindenesetre elfogódott csönd lett a szobában.

Remy szedte össze magát először, és udvariasan átadta a helyét.

– Ásványvizet? – kérdezte.

Megan bólintott, és mielőtt még Remy visszajött volna a vízzel, Anita már bemutatta neki Rachelt.

– Hogy érzed magad? – kérdezte a mostohatestvére, mintha csak az ő egészségi állapotáról beszélgettek volna, mielőtt megjött.

– Ó, én...

Megan nem folytathatta, mert Rachel a szavába vágott.

– Remy mesélte, hogy súlyos műtéten esett át – mondta együtt érzőn. – Elképzelni sem tudom, milyen lehet gyomorfekéllyel élni.

– Remélhetőleg soha nem is fogod megtudni, kedvesem – paskolta meg Anita a lány karját. – Londonhoz képest a mi San Felipénk szerencsére a béke és a nyugalom szigete.

Ezúttal Remy ragadta magához a szót.

– Úgy beszélsz, mami, mintha Londonban mindenki állandó életveszélyben volna – mondta gúnyosan, mielőtt odaadta Megannek az italát, és leült. – Egyébként tudtommal nem csak a hajszolt életmód lehet a gyomorfekély oka.

– De az okai közül az a leggyakoribb – erősködött Anita.

Megan egyre kellemetlenebbül érezte magát. Megelégelte, hogy ő és éppen ilyen módon van a figyelem középpontjában.

– Nem beszélhetnénk másról? – kérdezte, és barátságosan Rachelhez fordult. –

Mindig is San Felipén élt?

– Sajnos igen – felelte a lány, ám a hangja kicsit sem volt sajnálkozó. – Itt születtem, ugyanúgy, mint Remy. Azt hiszem, egyikünk sem tudna másutt élni.

Megan bólintott, és ivott egy korty vizet. Anita is hasonlót mondott, amikor arról beszélt, hogy a fia Amerikában is maradhatott volna az egyetem után.

– Anita említette, hogy divattal foglalkozik – jegyezte meg Rachel.

– Igen, de nem ruhákat értékesítünk, hanem katalógusokat adunk ki. Hogy úgy mondjam, bemutatkozási lehetőséget biztosítunk fiatal, még ismeretlen tervezőknek.

– Nagyon érdekes! – válaszolta Rachel, de Megan érezte, hogy a lányt valójában nem érdekli a munkája. – Nem is akar férjhez menni és családot alapítani?

– Egyelőre nem foglalkoztat a gondolat – felelte Megan nyugodtan.

Anita azonnal csóválni kezdte a fejét.

– Te sem leszel fiatalabb – mondta. – Csak nehogy aztán elszaladjon feletted az idő!

– Mami! – szólt rá Remy az édesanyjára. Anita dacos pillantást vetett rá.

– Igenis így gondolom! Az a fiatalember, akivel Megan együtt él, nagyon rokonszenvesnek tűnt, amikor telefonon beszéltünk. Megan helyében én bizony nem várnék sokáig az esküvővel.

– Simon és én... – Megan már azon volt, hogy elmondja az igazságot, de aztán meggondolta magát. Robardséknak végül is semmi közük a magánéletéhez. Néhány hét, és újra elfelejtik megint. – Jó barátok vagyunk.

– Jó barátok! – ismételte meg Anita sokatmondóan. – Nyilván tudod, mi a jó neked – tette hozzá, miután észrevette, hogy a fia igencsak komor képpel ül a helyén.

– Persze hogy tudja, mi a jó neki. – Remy felállt, hogy újabb italt hozzon magának. – És messze van még attól, hogy a hamut is mamunak mondja.

– Én egy szóval sem állítottam...

– Meséljen a katalógusáról! – kérte Rachel gyorsan, mielőtt még anya és fia komolyan összeveszett volna. – Csak ruhákkal foglalkoznak?

Megan kicsit sem örült annak, hogy már megint rá irányul a figyelem.

– Túlnyomórészt igen, de kiegészítőket is bemutatunk – válaszolta.

– És ki dönti el, mi kerüljön be a katalógusba? – érdeklődött Anita.

– Simon meg én együtt. Ez végül is leginkább ízlés dolga.

– Azért vagytok ennyire sikeresek, mert hasonló az ízlésetek?

– Mindkettőnknek jó a színérzéke – magyarázta Megan türelmesen –, de a munkánkon kívül alig van közös bennünk.

– És én ezt higgyem el? – kérdezte Anita kétkedőn.

Megan tudta, hogy másra kell terelnie a szót, mielőtt olyasmit mondana, később esetleg majd megbán.

– És maga mivel foglalkozik, Rachel? – fordult elszántan Remy barátnőjéhez. – Szintén Port Serratban dolgozik?

– Hogy mivel foglalkozom? – nézett rá elképedten a fiatal lány. – Semmivel, amennyiben fizetett munkára gondol. Apám azt sohasem engedné meg – nevetett fel kacéran. – Ő iszonyatosan régimódi.

– Valóságos őslény – tette hozzá Remy, amiért feddő pillantást kapott az édesanyjától. – Akkor is az! Még mindig úgy gondolja, hogy a nők egyetlen feladata a gyerekszülés.

– Remy!

Anita és Rachel kórusban szóltak rá a fiatalemberre, édesanyja megrovón, barátnője nevetve. Megan arra gondolt, bárcsak okosabb lett volna, és fejfájásra hivatkozva lemondta volna a vacsorameghívást.

Ebben a pillanatban szerencsére megjelent egy pincér, és jelentette, hogy a vacsora tálalva van. Anita kikísérte Rachelt a teraszra, Megan pedig lassan követte őket.

– Unatkozol? – hallotta egyszer csak Remy hangját közvetlenül a háta mögül, és önkéntelenül megállt. – Fel a fejjel! Nemsokára túl leszel rajta. Anyám sajnos nem tudja, hogy olyan vendégeket kellene egyszerre meghívnia, akiknek van közös érdeklődési területük.

Megan elmosolyodott.

– Nem tudom, miről beszélsz – válaszolta mégis, majd gyorsan kilépett a teraszra, hogy illendően megcsodálja az ünnepien megterített asztalt.

A vacsora, mint mindig, most is kitűnő volt. Mire befejezték, Megan csodálkozva állapította meg magában, hogy még élvezte is. Talán azért, mert többnyire Anita és Rachel beszélt, ő pedig szándékosan kivonta magát a társalgásból.

Már a kávénál tartottak, amikor Remy megint gondoskodott arról, hogy meg​változzon a hangulat.

– Voltál reggel nagyapinál? – kérdezte váratlanul Megantől.

Néhány pillanatig megilletődött csend lett.

– Persze hogy volt – mondta aztán Anita, akinek szemlátomást nem tetszett, ilyen irányt vett a beszélgetés. – Miért érdekes ez most?

– Őt kérdeztem – válaszolta Remy nyugodtan, és fürkészőn nézett Meganre. – Mit mondott neked?

A lány elvörösödött, de szerencséjére a gyertyák halvány fényében ezt senki m vehette észre. – Azt... azt mondta, örül, hogy lát – felelte bizonytalan hangon. – És azt is mondta, hogy nagyon hasonlítok édesanyámra. Azt hiszem, ez fájdalmas leheteti neki.

Erre mérget vennék. – Remy láthatóan elégedett volt a válasszal. – Mielőtt hazamegyek, én is benézek hozzá.

– Veled mehetek?

Rachel megszorította a fiú kezét, de ő megrázta a fejét.

– Sajnálom, de nem. O'Brian doktor szigorúan kikötötte, hogy csak a család látogathatja.

Rachel felállt, és bement a nappaliba.

– Ez meg mire volt jó? – kérdezte Anita, amint a fia barátnője halló távolságon kívülre került. – Te is tudod, hogy O'Brian doktornak nem volna kifogása az ellen, ha Rachel elkísérne.

Remy hintázni kezdett a székén, és felnézett a csillagos égboltra.

– Talán nem akarom, hogy elkísérjen.

– Hogy lehetsz ilyen undok? – kérdezte az édesanyja szemrehányón. – Menj be szépen, és kérj elnézést attól a kislánytól! Hallom, hogy sír.

– Nem vagyok már gyerek, mami – felelte a fiú unottan. – És megkérlek, ne viselkedj úgy, mintha az, hogy Rachel meg én össze fogunk házasodni, rég eldöntött dolog volna, mert nem az. Érthető voltam?

Anita elkerekedett szemmel nézett rá.

– Ezt most csak azért mondod, hogy megbánts.

– Nem, nem azért. – A fiú elkapta Megan csodálkozó pillantását, de a lány gyorsan elfordította a fejét. – Egyébként pedig jó volna, ha végre elmesélnéd Megannek, miért hívtad ide, és nem tennél továbbra is úgy, mintha egyedül az öregúr betegsége volna az oka.

6. FEJEZET
Megan letette a könyvet, és felvette a napozókrémet a nyugágya mellett álló alacsony asztalkáról. Eredetileg egy nagy ernyő alá feküdt le, de a nap közben odább vándorolt az égen, és már a lábára sütött. Miközben gondosan bekente magát, körbepillantott, és el kellett ismernie, hogy szerencsésnek mondhatja magát, amiért ilyen gyönyörű helyen nyaralhat.

A medence, amely mellett napozott, szintén újdonság volt. Anitától tudta, hogy ma már egyetlen szálloda sem lehet meg úszómedence nélkül. Megan inkább a tengerben szeretett úszni, de egyelőre még nem mert bemenni a vízbe, mert nem akarta megerőltetni magát.

Fehér bőre már kapott némi színt, hála annak, hogy sok időt töltött a szabadban. Délelőttönként nagyokat sétált, hogy megint erőre kapjon, na meg azért, hogy kitérjen Anita űtjából. Ezt azonban csak napközben tehette meg, mert mostohatestvére ragasz​kodott a közös vacsorákhoz. Az a félresikerült este, amelyen végül Anita vigasztalta meg Rachelt, szerencsére nem ismétlődött meg, és azóta egyikük sem hozta szóba.

Megan napjai mindent egybevetve csendesen, eseménytelenül teltek, úgy, mint bármelyik nyaralóé, azzal az egyetlen különbséggel, hogy időnként meglátogatta Ryant. Azt még mindig nem tudta, miért is akarta látni a férfi. Néha már arra gondolt, hogy Remy csak a levegőbe beszélt a múltkor.

Ha meglátogatta Ryant, leginkább Lauráról beszélgettek. A jelen és a betegsége szemlátomást sokkal kevésbé érdekelték a férfit, mint az emlékei. Ezek nagyon sokat jelentettek neki, és annál többet, minél több időt töltött együtt Megannel.

A lány érezte, hogy könnybe lábad a szeme, és gyorsan feltette a napszemüvegét. Hala Ryannek, ma már egészen új megvilágításban látta az édesanyját. Bár továbbra is az apjával érzett, kezdte belátni, hogy igencsak egyoldalúan ítélte meg a közöttük történteket.

Nagy sóhajjal hátradőlt, és megint kezébe vette a könyvét, de nem tudott odafigyelni. Mit csinálhat éppen Remy? – hasított belé az árulkodó kérdés, ám sietve elhessegette. Minél kevesebbet látja „az unokaöccsét”, annál jobb. A balul végződött vacsora óta a fiú kétszer is meglátogatta a nagyapját, de ő szerencsére Sylvie alkalommal sem volt a szállodában.

Megan lehunyta a szemét, ám a következő pillanatban már ki is nyitotta, mert megérezte, hogy valaki elfogja előle a napot. Remy volt az.

– Szia! – mondta, majd arrább tolta Megan lábát, és letelepedett a nyugágya szélére.

A lány felült.

– Hát te? Azt hittem, dolgozol. Vagy Port Serratban nem tartanak fogadóórát az ügyvédek?

– A többiek munkarendjét nem ismerem, de nem is érdekel. – A fiatalember kigombolta az ingét, és hátrasimította fekete fürtjeit. – Gondoltam, meglátogatlak. Rég találkoztunk.

– Biztos, hogy okos dolog volt? Ha édesanyád meglát, azonnal talál majd számodra valamilyen munkát. Épp tegnap mondta, hogy betegeskedik a kávéfőző gép.

– Nem vagyok műszerész – felelte Remy mogorván. – Anyám legalább egy tucat jó mesterembert ismer, akihez szükség esetén fordulhat. Ha nem akarja kihívni őket, az az Ő baja, nem az enyém.

– Mégis...

– Mégis micsoda? – nézett rá a fiú áthatón. – Talán zavar, hogy itt vagyok? Azt hittem, örülni fogsz nekem. Nem lehet felemelő érzés egyedül nyaralni. Bárcsak ne volna ennyire vonzó és izgató! – gondolta Megan kétségbeesetten.

– Nekem végül is mindegy, mit csinálsz – felelte fennhangon. – Rachel is itt van?

Remy pillantása többet mondott minden szónál.

– Nincs – válaszolta. – Anyám talán azt mesélte neked, de Rachel és én nem vagyunk elválaszthatatlanok. Neki is megvannak a maga barátai, nekem is.

– És nem is éltek együtt?

– Még nem. Rachel a szüleivel lakik. Miért, anyám mást mondott?

– Nem, dehogy! – sietett Megan a válasszal, nehogy a fiú még azt higgye, róla szokott beszélgetni Anitával.

– Akkor jó.

Remy felállt, levette és egy székre dobta az ingét, aztán hozott magának egy méretes törölközőt, majd a legnagyobb lelki nyugalommal nekilátott, hogy kigom​bolja a nadrágját. Megan a lélegzetét visszafojtva nézte. A farmer alatt Remy tarka bokszeralsót viselt, amely minden további nélkül beillett fürdőnadrágnak.

A fiú leterítette a törölközőt a legközelebbi nyugágyra, és elheveredett rajta. Egy darabig egyikük sem szólalt meg. Ilyen korán mindig csendes volt még a medence környéke, mert a szálloda vendégei a hűvösebb reggeli órákat általában kirándulásra használták fel.

Tökéletes volt a nyugalom, Megan mégsem tudta elengedni magát. Pillantása akaratlanul is egyre Remyt kereste, és bár a felsőtestét eltakarta előle az asztal, így is elég volt az, amit látott. Újra megpróbált olvasni, de hiába. Helyette azon kapta magát, hogy azt találgatja, milyen lehet egy olyan fiúval szeretkezni, mint Remy| Soha nem vonzódott a fiatalabb férfiakhoz, de Remy egészen más, egésze különleges...

Gyorsan az oldalára fordult, hogy ne lássa. Örült, hogy a műtéti heg miatt nem oarányi bikinit vett fel, hanem téglaszínű fürdőruhát

– Hogy jössz ki az öregúrral?

Remy megérezhette a nyugtalanságát. Megan hátralesett a válla fölött, és látta, hogy a fiú közben felült a nyugágyán.

– Azt hiszem, örül nekem, amikor meglátogatom – mondta, és visszafordult a medence felé. – Sokat beszélünk édesanyámról. Már az is előfordult, hogy össze​tévesztett vele.

– Laura egészen különleges ember volt – jegyezte meg Remy sok-sok szeretettel a hangjában.

Megan nem válaszolt. Ideérkezése óta sok mindenről megváltozott a véleménye, ennek ellenére még mindig kötelességének érezte, hogy hű maradjon az édesapja emlékéhez.

– És a mami? Vele hogy boldogulsz?

A lány megint a hátára fordult, és feltette a napszemüvegét.

– Egész jól.

– Rászánta már magát, hogy őszintén beszéljen veled? Ismerem, és tudom, hogy a legszívesebben kitér a kellemetlen kérdések elől.

– Ki nem?

– Ezzel meg mit akarsz mondani? – kapta fel a fejét Remy. – Csak nem rám céloztál?

– Nem – tiltakozott Megan sietve. – Miért gondolnék éppen rád?

– Ki tudja? – A fiú arca egyszeriben komor lett. – Talán az öregúr mondott neked valamit. Nem beszélt nagyanyámról, az első feleségéről?

– Nem. – Megan nem értette, miért ilyen ingerült Remy. – Nem tudom, hová akarsz kilyukadni.

– Komolyan? Apád sem mesélt róla? – kérdezte a fiú indulatosan. – Bármibe lefogadtam volna, hogy mindent megtett a családunk lejáratása érdekében.

– Ha most megint sértegetni kezded apámat, akkor...

– Nem teszem, elvégre megígértem, hogy megtartom magamnak a véleménye​met. Csak tudod, apád annak idején mélyen megbántotta anyámat, és ezt nem lehet csak úgy elfelejteni.

– Arra gondolsz, hogy apám szerint Anitának nem lett volna szabad megtartania téged?

– Ez csak egy része a történetnek. Valójában arra voltam kíváncsi, hogy ugyanúgy gondolkodsz-e, mint apád.

– Miről?

Remy tekintete kifürkészhetetlen volt.

– Nem fontos.

– Édesapádról van szó? – kérdezte Megan óvatosan, de rögtön meg is bánta, hogy megtette, mert Remy arca egyszeriben tökéletesen zárkózott lett.

– Mondtam már, hogy nem fontos – válaszolta a fiú, és felállt. – Már így is sokáig feltartottalak.

Megan is felállt, és levette a napszemüvegét.

– Remy, kérlek! – A fiú karjára tette kezét, és érezte, hogy iszonyatosan feszült. – Nem felejthetnénk el végre a múltat? Vagy legalább ne engedjük, hogy még mindig befolyásoljon bennünket!

Remy a lány kezére pillantott, s amikor Megan visszahúzta, távolabb lépett tőle.

– Ha az olyan egyszerű volna! – mondta, és öltözködni kezdett. – Megyek, benézek anyámhoz, különben még azt hiszi majd, hogy szándékosan kerülöm.

Megan tudta, hogy a fiúnak azért lett sürgős a távozás, mert fájó pontjára tapintott rá, amikor az apját hozta szóba. Nem értette, miért kerülik ennyire ezt a kérdést, elvégre manapság már semmi különös nincs abban, ha valaki házasságon kívül szül gyereket. Nem szólt azonban semmit, hagyta, hogy Remy elmenjen. Neki is jobb így, mert nem kell tovább azon rettegnie, hogy elárulja magát, és kiderül, milyen erősen vonzódik hozzá.

Két napig semmi különös nem történt. Simon újra telefonált, és elújságolta, hogy megismerkedett egy fiatalemberrel, aki több afrikai divattervezőt is ismer, és nagyszerű ötletei vannak a következő katalógushoz.

Megan lelkesedése enyhén szólva is mérsékelt volt. Őt most sokkal jobban érdekelték Robardsék, mint valaha is hitte volna. Ryan betegsége és kapcsolata Remyvel egyszeriben fontosabb lett számára, mint a jövő évi divat. Maga sem értette, hogyan történhetett ez, de már jó ideje nem számolta, hány napnak kell még eltelnie, amíg visszamehet Londonba.

Végül arra jutott magában, hogy változatosságra van szüksége, és megkérdezte Anitától, kaphatna-e kölcsön egy kocsit, mert bemenne a városba. Megérkezése óta egyszer sem járt Port Serratban. Leginkább az Emlékezés Kertjét akarta megláto​gatni, ahol az édesanyja hamvait szétszórták.

Mostohatestvére a szálloda vendégei számára fenntartott nyitott terepjárók egyikének a kulcsát adta oda, és gondoskodón még széles karimájú szalmakalapot is kölcsönzött Megannek. A vörös szalaggal ékesített fejfedő ugyan nem felelt meg az ízlésének, a naptól viszont nagyon jól megvédte.

Kirándulásához tengerészkék, rakott miniszoknyát és lebarnult bőrétől izgalmasan elütő, citromsárga selyemblúzt vett fel. Fülében jókora aranykarikák himbálóztak, amelyek jól illettek keskeny karkötőihez. Alig várta már, hogy hat hét után újra autót vezethessen.

A legjobb hangulatban indult el Port Serratba. Semmi kétség, a pihenés és San Felipe páratlan éghajlata csodát tett vele. Máris sokkal erősebbnek érezte magát, az étvágya is megjött, de szerencsére nem hízott sokat. Azt azért nem akarta, hogy ne férjen a ruháiba, mire hazarepül.

Mire hazarepül... Maga is megdöbbent azon, hogy cseppet sem tölti el örömmel

a hazatérés gondolata. Ugyanúgy, mint az édesanyjának egykor, lassan-lassan neki is szívéhez nő ez a sziget. Jó ideje nem keres már kifogásokat, hogy hamarabb elmehessen innen...

Elszántan elhessegette kényelmetlen gondolatait, és a festői tájat nézegette. Mindent nagyon ismerősnek talált, amit látott. Szülei mindig kocsit béreltek, és gyakran a kis Remyt is magukkal vitték a kirándulásaikra. Mármint olyankor, amikor ő csak az édesanyjával jött San Felipére, mert ha őszinte akart lenni magához, Megannek el kellett ismernie, hogy édesapja nem nézte jó szemmel a barátságát Remyvel. Talán megsejtette, hogy a Robardsékkal fenntartott szoros kapcsolat a család felbomlásához vezet, men​tegette gondolatban az apját. Az még mindig jobb volna, mintha azért vetette volna meg Remyt, mert törvénytelen gyerekként jött a világra.

Erre a kérdésre soha nem fogok választ kapni, zárta le magában a kérdést, és elszántan megint a tájra összpontosított. Az út mentén virágzó sövényeket időnként buja kertekben megbúvó házikók váltották fel, és a meredek part alatt már feltűntek a kikötőben horgonyzó vitorlások árbocai.

Port Serrat, a tengeri kalózok egykori hírhedt búvóhelye, egy domb lábánál, a kikötő köré épült. A zegzugos, meseszép óvárosban egymást érték a vendégcsalogató bárok és hangulatos vendéglők.

Megan egy áruház tágas udvarán állította le a kocsit, majd lesétált a rakpartra. A különleges tengeri csemegéket óriási bőségben kínáló halpiac mögött nagyobb öböl nyílt, amelynek vizén hajók és csónakok ringatóztak.

Megan beült egy kávéház teraszára, ásványvizet rendelt, és egy napernyő árnyékából nézegette a kikötő nyüzsgő életét. Még csak fél tíz múlt, mert korán elindult, hogy az enyhébb reggeli órákban tehesse meg az utat. Mielőtt kimenne a temetőbe, arra is lesz ideje, hogy kirakatokat nézegessen az óvárosban. Úgy tervezte, hogy ebédre visszaér a szállodába.

Elhagyta a kávézót, és lassan elindult a forgalmas főutcán. Meg-megcsodálta a ruhaboltok és az ékszerüzletek kirakatait, aztán egyszer csak nem mást pillantott meg, mint Remyt, aki néhány lépéssel előtte ment, és egy férfival beszélgetett. Zakót ugyan nem viselt, de finom inge és szövetnadrágja arról árulkodott, hogy hivatalos ügyben van úton. Megan nem szerette volna zavarni, és azt sem akarta, hogy a fiú azt higgye, azért jött be a városba, mert vele akar találkozni.

Egy darabig tétován álldogált, mert nem tudta, mit tegyen, és a kikötőt nézegette. Amikor ismét Remy felé pillantott, látta, hogy ő is megállt, és szemlátomást éppen elbúcsúzott a kísérőjétől. Aztán kinyitotta annak a háznak a kapuját, amelyik előtt állt, ám mielőtt bement volna, észrevette Megant. A széles karimájú kalap és a tömeg ellenére azonnal megismertess mielőtt még a lány bármit tehetett volna, mosolyogva elindult felé. Megan szíve azonnal vad dobogásba kezdett.

Legnagyobb megkönnyebbülésére Remy láthatóan örült a találkozásnak. Ezek szerint tévedett, amikor azt hitte, hogy legutóbbi beszélgetésük óta neheztel rá.

– Hát te meg hogy kerülsz ide? – kérdezte a fiatalember, és mosolyogva végigmérte. – Csinos a kalapod.

– Ugye? – Megan lejjebb húzta a széles karimát, és kedves fintort vágott. – Ha hiszed, ha nem, kocsival kerültem ide. Errefelé dolgozol?

– Egyedül?

A lány úgy tett, mintha félreértette volna Remyt.

– Már említetted, hogy egyedül dolgozol.

– Nem úgy értettem... – Remy elhallgatott, amikor felfedezte Megan arcán a huncut mosolyt. – Tudod te, mit akartam kérdezni. Arra gondoltam, hogy mami is elkísért-e. Szabad már egyáltalán vezetned?

– Van jogosítványom – felelte a lány. – És már hat hete, hogy megműtötték. Remekül érzem magam.

– Azt látom. – A fiatalember élvezettel legeltette a szemét Megan karcsú testén. – Ha már itt vagy... ráadásul egyedül, ebédelhetnénk esetleg együtt?

– Hát...

– Nyilván fontosabb dolgod van – vágott a szavába Remy. – Ne haragudj, nem gondoltam arra, hogy bizonyára sietsz vissza, mert pihenned kell.

– Nem, dehogy! – Megan nem akarta, hogy a fiú gyöngének tartsa. – Csak a temetőbe szeretnék kimenni, semmi mást nem terveztem mára. Rendben van, ebédeljünk együtt! Hol találkozzunk?

– Gyere vissza ide, és egyúttal megmutatom az irodámat. – Remy arra a kapura mutatott, amelyiken az előbb be akart menni. - Egyenesen fel a lépcsőn. Nem tévesztheted el az ajtómat.

– Rendben.

A férfi egy darabig figyelmesen nézte Megant, akinek csak úgy ragyogott arca, aztán elindult.

– Örülök, hogy itt vagy – szólt vissza még.

A baptista temető, amelyben Laura Robards hamvait szétszórták, Port Serrat szélén terült el, egy sziklás magaslaton. Megan hamar megtalálta az édesanyja emléktábláját, amelyen a név alatt csupán annyi állt: Hiányzol.

A temetőben rajta kívül egy árva lélek sem volt. Könnyes szemmel leült egy padra, és átadta magát az Emlékezés Kertje békés csendjének, nyugalmának. Egy idő után érezte, hogy ez a béke az ő szívébe is beköltözik, együtt azzal a vigasztaló bizonyossággal, hogy édesanyja megbocsátott neki.

Tizenkét óra után néhány perccel megint a főutcán lépkedett. Bár délelőtt Remy előtt határozottan tagadta, mostanra belátta, hogy talán mégis sok volt neki ez a kirándulás. Szinte már azt kívánta, bárcsak ne fogadta volna el az ebédmeghívást.

Miután belépett a házba, a belső üvegajtón azonnal meglátta a „Jeremy Robards ügyvéd" feliratú táblát Különös! – gondolta Megan. Egészen eddig azt hitte, hogy Remy a teljes neve.

A lépcső nagyon meredek volt. Mire felért, ugyancsak kifulladt. Odafent éppen akkor nyílt ki az ügyvédi iroda ajtaja, és egy csinos, színes bőrű lány lépett ki rajta.

– Rosszul van? – fogta át aggodon Megan vállát, és bevezette az irodába. – Kér egy pohár vizet?

– Köszönöm, nagyon kedves, de már jobban vagyok.

Megan lerogyott a fal mellett álló kopott bőrkanapéra, és körülnézett. Ez lehet a váró, állapította meg magában. A szemközti falnál íróasztal állt, rajta számítógép. Valószínűleg ott dolgozik a titkárnő.

A színes bőrű lány rövid kopogtatás után választ sem várva belépett a szomszéd szobába. Megan ebből kitalálta, hogy 6 a titkárnő.

Remy egy pillanattal később kilépett az ajtón, leguggolt Megan elé, és levette a fejéről a kalapot.

– Mi van veled? – kérdezte együtt érzőn.

– Kicsit meredek a lépcső, ennyi az egész.

– Persze, és ezért vagy fehér, mint a fal!

– Elfáradtam. Elismerem, túlbecsültem az erőmet, de kifújom magam, és mindjárt jobban leszek.

– Gondolod? – kérdezte Remy kétkedőn, miközben felállt. – Hozna még egy pohár vizet, Sylvie? Utána mehet ebédelni, én majd gondoskodom Miss Crossról.

A titkárnő teljesítette a kérést, aztán együtt érző mosollyá! elbúcsúzott. Megan mohón megitta a vizet, és bár még mindig remegett a lába, felállt.

– Te meg hova készülsz? – lépett elébe Remy.

– Nem úgy volt, hogy ebédelni megyünk? – felelte a lány. – Igaz is, előtte meg akartad mutatni az irodádat.

A fiatalember helytelenítőn csóválta a fejét.

– Ugye nem gondolod komolyan, hogy étterembe megyek veled, amikor reszketsz, mint a nyárfalevél?

– Nem is reszketek! – tiltakozott Megan, bár Remynek sajnos igaza volt. – Nagyon meleg volt odafent a temetőben, és valószínűleg elszoktam a hegymászástól.

– Jól van, együtt ebédelünk – mondta a férfi váratlanul. – De nem étteremben, itt lakom nem messze. Majd ott eszünk.

Megan már ellenkezni akart, de Remy figyelmeztető pillantásától torkára forrt a szó. Miért is ne? – gondolta, és elhallgattatta azt a benső hangot, amely azt suttogta, hogy nem kellene felmennie Remy lakására. Végül is mi félnivalója van? Követte hát a férfit az irodájába. Azonnal lenyűgözte a napfényes, tengerre néző szoba, amelyet faragott értékes mahagóni íróasztallal és régi, kényelmes bőrfotellal rendeztek be. Megan bármikor elcserélte volna az ő legújabb divat szerint rendezett londoni irodájával.

– Szóval itt dolgozol?

– Amikor jut rá időm – válaszolta Remy, miközben felvette a zakóját, és zsebre dugta a levéltárcáját. – Mehetünk. Legkésőbb háromra vissza kell érnem, mert ma még lesz egy tárgyalásom.

Odakint szinte elviselhetetlen volt a délí hőség. Megan örült, hogy megint feltette Anita kalapját, és hálásan támaszkodott Remy karjára.

– Mindjárt ott vagyunk – biztatta a férfi.

A lány halványan elmosolyodott.

– Úgy látszik, valóban szánalmas állapotban vagyok, ha ennyire megviselt egy kis kirándulás. Most biztosan nagyon ostobának tartasz.

– El kellett volna kísérnem a temetőbe – felelte Remy mogorván –, de anyámnak is lehetett volna annyi esze.

– Anita felajánlotta, hogy eljön velem, de én egyedül akartam lenni.

– Miért?

Bekanyarodtak egy keskeny mellékutcába, amelyben a kiugró erkélyek jótékony árnyékot vetettek a járdára. Remy egy boltíves kapubejárón át a belső udvarba vezette a lányt,

– Megjöttünk, de sajnos most megint lépcsőt kell másznod – mondta. Megan megilletődve pillantott fel a régi, magas házakra, amelyek kör alakban fogták közre az udvart. Keskeny külső falépcsők vezettek fel a felsőbb szintekre.

– A lakás nem olyan lerobbant, mint amilyennek innen tűnik – jegyezte meg a fiú.

– Lerobbant? Szerintem gyönyörű ez a hely!

– Ezek szerint kedveled a regényes helyeket – mutatott Remy a legközelebbi lépcsőre. – Ez vezet fel hozzám.

Miután felértek, a fiatalember kinyitott egy súlyos, vasveretes tölgyfa ajtót. Megan belépett a hosszú folyosóra, amelynek túlsó végén hatalmas, színes üvegab​lakot világítottak meg a napsugarak, tarka mozaikot varázsolva a padlóra.

– Ó!

Remy nem várta meg, hogy a lány részletesebben is hangot adjon a csodálatának, hanem bekísérte a jobbra nyíló nappaliba. A helyiség meglehetősen nagy volt, de az alacsony, gerendás mennyezet és a faburkolat igen hangulatossá tette. A falakat élénk színű olajfestmények díszítették, a nyitott kandallóba állított vázában pedig buja virágcsokor illatozott.

A berendezés igen tarka volt. Nagy, kényelmes kanapék tőszomszédságában viktoriánus könyvespolcok álltak, de volt itt tizennyolcadik századi hajóasztal és több, más korból származó szekrény, köztük pedig itt is, ott is szobanövények zöldelltek nagy cserepekben és dézsákban. A hosszú, keskeny ablakokból festői kilátás nyílt a kikötőre és az öbölre. Az egyik ablak nyitva volt, és a csaknem átlátszó, kék függönyök meg-meglibbentek a szélben.

Megan nagy levegőt vett.

– Erre nem számítottam. Hiszen ez nagyon...

– Régimódi? – kérdezte Remy, miközben kissé megemelte a lány kalapjának a karimáját, és gúnyosan nézett le rá.

– Ízléses – fejezte be Megan a mondatot. – Boldog lehetsz, hogy ilyen lakásban élsz.

– Igazán?

A kérdésből még mindig gúny hallatszott ki, de Megan úgy döntött, hogy nem vesz tudomást róla. Inkább odasétált az egyik ablakhoz.

– Micsoda kilátás! Este, amikor odalent kigyúlnak a fények, még szebb lehet.

– Látogass meg egyszer sötétben, és akkor meglátod – javasolta a fiú, majd benyitott a konyhába. – Saláta, sajt és kenyér elég lesz? Nem számítottam ebédvendégre.

– Természetesen. Miattam ne fáradj! Szendviccsel vagy egy kevés gyümölccsel is beérem.

Mivel Remy nem engedte, hogy a konyhában segédkezzék, Megan megterítette az asztalt a szobanövényekkel leválasztott étkezősarokban, aztán az ablakhoz ült, és a kilátásban gyönyörködött. Furdalta kicsit a lelkiismeret, mert Anita tudta nélkül feljött Remyhez, de önmaga előtt nem tagadhatta, hogy rég nem érezte már ilyen jól magát.

Miután Remy elkészült, a lány maga is meglepődött azon, milyen jó étvággyal fogyasztott a friss salátából, a ropogós franciakenyérből és a sajtból.

– Szóval miért akartál egyedül bejönni a városba? – kérdezte utána a fiú. – Anyám máris az idegeidre megy?

– Dehogy! – tiltakozott Megan gyorsan. – Édesanyád és én... nagyon jól kijövünk egymással. Egyszerűen csak egyedül szerettem volna lenni.

– Akkor miért vagy most nálam?

A lány elvörösödött.

– Nem terveztem el előre, hogy idejövök.

– Igazán nem?

– Nem. – Megan állta a fiatalember kutató pillantását. – Ettől függetlenül örülök, hogy találkoztunk.

– Helyes!

Megan nagy levegőt vett.

– Édesanyádnak viszont bizonyára nem tetszene, hogy itt vagyok.

– Aligha.

– Gondolom, attól fél, hogy rossz hatással lehetek rád – tette hozzá a lány.

– Ebben igazad lehet – mosolyodott el Remy. – Tetszik a lakásom?

– Nagyon. Legalábbis az, amennyit eddig láttam belőle. – Megan megköszörülte a torkát. – Itt fogsz... itt fogtok lakni, ha elveszed Rachelt?

– Ki mondta, hogy összeházasodunk? – kérdezett vissza a fiú azonnal. – Nem házasodtok össze?

– És te, mikor mégy feleségül Simonhoz? – kérdezte Remy válasz helyett.

– Nem megyek hozzá. Azaz... Soha nem beszéltünk házasságról. – Ez igaz volt, csak éppen más okból, mint Remy gondolhatta. – Barátok vagyunk... és persze üzlettársak.

– Mi is barátok vagyunk Rachellel, de üzlettársak nem lehetünk, mivel ő nem dolgozik.

Megan egyenesen a fiú szemébe nézett.

– Ez azért nem egészen igaz, ugye? Barátok nem fekszenek le egymással.

– Mit nem mondasz! – Remy lesújtó pillantást vetett rá. – Ugyanúgy beszélsz, mint anyám,

A lány erősen uralkodott magán, hogy ne lehessen leolvasni az arcáról, mennyire bántja ez a megjegyzés.

– Végül is a... mostohanénikéd lennék, így hát érthető, hogy érdekel a jövőd. Nem akartam kíváncsiskodni.

– Igazán? – Remy eltolta maga elől a tányérját, és felállt. – Tudod, mit gondolok? Azt, hogy az előbb végre őszinte voltál, és most visszakozni próbálsz. Ne csinálj úgy, mintha a nagynénémnek ereznéd magad. Nem csaphatsz be. Aggódsz, mert vonzódsz hozzám, és tudod, hogy apád ezzel soha nem értett volna egyet.

– Nem igaz! – kiáltotta Megan kétségbeesetten.

– De, igaz. – Remy megkerülte az asztalt, és kezénél fogva felhúzta a lányt a székről. – Ezért jöttél ma ide. Mert a szállodában soha nem lehetünk kettesben.

– Tévedsz!

– Valóban? – A fiú lehajtotta a fejét, és csábítóan Megan szájához érintette az ajkát. – Légy őszinte magadhoz! Te is tudod, mi történt velünk azon az estén, amikor majdnem elejtetted a poharadat.

– Semmi sem történt!

Bár egészen elgyengült a gyengéd érintéstől, a lány megpróbált kiszabadulni Remy öleléséből. Nem szabad azt hinnie, hogy ő azért jött be Port Serratba, mert viszonyt akar kezdeni vele.

– Légy szíves, engedj el!

A fiatalember rövid habozás után leengedte a kezét, de Megan látta rajta, hogy még mindig nem hisz neki. Rémülten el akart lépni mellette, hogy bemeneküljön a nappaliba, de a küszöbön meg kellett állnia, mert megint szédülés fogta el. Ezek szerint közel sem olyan erős még, mint hinni szerette volna.

– Hová készülsz?

Remy ott termett mellette, s amikor a lány tovább akart lépni, benyúlt a blúza alá, és gyengéden simogatni kezdte.

– Mit művelsz? – Megan valósággal kővé dermedt. – Elmegyek. Köszönöm az ebédet.

– Megan...

– Tessék? – fordult vissza a lány. – Nézd, Remy, nagyon sajnálom, ha félreérthetően viselkedtem. Elismerem, érdekelt, hol laksz és hol dolgozol, de a többit csak te képzeled.

– Komolyan?

– Igen, komolyan – válaszolta Megan, és a kalapját kereste a szemével.

– Jól van – sóhajtotta a fiú lemondón. – Játszhatunk a te szabályaid szerint is.

– Játszhatunk? Én nem játszom, Remy. – A lány végre megtalálta és fejébe nyomta a kalapját. – Kedvellek, méghozzá nagyon, de nem látok benned mást, mint régi barátot, akivel valamikor együtt játszottunk.

– Nem hiszek neked – jelentette ki a fiú megvetőn. – Egyszerűen csak meg​gondoltad magad.

Megan nem értette, hogyan juthattak el idáig.

– Remy, kérlek! Anita magánkívül lenne, ha tudná, mi folyik itt.

– Attól félsz, hogy megbotránkoztatnánk? Idejét sem tudom már, mikor engedtem meg utoljára, hogy beleszóljon az életembe. A lány ismét elindult az ajtó felé.

– Ennek semmi értelme!

– Egyetértünk, nincs értelme, hogy ezen vitázzunk. – Remy hirtelen elébe állt, két keze közé fogta az arcát, és kérlelőn nézett a szemébe. – Amíg itt vagy, a legkevésbé sem érdekes, hogy miért jöttél ide.

– Nem lehet!

– Miért nem? – A fiú gyengéden megsimogatta a lány arcát. – Te legalább annyira kívánsz engem, mint én téged.

– Nem!

Az esze azt súgta Megannek, hogy fusson, meneküljön, de egy hatalmasabb erő maradásra kényszerítette. Szinte már megbabonázva nézett fel Remyre, aki hihe​tetlenül érzékien végighúzta az ajkán a hüvelykujját.

Csak játszik velem, gondolta a lány még mindig hitetlenkedve. Mindjárt elenged, és bevallja, hogy ugratni akart.

Lelke mélyén tudta azonban, hogy ez nem játék. És azt is tudta, hogy Remynek igaza volt, amikor azt mondta, hogy vonzódik hozzá. Gyengéd közeledésétől felforrt a vére. Vágyott az érintésére, és őrülten kívánta.

A fiú levette a kalapját, és izgató csókokkal borította a nyakát. Amikor lába közé tolta a térdét, Megan megborzongott.

– Már megint reszketsz – suttogta Remy, és a lányban felmerült, hogy nem volna-e okosabb, ha ájulást színlelne.

Amikor azonban a férfi a következő pillanatban szenvedélyesen megcsókolta, egy időre minden másról megfeledkezett.

7. FEJEZET
Megant nem lepte meg igazán, hogy Anita a szálloda előtt várja.

–Végre itt vagy! Már aggódtam miattad. Nem mondtad, hogy a városban ebédelsz.

– Hirtelen ötlet volt.

A lány azon töprengett, felhívta-e Remy az édesanyját, és elárulta-e, hogy nála ebédelt. Mostohatestvére következő mondata azonban eloszlatta az aggodalmát.

– Még Remyt is megpróbáltam elérni, mert eszembe jutott, hátha benéztél hozzá, de Sylvie, a titkárnője azt mondta, hogy elment valahová egy ügyféllel.

Ügyféllel... Ez biztosan Sylvie ötlete volt. A fiatal lány már első látásra eleven eszű és talpraesett teremtésnek tűnt.

– Voltál kint a temetőben? – kérdezte Anita. – Nagyon szép az a hely. Apám gyakran hosszú órákat töltött ott.

– Gondoltam – felelte Megan komolyan. – Én is sokáig elüldögéltem egy padon.

– Igazán? – Anita belekarolt a lányba, és bement vele a hűvös előcsarnokba. – Fáradtnak látszol. Biztos vagy benne, hogy nem erőltetted meg magad?

– Nem, egyáltalán nem – válaszolta Megan, és halványan elpirult. – Abban viszont igazad van, hogy elfáradtam egy kicsit. Ha nem bánod, vacsoráig lepihennék.

– Benéznél még előtte apához? – nézett rá Anita kérlelőn. – Ma reggel érdek​lődött utánad, és megmondtam, hogy bementél a városba. Megan nagy levegőt vett, aztán elszántan elmosolyodott.

– Miért ne? Szívesen elmesélném neki, hol jártam.

– Köszönöm.

Anita megszorította a karját, Megan pedig újra feltette a kalapját, mielőtt útnak indult volna a nyaralóházhoz. Már három óra is elmúlt, de még mindig erősen tűzött a nap.

Ryan Robards látszólag aludt, ám amikor a lány odalépett az ágyához, kinyitotta a szemét és levette a maszkot az arcáról.

– Megjöttél? – kérdezte rekedten.

A lány rég megszokta már, hogy a beteg nehezen lélegzik, és nem jutott percenként eszébe, mint eleinte, hogy riasztania kellene az ápolót.

– Igen – válaszolta, és leült az ágy mellett álló székre. – Hogy van?

– Hogy is szokták finomkodva mondani? Ahogy a körülmények engedik – dörmögte a férfi fanyar humorral. – Jól sikerült a kirándulásod? Anita említette, hogy esetleg a temetőbe is kimégy.

– Voltam is. Hihetetlenül békés hely. Azt hiszem, jót tett, hogy kimentem. – Jól van. – Ryan kis ideig a gondolataiba mélyedt. – Én is sok időt töltöttem ott Lauránál, amikor még el tudtam menni a kocsimtól a padig. Megan megértően bólintott.

– Azt hiszem, az Emlékezés Kertje pontosan az a hely, ahol anya nyugodni szeretett volna.

– Gondolod? – Az idős férfi Megan keze után nyúlt, és a lány nem húzta el. – Nem is sejted, mennyire hálás vagyok azért, hogy ezt mondod. Ez azt jelenti, hogy végre megbocsátottál nekem?

A lány nagy levegőt vett.

– Azt hiszem, igen.

– Köszönöm. – Ryan néhány pillanatra feltette a lélegeztetőmaszkot, csak aztán tudta folytatni. – Boldoggá tettél. Remynek igaza volt, amikor azt mondta, hogy nem vagy haragtartó.

Remy... Megan nem örült, hogy eszébe juttatták a fiút. Amióta eljött tőle, azon igyekezett, hogy ne gondoljon rá. Bár igazából semmi olyat nem tettem, amiért szégyenkeznem kellene, mondta el újra meg újra magában.

– Kedveled a fiút?

– I..igen, régi barátok vagyunk. – A lány kétségbeesetten azon gondolkodott, hogyan vethetne véget ennek a beszélgetésnek. – Nem fárasztóm túlságosan?

– Túl fogom élni – felelte a férfi némi öngúnnyal a hangjában. – Ma még biztosan. Érdekelne, mit gondolsz Remyről. Anita nagyon büszke rá, mert ügyvéd lett.

– Maga talán nem?

– Természetesen én is, de Remy ettől még tisztában van azzal, hogy mi a valódi kötelessége. Előbb-utóbb át kell vennie a szálloda vezetését.

Megan megértette, hogy az öregúr úgy gondolja, unokája addig elszórakozhat az ügyvédkedéssel, amíg el nem foglalja a számára kijelölt helyet. A maga módján Ryan Robards ugyanolyan makacs akarnok, mint apám volt, gondolta a lány.

– Mennem kell – mondta fennhangon, hogy ne kelljen válaszolnia, de az öregúr nem engedte el a kezét.

– Remy elmondta végre? Mesélt az apjáról? – kérdezte. – Ha nem, mihamarabb kellene tennie, mert nagyon fontos. Mit kellene elmesélnie? – értetlenkedett Megan.

– Apád soha nem említette? – Az idős ember feldúltnak látszott, és egyre inkább nehezére esett a beszéd. – Nem, biztosan nem említette, elvégre éppen ezért vetett meg bennünket.

– Mr. Robards... – Ryan. Gyerekkorodban tegeztél, Meggie.

– Jól van, akkor Ryan. – A lány habozott kicsit. – Attól tartok, sejtelmem sincs, miről beszélsz.

A férfit erős köhögés fogta el, és el kellett engednie Megan kezét, hogy felrakja a maszkját.

– Sajnálom – zihálta aztán, és kimerültén visszahanyatlott a párnára. – Máskor kell folytatnunk.

– Persze, semmi baj.

Megan nem a legrövidebb úton ment vissza a szállodába, hanem kisebb sétát tett a parkban. Fejében egymást kergették a gondolatok. Mit akarhatott Ryan elmondani? Miért gondolhatja, hogy van valami, amit fontos volna megtudnia Remy apjáról, éppen neki?

Elvégre ő semmiféle szerepet nem játszik a fiú életében. Annak ellenére, ami ma kis híján megtörtént közöttük, nem valószínű, hogy megváltozna a kapcsolatuk. Nem is akarja, hogy megváltozzon, bármennyire vonzódik is a fiúhoz. Ellenkezőleg, örül, hogy nem követett el ostobaságot. Soha többé nem nézhetne Anita szemébe, ha engedett volna szenvedélyes érzéseinek.

Miután végül felment a lakosztályába, első útja a fürdőszobába vezetett, és beállt a zuhany alá. Abban reménykedett, hogy a langyos víz majd elfeledteti vele Remyt és tiltott vágyait, de kéretlenül érzéki képek jelentek meg lelki szemei előtt. Miközben a mellét szappanozta, felidéződött benne, ahogy a fiú a blúza alá nyúlt és gyengéden izgatni kezdte megkeményedett mellbimbóját.

Megan lehunyta a szemét, és ernyedten a csempézett falnak dőlt. Ennek nem lett volna szabad megtörténnie. Nem lett volna szabad felmennie Remy irodájába, a lakására meg végképp nem. Nem mentegetheti magát azzal, hogy nem volt más választása. Igenis visszajöhetett volna a szállodába, amikor először megszédült. Remy biztosan nem kezdeményezett volna, ha ő megőrzi a három lépés távolságot. Buta volt, amikor nagyon is személyes kérdéseket tett fel neki. A fiú nyilván azt hitte, hogy fel akarja mérni a terepet.

Megan nem tudta volna megmondani, hogyan sikerült végül kiszabadulnia Remy öleléséből. Mi sem lett volna egyszerűbb, mint engednie a félreérthetetlen sürge​tésnek, mit sem törődve a következményekkel. Életében férfit nem kívánt még így. Szinte beleőrült, annyira vágyott rá.

Valahogy mégis sikerült megállnia, hogy ne engedjen az érzéseinek. Talán az térítette észre, hogy hirtelen megszédült, talán egy hangos sóhaj volt az oka, de ez végül is mindegy. Remy mindenesetre elengedte, ő pedig nem várta meg, hogy kiderüljön, mit akar valójában a fiú. Felkapta a kalapját, kirohant a lakásból, és azzal a szent fogadalommal hagyta el Port Serratot, hogy soha többé nem megy vissza oda.

Aznap félve indult el vacsorázni, mert attól tartott, hogy Remy is ott lesz. Nagy kő esett le a szívéről, amikor meglátta, hogy Anita egyedül van a nappaliban.

Mostohatestvére éppen nagy halom számlát nézett át, de azonnal abbahagyta a munkát, amint a lány belépett.

– Hogy vagy? – kérdezte gondoskodón.

– Köszönöm, már sokkal jobban.

– Akkor jó! – Anita egy pillanatig habozott. – Sokáig voltál apámnál?

– Nem nagyon. – Megan megköszönte és elvette az ásványvizet. – Azt hiszem, örült, hogy kimentem a temetőbe.

– Gondoltam, hogy így lesz. Megint édesanyádról beszélt?

A lány csak nehezen tudta palástolni az ingerültségét. Ha meglátogatta Ryant, Anita utána mindig kisebbfajta kihallgatásnak vetette alá.

– Arra vágyott, hogy bocsássak meg neki – felelte végül mégis nyugodtan. – Azt hiszem, végre sikerült békét kötnünk.

– Ezt örömmel hallom. Nyilván sejted, hogy valójában ezért akart látni téged. Megan nem válaszolt azonnal.

– Remy már célzott erre – mondta aztán.

Anita felkapta a fejét.

– Igazán? Nem hiszem, hogy ez az ő dolga lett volna. Lesz hozzá egy-két szavam.

– Azt hitte, tudom – mentegette a fiatalembert Megan, aki már bánta, hogy eljárt a szája. – Ne felejtsd el, azt sem sejtetted, hogy a fiad régóta tudja, mennyire súlyos a nagyapja állapota.

– Csak nem mondtad el apának, hogy Remy szerint...

– Nem, dehogy. Róla egyébként is alig beszéltünk.

Anita úgy nézett rá, mintha a veséjébe akarna látni.

– De beszéltetek róla?

– Igen, egy keveset.

Megan egyre kényelmetlenebbnek érezte a helyzetet.

– Mivel kapcsolatban? – faggatózott tovább Anita. – Sejtem már! Apa nyilván elmesélte, hogy úgy gondolja, Remynek kell átvennie a szálloda vezetését, ha... ha majd eljön az ideje. Ez az egyik vesszőparipája.

A lány hallgatott, nehogy valami rosszat mondjon.

– Mi lesz vacsorára? – kérdezte aztán, hogy másra terelje a szót.

Mostohatestvére azonban nem zavartatta magát.

– Remélem, nem mondtál apának olyasmit, hogy az volna a legjobb, ha Remy a saját életét élhetné? Az előbb, amikor benéztem hozzá, nyugtalannak tűnt, és az ápolója szerint minden rendben volt vele, mielőtt te meglátogattad.

– Csak nem hiszed, hogy én...

– Semmit sem hiszek – vágott a szavába Anita sietve –, de mivel Remyről beszélgettetek...

– Nem róla beszélgettünk! – tiltakozott Megan felháborodottan.

– Jó, jó. Akkor miről beszélt?

– Kicsoda? – kérdezte a lány zavarodottan. – Remy?

– Dehogyis! Elvégre nem vele beszélgettél ma. Az érdekel, hogy apám mit mondott a fiamról.

Megan elvörösödött. Legalább annyit meg kellett volna említenie Anitának, hogy Port Serratban összefutott a fiával. Mi lesz, ha Remy legközelebb elmondja neki, hogy találkoztak? Arra gondolni sem jó. Két rossz közül alighanem az a kisebbik, ha legalább azt tisztázza Anitával, hogy miről beszélgettek Ryannel.

– Édesapád megkérdezte tőlem, hogy mesélt-e nekem Remy az apjáról – mondta már-már dacosan. – Nem tudom, mit és miért kellett volna mesélnie, elvégre semmi közöm hozzá.

– Így igaz.

– Remy soha nem beszélt nekem az édesapjáról – folytatta Megan, hogy lecsillapítsa szemlátomást felháborodott mostohatestvérét. – Úgy sejtem, ez a kérdés fájdalmas neki, ahogyan látni valóan neked is az.

– Miből gondolod, hogy nekem fájdalmas Remy apjáról beszélni? – kérdezte Anita felindultan. – Mit mondott még az apám?

– Semmit. Már bánom, hogy egyáltalán elmeséltem, mit kérdezett.

Anita gyanakvón méregette a lányt.

- És apád? Ő sem beszélt neked rólam?

Megan őszintén elcsodálkozott.

– Apám? Nem – válaszolta óvatosan. – A válásuk után sem téged, sem Remyt nem említett soha.

– Édesanyámat sem?

– Nem. Őt miért említette volna?

– Azért, mert apám annak idején miatta költözött San Felipére! Most már Játom, hogy valóban semmit sem sejtesz – tette hozzá Anita, és jelentőségteljes szünetet tartott, mielőtt folytatta. – Akkor tudd meg az igazságot! Anyám színes bőrű volt, és az ötvenes években az emberek még másként gondolkodtak az ilyen házassá​gokról, mint manapság.

Megan úgy érezte magát, mintha fejbe verték volna. Erre végképp nem számított. Ő ugyan soha nem tett különbséget az ilyen vagy olyan bőrszínű emberek között, de most egyszeriben és igencsak váratlanul sok minden érthetővé vált számára.

– Megdöbbentettelek? – kérdezte Anita kifejezéstelen hangon, és Megan rádöb​bent, hogyan értelmezheti hallgatását a mostohatestvére. – Most már legalább tudod, miért volt apád mindig olyan ellenséges velem és Remyvel.

– Nem erről van szó! – kiáltotta a lány döbbenten. – Csak hát te olyan...

– Fehér vagyok? – Anita felállt, és az ablakhoz lépett. – Vagy legalábbis elég világos a bőröm ahhoz, hogy egy olyan helyen, mint San Felipe, fehérnek számítsak? Igazából nem tudom, bóknak vegyem-e, amit mondtál.

– Nem bókolni akartam, csupán egy tényt közöltem – jelentette ki a lány határozottan. – Sajnálom, ha félreérthetően viselkedtem, de azt mégsem várhattad el tőlem, hogy egykedvűen fogadjam a bejelentésedet. Csak annyit akartam mondani, hogy ez magamtól soha nem jutott volna eszembe.

Anita gúnyosan elmosolyodott.

– Remy apja sem vette észre – mondta, és nagyot sóhajtott. – Amikor aztán mégis kiderült, alig várta, hogy eltűnhessen innen, és az első géppel elrepült New Yorkba.

Megan is felállt.

– Úgy érted, hogy cserbenhagyott téged és Remyt?

– Azt nem mondhatom, mivel nem tudta, hogy gyereket várok. Korábban azonban úgy volt, hogy magával visz az Államokba, és bemutat a szüleinek. Még egyetemre járt, és a nyári szünetben dolgozott itt egy bárban.

– Annyira sajnálom, Anita! – Megan odament a féltestvéréhez, és megfogta a kezét. – Nagyon szeretted? Összetörtél, amikor elhagyott?

– Túléltem – sóhajtotta Anita. – Apa sokat segített, és amikor aztán megszületett Remy, a boldogságom nem ismert határokat. – Az asszony szemét könny lepte el. – Szeretem a fiamat, Megan, és nem akarom, hogy ő is úgy járjon, mint én annak idején.

– Hát persze – mondta a lány együtt érzőn.

– Ezért is örültem annyira, amikor az egyetem után hazajött. San Felipén itt van neki Rachel, és miatta nem kell aggódnom. Mint a legtöbb családban a szigeten, az övékben is mindenféle vér keveredik. Az ő szülei nem fogják a fiam szemére vetni, hogy tönkreteszi a lányuk életét.

Megan bólintott, de valami azt súgta neki, hogy Anita szavai rejtett üzenetet is tartalmaztak. Mostohatestvére nem tudhatja, mi történt közöttük Port Serratban, de talán megérezte, hogy vonzódnak egymáshoz a fiával.

Anita megfordult, visszaült a helyére, és kifújta az orrát.

– Most már az összes titkunkat ismered – mondta. – Remélem, ez nem változtat majd a viszonyunkon.

– Már hogy változtatna! Szégyellem magam apám viselkedése miatt. Hogy gondolkodhatott így éppen ő; aki annyit járt Afrikában?

– Ennek ma már nincs jelentősége.

– Számomra van.

Anita vállat vont.

– Felejtsd el! Ami volt, azon úgysem változtathatunk – tette hozzá mosolyogva. – Az a fontos, hogy mi barátok maradtunk, és apád előítéletei már nem befolyásol​hatnak bennünket.

Reméljük, hogy így lesz, gondolta Megan, és megkönnyebbült, amikor végre megjelent a pincér a vacsorával.

– Igen, Jules, tálalhat – biccentett Anita. – És kérem, mondja meg Michelnek, hogy azonnal szóljon, ha O'Brian doktor megérkezik!

– Nincs már kicsit késő az orvosi vizsgálathoz? – kérdezte Megan, amikor asztalhoz ültek a teraszon.

– Nem igazi vizsgálatról van szó. Ők ketten régi barátok, most is apa kért meg, hogy hívjam fel a doktort. Remélem, megnyugtatja majd a látogatása.

Már a kávénál tartottak, amikor Jules jelentette, hogy O'Brian doktor megérkezett. Anita azonnal elbúcsúzott Megantől, aki még megitta a kávéját, aztán elhagyta mostohatestvére lakását, és elgondolkodva elindult a márványlépcsőn a földszintre. Csak egy hete, hogy megérkezett ide, furcsa mód mégis sokkal hosszabbnak érzi az eltelt időt. Talán azért, mert túl sok minden történt vele úgy, hogy ő egyáltalán nem befolyásolhatta az eseményeket.

Itt van mindjárt a Remyhez fűződő kapcsolatában beállt váratlan és meglepő fordulat. Megannek hirtelen szörnyű sejtése támadt. Talán csak nem képzeli róla a fiú, hogy tudott a nagyanyja származásáról, és ezért utasította vissza ma délben?

Beszélnie kell vele, hogy elmondja, egészen mostanáig sejtelme sem volt erről. Nem jönne álom a szemére, amíg abban a hitben van, hogy Remy fajgyűlölőnek gondolhatja.

Hirtelen elhatározással bement az egyik telefonfülkébe az előcsarnokban, és Mr. Jeremy Robards lakását kérte a központtól. Dobogó szívvel várt, amíg a telefon kicsöngött. Egyszer, kétszer, háromszor. Már éppen le akarta tenni, amikor végre felvették.

– Tessék! – jelentkezett ingerülten egy nő.

Megan, aki azonnal megismerte. Rachel hangját, nem válaszolt. Gyorsan letette a kagylót, és elhagyta a fülkét. Tudhatta volna, hogy Remynél ott lesz a barátnője. Még szerencse, hogy nem a fiú vette fel a kagylót. Különben menthetetlenül lejáratta volna magát.

Remy nyugtalanul forgolódott az ágyában. Már hajnali kettő is elmúlt, de még mindig nem jött álom a szemére. És ez így ment már egy hete, amióta Megan itt járt nála. Talán meg kellett volna kérnie Rachelt, hogy töltse nála az éjszakát?

Nem, legalább önmagát nem kellene áltatnia. Nem akar többé lefeküdni Rachellel. Noha kamaszkoruk óta barátok, és már azóta együtt járnak, amióta ő hazajött Amerikából, egyszeriben elillant a varázs. Remy megpróbálta elhitetni magával, hogy minden rendbe jön majd közöttük, ha Megan visszatér Londonba, ám nem járt sikerrel. Éppen ellenkezőleg, Rachel egyre jobban idegesítette, és minden erejét össze kellett szednie, hogy eltitkolja előle a valódi érzéseit.

Nagyot sóhajtva a hátára fordult, és a másnapra gondolt. Délután nagyapja kérésére ki kell mennie a szállodába. Ezt már önmagában is aggasztónak találta, az öregúr ugyanis még sohasem rendelte magához. Odakint ráadásul bármikor összefuthat Megannel, ő pedig eldöntötte, hogy kerülni fogja vele a találkozást. Ezért is nem járt már közel egy hete a nagyapjánál.

Csak hajnal felé sikerült végre elbóbiskolnia, de nem sokkal később felverte az ébresztőóra hangos csörömpölése. Holtfáradtan támolygott ki a fürdőszobába.

A délelőtt nem akart véget érni. Tárgyalása volt a bíróságon, de a bíró az ő esetét hagyta utoljára, és két óra is elmúlt, mire visszaért az irodájába. Öröm volt azonban az ürömben, hogy sikeresen képviselte ügyfele érdekeit.

– Egész halom üzenetet tettem az íróasztalára – fogadta Sylvie, amikor belépett az ajtón. – Az édesanyja is többször kereste. Ha jól értettem, ebédre várta.

– Nem ígértem biztosra – mondta Remy fáradtan, és átlapozta az íróasztalán heverő noteszlapokat. – A legtöbb várhat. A sürgőseket hívja vissza, legyen szíves, és mondja meg, hogy majd holnap jelentkezem.

– Rendben. – Sylvie a homlokát ráncolva méregette a főnökét. – Nagyon fáradtnak látszik. Korábban kellene aludni mennie. Ha így folytatja, még harminc​éves kora előtt vénember lesz magából.

– Mindig korán fekszem le – felelte Remy gúnyosan.

– Akkor alighanem Miss De Vries vérmesebb, mint amilyennek látszik – állapította meg Sylvie, és nevetve rákacsintott a férfira.

Bárcsak ilyen egyszerű volna! – gondolta Remy már útban El Serrat felé. Rachellel valójában soha nem volt komolyabb baja. Hébe-korba persze összekaptak, de ez volt minden. Miatta egyetlen éjszakát sem töltött álmatlanul. Talán azért, mert mindig is magától értetődőnek vette, hogy Rachel van neki. És talán annak is ez az oka, hogy egyszeriben sérülékeny lett a kapcsolatuk.

A szálloda mögötti parkolóban állította le a kocsiját, és a hátsó ajtón át lépett be az épületbe. Miután barátságosan üdvözölte a portást, megvárta az édesanyját, aki a fogadópultnál éppen befejezte a beszélgetést az egyik vendéggel. Együtt indultak fel az első emeletre.

– Gondjaid voltak a vendéggel? – kérdezte Remy.

– Semmi komoly, és már meg is oldottam – válaszolta Anita, és szemrehányón nézett a fiára. – Elkéstél. Mi már megebédeltünk, úgyhogy szendviccsel kell beérned. Vagy talán már te is ettél?

Remy hozott magának egy hideg sört a bárszekrényből, kinyitotta, és ivott néhány kortyot.

– Még nem volt időm arra, hogy egyek. Mostanáig a bíróságon voltam, de ne aggódj, nem vagyok éhes.

– Már majdnem három óra van! Az nem lehet, hogy nem vagy éhes – jelentette ki Anita. – Rossz vége lesz, ha rendszertelenül étkezel. Remélem, Rachel jobban gondodat viseli majd, ha odaköltözik hozzád.

Remy örült, hogy nem kell válaszolnia, mert édesanyja közben kiment a teraszra.

Mit szólna vajon, ha közölné vele, hogy soha nem fognak összeköltözni Rachellel? Biztosan nem töltené el lelkesedéssel, hiszen alig várja már, hogy egyetlen fia végre családot alapítson.

Lassan ő is kiment a teraszra.

– Gyere, ülj le hozzám, fiam! – kérte Anita. – Nagyapád még alszik, és mi már ezer éve nem beszélgettünk.

Remy helyet foglalt a csíkos napernyő alatt, ahonnan le lehetett látni a tengerpartra és az öbölben ringatózó sok-sok vitorlásra.

– Mit műveltél egész héten? – kérdezte Anita. – Mi foglalt le annyira, hogy még nagyapádat sem látogathattad meg? Elfelejtetted, hogy a halálán van?

Ez telibe talált.

– Természetesen nem felejtettem el – felelte a fiatalember ingerülten. – De ha nem tudnád, mami, dolgozom, és kötelességeim vannak az ügyfeleimmel szemben!

– Ahogyan nagyapáddal szemben is – jelentette ki az édesanyja. – Ha ő nem támogatott volna, ma nem volnál ügyvéd. Nem érdemli meg, hogy pár percet rászánj az idődből?

– Nem pár percről van szó. Fél óra, amíg kijövök, és ugyanennyi idő alatt jutok haza. – Remy felsóhajtott. Nagyon jól tudta, hogy csak kifogásokat keres. – Sajnálom, mama. ígérem, megjavulok.

– Ezt örömmel hallom. – Anita máris megenyhült. – Nézd el nekem, ha túl nyers voltam. Nagyapád megőrjít az utóbbi időben. Egész héten mást sem csinálok, csak O'Brian doktort hívogatom a megbízásából.

– Miért? Rosszabbodott az állapota?

– Éppen ellenkezőleg, jobban van. Talán csak túlságosan elkényelmesedtem, és megszoktam, hogy az ápolója mindent elintéz. Nem is tudom, Megan nélkül hogyan láttam volna el a héten a munkámat.

Remy ivott egy korty sört.

– Megan nélkül? – kérdezte, és vigyázott, hogy ne legyen túl sok érdeklődés a hangjában. – Mi köze neki a munkádhoz?

– Segít az irodán. Nagyapád ötlete volt. Mondtam neki, hogy Megan pihenni jött ide, de egyszerűen túl sok volt már nekem. Phoebe beteg, Tina pedig felmondott, mert férjhez megy...

– Értem.

Megant ezek szerint a legkevésbé sem zavarja, hogy ő már egy hete nem volt itt. Vajon észre sem vette, vagy csak túlságosan elfoglalt, mivel az irgalmas szamaritánust alakítja?

– Már Megan is szóvá tette, hogy rég nem jártál nálunk – jegyezte meg Anita, mintha csak olvasott volna a fia gondolataiban. – Mondtam neki, hogy általában Rachellel töltőd az estéidet. Egyébként az ő barátja, az a kedves fiatalember is minden második nap telefonál.

Remy összeszorította a száját.

– Simon?

– Igen, úgy hívják. – Anita elmosolyodott. – Megan ugyan még mindig azt állítja, hogy csak üzleti ügyekről beszélnek, de én nem hiszek neki.

– Miért nem?

– Ugyan már, Remy! A napnál is világosabb, hogy az a fiú szereti. Miért törné magát különben ennyire?

– Már csak az a kérdés, hogy Megan szereti-e őt – gondolkodott Remy fennhangon, de sietve összeszedte magát, amikor az édesanyja gyanakvó pillantást vetett rá. – Talán éppen azért jött ide, hogy elszabaduljon mellőle. Ez még nem jutott eszedbe, anya?

– Nem, az viszont nyugtalanít, hogy neked igen – felelte Anita. – Semmi közünk Megan szerelmi ügyeihez. Néhány hét múlva hazautazik, és kétlem, hogy valamikor is látjuk még.

– Miért ne látnánk? Azt hittem, azért hívtad meg, hogy tisztázzuk a félreértéseket. Most meg úgy beszélsz, mintha alig várnád, hogy elmenjen.

– Talán úgy is van. – Anita szemlátomást nem érezte jól magát a bőrében. – Nagyapád máris túl erősen kötődik hozzá, ezenkívül nem hiszem, hogy Megan nagyon boldog volna itt.

– Ezt miből gondolod?

Az asszony megrándította a vállát.

– Sokat van egyedül. A múlt héten például, amikor bement Port Serratba, nem engedte, hogy elkísérjem. Már az is felmerült bennem, hogy téged akar meglátogatni.

Remy erősen uralkodott magán, nehogy elárulja magát.

– Engem? Ez meg hogy jutott eszedbe? Édesanyja nagyot sóhajtott.

– Neked is észre kell venned, hogy inkább téged tart megfelelő társaságnak, és nem engem. Akkor is, amikor itt vacsoráztatok Rachellel... Kimondottan kínos volt, hogy egész este téged figyelt.

– Ugyan, anya, képzelődsz! – válaszolta a fiú. Most már legalább tudja, hogy Megan nem mesélte el, kinél járt és mit csinált Port Serratban.

– Nem hiszem, hogy képzelődöm. Szerintem csak kicsit kellene bátorítanod, és máris lefeküdne veled. De ez minden, amit remélhetnél tőle. Megan az apja lánya, és erről nem szabad elfeledkeznünk.

– Ezzel meg mit akarsz mondani? – kapta fel a fejét Remy.

– Mindent elmeséltem neki apádról és nagyanyádról – közölte Anita jelentő​ségteljesen.

Remy közömbösséget színlelve letette a széke mellé a kiürült sörösüveget.

– És mit szólt? – kérdezte, miközben azon gondolkodott, hogy Megan még azelőtt értesült-e a nagy titokról, mielőtt felment volna a lakására.

– Meglepődött, sőt megdöbbent, bár leplezni igyekezett az érzéseit. De mint mondtam, Megan az apja lánya. Ki tudja, mi rejtőzik a hűvös nyugalom álarca mögött.

– Mikor beszélgettetek apámról? – kérdezte Remy, és vigyázott, hogy ne látsszon meg rajta, mennyire fontos számára a válasz. – Mielőtt bent járt Port Serratban, vagy később?

– Miért érdekes ez? – Anita gyanakvón fürkészte a fiát. – Egyébként akkor este mondtam el neki, amikor bent volt a városban.

– Ő pedig megdöbbent?

– Mindenesetre nagyon meglepődött.

Remy elgondolkodva bólintott, majd felállt. Vajon ezek után másként viselkedik majd velem Megan? – kérdezte önmagától.

– Még nem is mondtad, hogy van Rachel.

– Gondolom, jól – felelte a fiatalember közönyösen. – Napok óta nem találkoz​tunk.

– Miért?

– Csak – felelte Remy nem igazán udvariasan. – Azt hiszem, ideje, hogy benézzek nagyapához.

8. FEJEZET
Megan majdnem beleütközött Remybe, amikor hosszú sétája után a gondolataiba mélyedve a szállodába tartott. Késő délután volt. de amióta Anitának segített a könyvelésben, gyakran már négy óra ís elmúlt, mire elszabadult az irodából. Ha tudta volna, hogy a fiú itt van, ki sem mozdult volna a lakosztályából, de ezzel már elkésett. Igencsak nehezére esett, hogy közömbösséget színleljen.

– Szervusz! – üdvözölte Remy kedvesen, de az ő hangján is érződött, hogy elfogódott.

– Szervusz! – válaszolta Megan idegesen. – Nagyapádhoz jöttél?

– Ki máshoz jöttem volna? – kérdezte a fiú gúnyosan.

– Én... sétálni voltam – mondta a lány, csak hogy mondjon valamit.

– Nagyon meleg van. Óvatosabbnak kellene lenned. Mint tudjuk, a hőség nem tesz jót neked.

– Igen. – Megannek vadul verni kezdett a szíve. – Édesanyáddal beszéltél már?

– Igen – nézett rá Remy álhatón. – De ne aggódj, egy szót sem szóltam arról, hogy fent voltál nálam. Kiderült, hogy nem tudja, és kivételesen én is tartottam a híresen nagy számat.

– Köszönöm, bár nem erre gondoltam. – A lány kis ideig habozott. – Minde​nesetre jobb így... az adott körülmények között.

– Persze, az adott körülmények között. – A fiú arcán gúnyos mosoly játszott. – Azokról nem szabad elfeledkeznünk. Egyébként elárulnád, milyen körülményekre gondolsz? Csak azért, nehogy hibát kövessek el.

Remy már kicsit sem volt kedves. Valószínűleg nem bocsátotta meg, hogy se szó, se beszéd kirohant a lakásából. De hát nem maradhatott ott, ha nem akarta elveszíteni az önbecsülését!

– Anita mindent félreértene – válaszolta végül. – Te is tudod, mennyire várja, te meg Rachel összeházasodjatok végre. Nem akarom, hogy megint megromoljon a kapcsolatunk. Nem volna jó, ha azt hinné, azért mentem Port Serraíba, mert... téged akartalak meglátogatni.

– Miért? Nem azért jöttél?

– Nem – felelte Megan határozottan. – És nem lett volna szabad felmennem hozzád.

– Együtt ebédeltünk. Mi rossz van abban?

– Ne játszd az ostobát, Remy! Édesanyádnak nagyon nem tetszene, hogy mi... kettesben voltunk.

– Miért ne tetszene neki?

– Mert nem, és kész! – A lány kihívóan nézett a férfira. – Ha tudni akarod, úgy érzem, hogy bizalmatlan velem.

Remy egy pálmafa vastag törzsének vetette a hátát, és elgondolkodva nézte Megant.

– Talán te is bizalmatlan vagy velem, és ezért nem akarsz erről beszélni.

– Nincs miről beszélnünk – jelentette ki Megan, és el akart lépni a fiú mellett, de ő megfogta a karját.

– Szégyelled magad, mert megengedted, hogy hozzád érjek? – kérdezte gorom​bán. – Ismerd el, hogy így van! Elvégre Giles Cross lánya vagy, és mindannyian tudjuk, hogy ő mit gondolt rólam és anyámról.

Megan kiszabadította magát a férfi szorításából.

– Ez aljas rágalom! – kiáltotta indulatosan. – Kettőnk közül te vagy az, akinek szégyellnie kellene magát. Gondolj csak Rachelre!

Remy elviselhetetlenül melegnek és fülledtnek érezte a betegszoba levegőjét, bár a hiba valószínűleg az ő készülékében volt. De megérdemli, hogy szenvedjen, elvégre megbocsáthatatlanul viselkedett az előbb. Megfogadta magának, hogy kerülni fogja a találkozást Megannel, éppen azért, mert elejét akarta venni az efféle összetűzéseknek. Akkor meg miért nem volt óvatosabb?

Mindent elrontott, innen már aligha lesz folytatás. Belátta ezt, az eszével felfogta, ám ez nem akadályozta meg abban, hogy továbbra is ugyanúgy kívánja a lányt.

Nagyapja ébren volt és nyugtalannak látszott. Amikor megpillantotta Remyt, megpaskolta maga mellett az ágyat.

– Hol bujkáltál mostanáig, fiam? – kérdezte rekedten. – Csak azt ne mondd, hogy nem volt időd öreg nagyapádra, mert azt nem hiszem el.

Remy leült az ágy szélére, meglazította a nyakkendőjét, és kigombolta az inge nyakát.

– Dolgoztam - felelte barátságosan –, de igazad van, nagyapi, kicsit elhanya​goltalak mostanában.

– Számból vetted ki a szót! – Az öregúr sokkal élénkebb volt, mint lenni szokott. – És Laurát is elhanyagoltad... akarom mondani, Meggie-t – javította ki magát Ryan gyorsan. – Azt hittem, kedveled. Csak nem az az ingyenélő fruska foglalta le minden idődet?

Remy elmosolyodott. Rachel aligha örülne, ha tudná, hogy ingyenélő fruskának nevezték. Ryan Robardsnak azonban sohasem tetszett, hogy a De Vries lány csak úgy él bele a világba. Ő végigdolgozta az életét, akárcsak Anita, a lánya. Az öregúr úgy gondolta, egy nőnek az a dolga, hogy ereje szerint támogassa a párját.

Ebben tehát Remy semmi újat nem talált, annál inkább abban, hogy nagyapja Laurát mondott Megan helyett. Anyának valószínűleg igaza volt, gondolta. Az öregúr valóban erősen ragaszkodhat Meganhez, ha már összekeveri a nevét az édesanyjáéval. Mi lesz, ha Megan visszamegy Angliába?

– Mostanában nemigen találkoztam Rachellel – felelte végül. – Anya említette, hogy látni akarsz. Csak a szép arcomat hiányoltad, vagy valami baj van?

Ryan Robards nagyot sóhajtott.

– Meggie mondta neked, hogy mindennap meglátogat?

– Igen. – Remy nagy nehezen elmosolyodott. – Örülök, hogy jól megértitek egymást.

Az idős ember feltette az oxigénmaszkját, és megvárta, hogy könnyebben jusson levegőhöz.

– Megszerettem Meggie-t – folytatta aztán. – Nagyon megszerettem. Benne megvan az, amire szükségünk volna itt a szállodában. Elevenség, friss szem, új ötletek...

– Álljon meg a menet! – Remy aggodalmasan megfogta az idős ember kezét. – Ne felejtsd el, hogy Megan nem itt él! – mondta óvatosan. – Nem tudom, mit mondott neked, de néhány hét múlva visszamegy Angliába.

– Ezt én is tudom. Öreg vagyok, de még nem ment el teljesen az eszem! – Ryan indulatosan lerázta magáról az unokája kezét. – De talán nem akar visszamenni, talán nem is kell visszamennie. Miért ne kaphatna résztulajdont a szállodából? Elvégre hosszú évekig ez volt az édesanyja otthona.

Remy elképedten nézett a nagyapjára.

– Ezt nem gondolhatod komolyan!

– Miért ne gondolhatnám?

Remy kétségbeesetten meggyőző érv után kutatott az agyában.

– Én... Anya soha nem egyezne bele. Túl sokat dolgozott a szállodáért ahhoz, hogy osztozkodni akarjon rajta.

– Emlékezetedbe kell idéznem, hogy a szálloda mindmáig az enyém? Még élek, fiam!

– Tudom, nagyapi – válaszolta Remy zavartan –, de neked meg azt kell eszedbe juttatnom, hogy a Crossok hallani sem akartak rólunk?

Giles Cross nem akart, ő gyűlölt engem, és végül talán ebbe pusztult bele. tudta elviselni a gondolatot, hogy soha nem bocsátott meg a feleségének. Ő azonban nem olyan, mint az apja. Ha itt van velem, néha úgy érzem, Laura az ágyamnál. Ne nézz rám így, Remy, nem ment agyamra a betegség! Nagyon jól tudom, kicsoda Meggie, és azt hiszem, azt is tudom, mire van szüksége.

– Hogy mire van szüksége? – A fiú a fejét csóválta. – Nagyapi, Megannek nincs szüksége. Sikeresen vezeti a cégét a társával, aki talán a szeretője is. – Vagy talán nem, tette hozzá gondolatban.

– Nem a szeretője – jelentette ki Ryan ernyedten.

Remy szíve nagyot dobbant.

– Honnan tudod? – kérdezte azonnal.

– Egyszerűen csak tudom. Megan ugyanolyan, mint Laura volt. Ilyesmit nem tudna eltitkolni előttem.

A fiú kijózanodva bólintott.

– Igen, persze.

Egy pillanatig azt gondolta, Megan beszélt az érzéseiről az öregúrnak, és ezen botor módon elárulta, hogy érdeklődik a lány iránt. Felállt, és az ablakhoz lépett.

– Nem hiszel nekem? – kérdezte a nagyapja.

Remy mosolyogva visszafordult. Édesanyjának talán nem is lesz ellenére, hogy az apja Meganre hagyja a szálloda egy részét. Miért sajnálná ezt a kis örömet egy haldoklótól?

– Természetesen hiszek neked - ment vissza az ágyhoz. – Megannel kapcsolat​ban azért ne legyenek vérmes reményeid! Sejtelme sincs arról, hogyan kell vezetni egy szállodát.

– Az nem is az ő dolga lenne. – Ryan nem vett tudomást unokája kérdő pillantásáról. – Mindenesetre megkértem anyádat, hogy fogja be egy kicsit az irodán, és Anitának el kellett ismernie, hogy ért a könyveléshez.

Remy felkapta a fejét.

– Anya tudja? Elmondtad neki, hogy Meganre akarod hagyni a szálloda egy részét?

– Dehogy mondtam! – Ryan nevetni próbált, de a kísérlet csúnya köhögési rohamba fulladt. – És te se mondd el neki, fiam! Amiről nem tud, amiatt nem fáj a feje.

Remy gondolataiba mélyedve sétált vissza a szállodához. Vajon tudja-e Megan, hogy az öregúr be akarja venni a végrendeletébe? Nem, az nem lehet, vetette el azonnal a lehetőséget. Meganről sok mindent el lehet mondani, de azt nem, hogy ne volna egyenes ember. Ha csak megsejtett volna valamit Ryan terveiről, egészen biztosan elmondja Anitának.

Édesanyját az előcsarnokban találta, amikor belépett a szállodába.

– Mi újság? Minden rendben? – kérdezte Anita várakozásteljesen.

– Attól függ, mire gondolsz.

– Hogyhogy mire gondolok? – nézett az asszony türelmetlenül a fiára. – Mintha nem tudnád! Meglátásom szerint nagyapád túlságosan érzelgős lett mostanában – Megan hatására.

Remy megadóan felsóhajtott.

– Mi okod van arra, hogy ilyesmit állíts?

– Nem kell nekem ahhoz ok. Ismerem nagyapádat, és tudom, mivel áltatja magát. Azt hiszi, Megan olyan, mint Laura volt, de ez nem igaz. Bárcsak ne engedtem volna apám unszolásának, és soha ne hívtam volna fel! Nem közénk való.

– Nagyapának erről más a véleménye – mondta Remy, de már a következő pillanatban megbánta, hogy nem vigyázott jobban a szájára.

– Micsoda? – kapott a szón Anita. – Mit mondott? Elárulhatod, mert úgyis kiderítem.

– Talán kérdezd meg tőle! – válaszolta a fiú kelletlenül. – Amit az öregúr tesz, ahhoz nekem semmi közöm... és neked sincs.

– Tréfálsz, fiam? – méregette gyanakvón az édesanyja. – Hadd találjam ki! Itt akarja tartani Megant. Igaz?

Remy megvonta a vállát.

– Sejtelmem sincs.

Anita azonban még mindig nem adta fel.

– Igen, csakis erről lehet szó! Biztosan megpróbálja lekenyerezni. Mit ígérhetett neki? Csak nem téged akar csalinak használni?

– Ugyan már! – Remy belátta, hogy nem hallgathat tovább. Már csak azért sem, mert túlságosan is csábítónak találta ezt a lehetőséget. - Ennek semmi köze hozzám. Igazad van, nagyapa itt szeretné tartani Megant, de nem velem akarja megfogni.

– Akkor mivel? – Anita egy darabig a fiára meredt, aztán megcsóválta a fejét. – Csak nem... a szállodával?

Remy nagyot sóhajtott.

– Nem szeretnék erről beszélni, anya.

– Szóval a szállodát ígérte oda neki! – Anita krétafehér lett. – Nem, ezt nem teheti velem azután, amennyit dolgoztam, amennyi áldozatot hoztam...

– Hagyd abba, mami! Mindenki, nagyapi is tudja, mennyit dolgoztál a szállodáért. De miért volna elképzelhetetlen, ha imádott felesége lányának is akarna juttatni egy keveset a vagyonából?

Édesanyja arca hirtelen olyan lett, hogy Remy már attól tartott, szívszélhűdést kap. Ebben a pillanatban kinyílt a felvonó ajtaja, és Megan lépett ki rajta. Anita se szó, se beszéd megfordult, és besietett az irodába.

Megannek feltűnt mostohatestvére viharos távozása, és habozva odalépett Remyhez.

– Mi baja van édesanyádnak? – kérdezte ijedten.

– Sejtelmem sincs – válaszolta a fiú mogorván, de gondosan kerülte a lány pillantását.

– Nem mondtál valamit, amivel... felzaklattad?

– Mit mondhattam volna? – kérdezte Remy fagyosan. – Talán nem is miattam rohant el – tette hozzá kíméletlenül.

Megan elsápadt.

– Mire célzol?

A fiú erős vágyat érzett arra, hogy megnyugtassa, de végül csak megrántotta a vállát.

– Gondolkodj egy kicsit!

– Sejtelmem sincs, mivel bánthattam meg.

Remy megsajnálta a lányt.

– Ne törődj vele! Csak idő kérdése, és megemészti a dolgot. Mindig hamar lecsillapszik, most is így lesz.

– Mit kell megemésztenie?

Megan olyan kérlelőn nézett rá. hogy a fiú gyorsan az órájára pillantott, nehogy elgyengüljön,

– Mennem kell, mert hatkor tárgyalásom lesz.

– Remy...

A fiatalember megállt, de nem fordult vissza.

– Igen?

– Beszélnünk kell.

Remynek az már végképp sok lett volna.

– Nem, nem kell – felelte kurtán, és elhagyta a szállodát.

9. FEJEZET
Megan elhatározta, hogy vacsoránál beszél Anitával. Biztosan nem lesz könnyű, de mindenképpen meg kell tudnia, mivel haragította magára.

Amikor azonban este be akart lépni a mostohatestvére lakásába, a pincér, aki ki szokta szolgálni őket, közölte vele, hogy Anita elnézését kéri, de szörnyen fáj a feje, és talán jobb volna, ha Miss Cross ma az étteremben vacsorázna.

Megan persze sejtette, hogy a fejfájás csak kifogás. A legszívesebben berontott volna mostohatestvére hálószobájába, hogy megkérdezze tőle, miért bünteti, de végül megadóan elindult az étterem teraszára.

Ha őszinte akart lenni magához, el kellett ismernie, hogy az utóbbi napokban megváltozott a viszonyuk Anitával. A meleg, testvéri hangot személytelen udvari​asság váltotta fel. Ha át akart menni Ryanhez, mostohatestvére újabban mindig kitalált valamit, miért nem alkalmas éppen a látogatása. Végül aztán persze bele kellett törődnie, hogy találkozzanak az apjával, mert különben az öregúr botrányt rendezett volna.

Ma délutánig Megan nem igazán gondolkodott el ezen, és Anita visszafogottságát annak tudta be, hogy aggódik az édesapjáért. Ám hirtelen elrohanása az előcsar​nokból szöget ütött a fejébe. Mi baja lehet vele?

A lány közvetlenül az alacsony mellvéd mellett kapott asztalt az étterem teraszán, ahonnan páratlan kilátás nyílt a tengerpartra. Bizonyára azért kivéte​leztek vele ennyire, mert a szálloda tulajdonosának közeli rokona. Őt azonban most túlságosan lefoglalták a gondolatai ahhoz, hogy értékelni tudja a figyelmességet. Csak salátát evett, de aztán még sokáig ott üldögélt egy pohár ásványvíz mellett, és gondolkodott.

Mit mondhatott Remy az édesanyjának délután, amivel annyira feldúlta? Mégis elmesélte volna, hogy fent járt a lakásán? Megan megborzongott. Anita már azt rossz néven veszi tőle, hogy összebarátkozott Ryannel, elképzelni is szörnyű, mit szólna akkor, ha bármi is lenne közte és Remy között. És persze Rachelről sem

feledkezhet meg. A fiatal lány szemlátomást abban a hitben él, hogy Remy és ő egy pár. Miféle játékot űz voltaképpen Remy?

És miért érdekel engem ez az egész? – kérdezte Megan gondolatban, önmagára bosszúsan, és már könnyben úszott a szeme.

Közben véget ért a vacsoraidő, s a teraszon csak a szerelmespárok gyönyörködtek a varázsos esti kilátásban. Megan irigykedve nézte őket. De szép volna, ha vele is itt üldögélne most... a barátja!

Felállt, és átengedte a teraszt a szerelmeseknek. Bár még kilenc óra sem volt, felmerült benne, hogy kivételesen korán elmehetne aludni, de aztán belátta, hiába próbálkozna az elalvással, úgysem járna sikerrel.

Tétován elindult a szálloda épületét megkerülő úton. A hátsó parkolóban álltak azok a kis nyitott terepjárók, amelyeket a vendégek használtak. Megan egyszer csak észrevette, hogy az egyikben benne felejtették az indítókulcsot. Úgy érezte magát, mint a rab, aki előtt váratlanul megnyílik a cella ajtaja. Nem tudott ellenállni a csábításnak, hogy Anita megkérdezése nélkül kocsiba szálljon, és elmenjen innen. Csak akkor kezdett el azon gondolkozni, hová is tart valójában, amikor a kocsi fényszórója megvilágította előtte Port Serrat helynévtábláját. Addig egyszerűen csak élvezte az arcát simogató langyos éjszakai szellőt és a tiszta, csillagos égbolt látványát. Most azonban már el kellett döntenie, merre menjen tovább. A sziget belsejébe vezető keskeny hegyi utak sötétben nem biztonságosak, maradt tehát a város.

Megan a kikötőhöz hajtott, ahol még zajlott az élet. Egy nagy vitorlásra éppen jókedvű nyaralók szálltak fel, hogy éjszakai hajókázásra induljanak. A lány előtt nemsokára feltűnt az a hosszú utca, amelyen Remyvel sétáltak, és gondolkodás nélkül ráfordult. Miközben elhaladt a Remy lakásához vezető kapuív előtt, azon gondolkodott, mit csinálhat most a fiú.

Már leállította a kocsit, és kiszállt, de még mindig nem vallotta be magának, hogy kizárólag Remy miatt jött be a városba. Ugyan már! Csak az éjszakai Port Serratban akar gyönyörködni. A fiúnál egyébként is biztosan ott van Racheí.

És ha nincs? – hasított belé a gondolat, és többé nem tudott szabadulni tőle. Ha valakitől, akkor egyedül Remytől tudhatja meg, miért viselkedik vele Anita ilyen furcsán. Végül is mit veszíthet, ha Rachel fent van a fiúnál? A méltóságát? A tisztességét? Az önbecsülését?

Még sokáig folytathatta volna a felsorolást, de most nem akart az eszére hallgatni. Ha Racheí ott van, akkor csak megkérdezi Remytől, hogy mi ütött Anitába, aztán eljön. Ha viszont nincs ott a barátnője, akkor...

Mielőtt meggondolhatta volna magát, már át is sietett a kapu alatt, aztán felment a Remy lakásához vezető lépcsőn. Hevesen dobogott a szíve, amikor bekopogtatott. Miközben várt, alkut kötött a lelkiismeretével. Ha Remy nem nyitja ki azonnal az ajtót, akkor elmegy. Az ajtó nem nyílt ki, ő mégis maradt, és még egyszer bekopogott. Ennyit a méltóságról, a tisztességről és az önbecsülésről! – gondolta zavarodottan.

Már a legkomolyabban azt mérlegelte, hogy elmegy, amikor kinyílt az ajtó. Megannek minden kétsége azonnal eloszlott, amikor meglátta Remyt, akin semmi más nem volt, csak egy rövid köntös.

– Szia! – mondta elfúló hangon. – Itt van nálad... Rachel?

A fiú értetlenül nézett rá. – Őt keresed?

– Én… – nem. – A lány elvörösödött zavarában. Csak azt hittem, itt van. Mert akkor is itt volt, amikor...

Ijedten elhallgatott. Mivel magyarázza meg, hogy szó nélkül letette a kagylót, amikor idetelefonált?

– Amikor? Csak nem azt akarod mondani, hogy máskor is jártál már itt?

– Nem, dehogy! – Megan megint habozott. – Jól van, az az igazság, hogy egyszer felhívtalak, de Rachel jelentkezett, én meg gyorsan letettem.

– Szóval te voltál az? Elképzelni sem tudtam, ki hívhatott.

– Igen, én voltam. – Megan hátrált egy lépést. – Sajnálom, hogy zavartalak. Jó éjszakát!

– Várj! Rachel nincs itt. Ha már eljöttél ilyen messzire, legalább gyere be egy kicsit!

– Biztos, hogy egyedül vagy?

– Igen. Mi olyan hihetetlen ebben? – Remy követte Megan pillantását, és végre megértette kétkedése okát. – Fürödni készültem éppen. – Vagy úgy!

A lány megkönnyebbülten belépett a hosszú folyosóra, és amíg Remy becsukta az ajtót, ő bement a nappaliba. A halványan világító, meleg fényű lámpák otthonos hangulatot kölcsönöztek a helyiségnek. A függönyök nem voltak összehúzva, és le lehetett látni a kikötő odalent villódzó fényeire. Megant elbűvölte a látvány. Amikor azonban mégis Remyre nézett, azt olvasta le az arcáról, hogy nem örül a látogatásának, sokkal inkább gyanakodva, bizalmatlanul méregeti. Végül a fiatalember törte meg a feszült csendet.

– Megkínálhatlak valamivel? – kérdezte.

– Köszönöm, ásványvizet kérek – bólintott Megan.

Remy kiment a konyhába, ő pedig egyedül maradt a gondolafaival. Mit keres itt valójában? Mit akar Remytől? Szeretné megmenteni a barátságukat, de biztos, hogy ez minden?

– Parancsolj!

Remy visszajött, átnyújtotta az ásványvizet, és udvariasan az egyik kanapéra mutatott. A lány azonban inkább állva maradt. Nagyot kortyolt a kellemesen hideg vízből, aztán a kandalló párkányára tette a poharat.

– Köszönöm, Ez jólesett.

A fiú megrándította a vállát.

– Örülök.

Remy szemlátomást nem akarja megkönnyíteni a dolgomat, gondolta a lány. Bárcsak előre kitaláltam volna, mit fogok mondani! Hogy időt nyerjen, lemutatott a kikötőre.

– Csodaszép az éjszakai kilátás.

A fiú arcán gunyoros mosoly suhant át.

–Ezért jöttél?

– Mármint miért?

– A múltkor felajánlottam, hogy gyere el egyszer este, ha meg akarod nézni a város fényeit. Őszintén szólva, más okát nem tudom elképzelni a látogatásodnak.

– Valóban nem?

A lány kihívónak szánta a kérdést, de Remy. nem vette fel az elébe dobott kesztyűt.

– Nem, valóban nem – válaszolta. – Anyám tudja, hogy itt vagy? – kérdezte jelentőségteljes szünet után.

– Természetesen nem.

A férfi sokatmondón felvonta a szemöldökét.

– Miért természetes ez?

Megan úgy döntött, jobb lesz, ha erre nem válaszol.

– Senkinek nem szóltam. Amíg be nem értem Port Serratba, magam sem tudtam, hova tartok.

– Már most mentegetőzöl?

– Nem, csak őszinte vagyok hozzád.

– Ez lenne az első alkalom – mondta Remy váratlan indulattal.

– Soha nem hazudtam neked.

– Nem? Szavakkal talán valóban nem.

– Nem azért jöttem ide, hogy veszekedjünk. Azt pedig neked kell a legjobban tudnod, hogy édesanyádnak nemigen mondhatom meg, hová megyek, mit csinálok, mert már szóba sem áll velem.

– Ez azért túlzás!

– Nem az. – Megan megköszörülte a torkát. – Ma Jules-el üzente meg, hogy fáj a feje, és nem vacsorázhat velem.

– Időnként erős tejgörcsök kínozzák - magyarázta Remy, de Megan nem hitt neki.

– Nem ma jöttem le a falvédőről. Sejtelmem sincs, mivel vívhattam ki a haragját, te viszont biztosan tudod. Nem lenne egyszerűbb, ha elárulnád? A férfi néhány másodpercig hallgatott.

– Arra még nem gondoltál – kérdezte aztán –, hogy féltékeny rád?

– Féltékeny? Rám? – kérdezett vissza Megan értetlenkedve. – Miért volna az?

– Talán azért, mert nagyapám megkedvelt téged.

– Persze, mivel édesanyámra emlékeztetem. Ezt még Anita sem irigyelheti tőlem!

Megan elfordult, hogy Remy ne vegye észre a szemében csillogó könnyeket.

– Az is lehet, hogy ez a történetnek csak az egyik része – mondta a férfi. csendesen.

Megan a tarkóján érezte meleg leheletét, és megborzongott.

– Milyen történetről beszélsz? – kérdezte, és hátranézett a válla fölött.

Remy szorosan mögötte állt.

– Az öregúr talán abban reménykedik, hogy meggondolod magad, és nem mégy vissza Londonba – válaszolta a fiatalember.

A lány szégyellte, hogy egyszeriben csalódottságot érzett. Titokban személyesebb magyarázatban reménykedett.

– Alighanem tévedsz – mondta, és megint kinézett az ablakon, mert így nem érzett olyan erős vágyat arra, hogy odabújjon Remyhez. – Nagyapád csupán annyit akart, hogy barátok legyünk, és ez sikerült. Itt a vége, fuss el véle.

– És ha ő ezt másként látja?

Remy maga felé fordította Megant, és kisimította a haját az arcából. A lány újra megborzongott.

– Ryan tudja, hogy vissza kell mennem Londonba – felelte rekedten.

A fiú leengedte a kezét.

– Simon miatt?

Megan most pillanatig sem töprengett azon, hogy őszintén válaszolj ön-e.

– Nem. Simon csak az üzlettársam.

– Értem. – Remy behatóan fürkészte az arcát. – Miért hívtál fel akkor este?

– Nem fontos – tért ki a lány a válasz elől. – Egyszerűen csak beszélni akartam veled.

– Miről?

Megan lehunyta a szemét, és megadóan felsóhajtott.

– Arról, amit édesanyád mesélt nekem – mondta végül. – Azt akartam, hogy tudd, sejtelmem sem volt a származásodról, mielőtt...

– Mielőtt elrohantál innen?

– Igen – hajtotta le a fejét a lány. – Butaság volt.

– Az, hogy elszaladtál? – nevetett fel a férfi. – Ebben egyetértünk.

– Nem erre gondoltam – mondta Megan gyorsan, és elpirult, amikor elkapta Remy érzéki pillantását. – Az volt butaság, hogy felhívtalak.

– Miért?

– Tudod te azt. Mert Rachel itt volt.

Remy kinyújtotta a kezét, és gyengéden megsimogatta a lány arcát.

– Változtat valamin, ha elmondom, hogy Rachel nem sokkal később elment? -kérdezte, és végighúzta a hüvelykujját Megan ajkán. – Sajnálom, hogy nem én vettem fel a telefont.

A lány visszafojtotta a lélegzetét.

– És miért nem te vetted fel?

– Nem azért, mert éppen a nadrágomat húztam fel, ha erre gondolsz. Rachel egyszerűen gyorsabb volt.

– Mit csinált itt egyáltalán? – kérdezte Megan szinte már akaratán kívül.

– Együtt vacsoráztunk – válaszolta Remy, és a lány nyakára siklott a keze. – Hogy őszinte legyek, rólad beszélgettünk.

Megan szíve vadul kalapált. Nagyon jól tudta, micsoda veszélyeket rejt magában ez a helyzet.

– Rólam? Nem hiszem, hogy én érdekelném Rachelt.

– Mondtam én, hogy érdekled? – A férfi félretolta Megan ruhájának keskeny pántját, és izgató csókokat lehelt a vállára. – Viszont azt hiszem, kitalálta, mit érzek irántad.

– Remy...

– Igen? – A fiú úgy fordította a lány fejét, hogy rá kelljen néznie. – Azt akarod, hogy hagyjam abba? – kérdezte, és elhúzódott tőle. – Óhajod számomra parancs.

Megan nagyot sóhajtott.

– Nem ezért vagyok itt.

– Nem? Ezek szerint tévedtem.

– Ne játssz velem!

– Inkább te játszol velem. – Remy megfogta a lány kezét, és az ágyékára tette, hogy érezhesse, mennyire kívánja. – Érted már, mire gondolok?

– Ó, Remy...

Megan elgyengülve a férfi felé fordult, ő pedig magához szorította és megcsókolta. Úgy tűnt, egyiküknek sincs már annyi ereje, hogy védekezzék az ellen, ami történik velük. Remy nyelve végigsimogatta az ajkát, és Megan tudta, hogy erre a pillanatra vágyott, amióta csak megérkezett San Felipére. Innen már nincs visszaút. A következményeken ráér majd később gondolkodni.

A férfi csókja egyre hevesebb, egyre szenvedélyesebb lett. A kikötőben zenekar játszott, és a lány szíve együtt dobolt muzsikájuk vad ütemével. A forró vágytól ereiben szélsebesen száguldott a vér. Soha nem rohanta meg még ennyiféle érzés egyszerre. Ezekben a pillanatokban megértette, hogy összes eddigi kapcsolata nem volt több a valóság halvány utánzatánál.

Tiltakozni akart, amikor Remy elhúzódott tőle, de ő csak lehúzta a válláról a ruhát, és megcsókolta a mellét. Megan felnyögött. A fiú somolyogva felnézett rá, szempillantás alatt megszabadította a melltartójától, és átfogta telt, feszes mellét.

– Finom?

A lány csak bólintott, mert már egész testében reszketett a sóvár vágytól. Remy megérezhette, hogy többet akar, mert a földre söpörte a ruháját, benyúlt a combja közé, és Megan máris a bugyija alatt érezte az ujjait.

– Igen, igen! – nyögte.

A férfi azonnal ölbe kapta, bevitte a hálószobába, és a hűvös ágyra fektette. A lány úgy érezte, emésztő lángok nyaldossák körül. Amint Remy ledobta magáról a köntöst, és lefeküdt mellé, vágyakozva odasimult hozzá. Izmos, lapos hasa forró és kemény volt.

Remy a bugyit is lehúzta róla, aztán egy pillanatra megállt, és gyengéden nézett rá.

– Biztosan akarod?

– Igen – suttogta Megan zihálva. – És te?

– Soha semmiben nem voltam még ennyire biztos, drágám – felelte a fiú rekedten.

Széttolta a lány lábát, és addig simogatta, amíg fel nem repítette a kéj csúcsára. Csak utána feküdt fölébe, hogy beléhatoljon, mélyen, hatalma tudatában. Hihetetlen érzés volt végre eggyé válni vele. Megan gyorsan, túlságosan is gyorsan elérte a beteljesülést.

– Sajnálom – rebegte erőtlenül.

– Csitt, drágám!

Remy egyre hevesebben, egyre gyorsabban mozgott benne, és még el sem ültek az első beteljesülés hullámai, amikor Megan már érezte, hogy közeleg a második. Kéjes sikolyát ezúttal elnyomta Remy rekedt kiáltása. A fiú egész testében megremegett, aztán kimerültén a karjába zuhant.

10. FEJEZET
Jóval elmúlt éjfél, amikor Megan visszaindult El Serratba, Remy felajánlotta, hogy hazaviszi, de ő titokban akarta tartani a kapcsolatukat, amíg maguk sem tudják, mit gondoljanak felőle.

– Már így is épp elég bajom van édesanyáddal – mondta, és gyengéden megcsókolta a férfit. – Képzeld el, mit szólna, ha megtudná, hogy együtt töltöttük az éjszakát!

– Nem igazán érdekel a véleménye, és előbb-utóbb úgyis megtudja – felelte Remy. – De legyen, ahogy akarod! Mikor látlak megint?

– Remélem, már nagyon hamar – simult oda hozzá a lány, és minden akaraterejét mozgósítania kellett, hogy el tudjon szakadni tőle, miután újra megcsókolta.

– Maradhatnál is – mondta Remy, amikor Megan a terepjáró kulcsával a kezében az ajtóhoz indult. A fiú mezítláb, egy szál köntösben lekísérte az udvarra. – Felhívnám anyát, és megmondanám neki, hol vagy. Ami megtörtént, azon már ő sem változtathat.

A lány nem osztotta ezt a derűlátást.

– Szaladj vissza, mert megfázol! – mondta.

Remy azonban csak mosolygott, hiszen San Felipén még ilyenkor is csak langyos volt a levegő.

– Felhívsz, amint megérkeztél a szállodába?

– Becsületszavamra! – Megannek igen-igen nehezére esett az indulás. Búcsú​zóul még egyszer megcsókolta a férfit. – Holnap találkozunk. Számolni fogom az órákat.

– Én pedig a perceket – felelte Remy fátyolos hangon. – Vezess óvatosan!

Már majdnem éjjel két óra volt, amikor Megan megérkezett a szállodába. Legnagyobb megdöbbenésére az előcsarnok fényárban úszott. A bejárat előtt egy ismeretlen kocsi mellett O'Brían doktor terepjárója állt. Megan, akinek igencsak rossz volt a lelkiismerete, először arra gondolt, hogy Anita lett rosszul, miután felfedezte az ő eltűnését. Ám aztán eszébe jutott, hogy az orvos jelenléte egészen mást is jelenthet, és remegni kezdett a lába. Ryan! – hasított belé a rémület.

Nem vitte vissza a kis terepjárót a szálloda mögötti parkolóba, hanem egyszerűen

csak leállította az épület előtt, és besietett. Az előcsarnokban senki sem volt. Éppen el akart indulni Ryan Robards házába, amikor a lépcső tetején megjelent Anita. Két férfi volt vele.

Megan zavartan megállt. Anita előző esti viselkedése után nemigen remélhette, hogy örülni fog, ha ismét meglátja. Mostohatestvére azonban azonnal odasietett hozzá.

– Ó, Megan! – zokogta, és a nyakába borult. – Papa nincs többé. Meghalt. Még mindig nem hiszem el.

A lány örült, hogy Anita nem kérdezte meg, hol járt, de így is marcangolni kezdte az önvád. Itt lett volna a helyem, gondolta boldogtalanul, már csak Anita miatt is, én meg Remyvel voltam...

– Remy?

Alighanem hangosan is kimondta a férfi nevét, mert Anita ránézett, és letörölte a könnyeit.

– Igen, neki is el kell mondanom. Lesújtja majd a hír, hiszen nagyon közel álltak egymáshoz a nagyapjával. Bárcsak otthon találtam volna, amikor felhívtam! Kerestem otthon, az irodájában, de sehol sem volt. Biztosan elment valahova Rachellel és a barátaikkal.

Megan összerezzent.

– Mikor kerested Remyt?

– Fél tizenegy lehetett. Miért kérded?

A lány nem válaszolt. Fél tizenegykor Anita nem hívhatta a fiát. Akkor ők Remy hálószobájában szeretkeztek, és a telefon ott volt mellettük az éjjeliszekrényen. Ezt persze nem mondhatta meg a mostohatestvérének, de hazugsága igencsak elgon​dolkodtatta. Mit remélhet attól, hogy azt mondja, kereste Remyt, amikor nem is kereste?

– Mikor... Ryan... Mikor történt? – kérdezte akadozva.

Még nem tudta kimondani azt a szót, hogy meghalt. Bár csak mostanában ismerte meg igazán az öreget, de máris nagyon megszerette, és tudta, hogy hiányozni fog neki.

– Tizenegy tájban – lábadt könnybe ismét Anita szeme. – Sam volt mellette. Negyed tizenegykor felhívott, mert észrevette, hogy... Mindent megpróbált, de apán már nem lehetett segíteni.

Megan vigasztalón a karjába zárta a mostohatestvérét. Időközben a két férfi is odalépett hozzájuk. Egyikük O'Brian doktor volt. A lány együtt érzőn megszorította a kezét, hiszen tudta, hogy ő volt Ryan legjobb barátja.

– Sajnálom, hogy ilyen szomorú alkalomból kell megint találkoznunk – paskolta meg az orvos barátságosan a hátát.

– Tudom, hogy bután hangzik, de... nagyon hirtelen történt – mondta Megan.

– Sajnos nem – szólt közbe Anita. – Bármelyik pillanatban számíthattunk rá.

– Megan nyilván arra gondol, hogy Ryan az utóbbi időben kicsit jobban érezte magát – magyarázta az orvos. - Bevallom, már kezdtem azt hinni, hogy a végén még megtréfál bennünket.

– Ezt nem mondhatja komolyan! – Anita ingerülten letörölte a könnyeit. – Szerintem sokkal inkább arról volt szó, hogy apa túlbecsülte az erejét.

– Ugyan már! – mondta az orvos tőle szokatlanul éles hangon. – Maga sem tagadhatja, Anita, hogy Megan megérkezése óta Ryan valósággal újjászületett.

– És mi haszna lett belőle? – tolta el magától a lányt Anita hidegen.

Megannek a lélegzete is elakadt. Elgyötörtén pillantott az orvosra, aki gyorsan a mellette álló férfira mutatott.

– Ismeri már Frank Lewis főfelügyelőt a Port Serrat-i kapitányságról? Éppen együtt vacsoráztunk, amikor Anita felhívott. Frank, az ifjú hölgy Megan Cross, Mrs. Robards lánya.

– Sajnálom, hogy ilyen körülmények között kell megismerkednünk, Miss Cross – mondta a felügyelő kedvesen.

– Megan még csak néhány hete van itt – folytatta O'Brian doktor, hogy Anita közben összeszedhesse magát –, de az édesanyjára még emlékszik talán, Frank.

– Laurára? Ó, hogyne! – mosolyodott el a főfelügyelő. – Nagy szerencsémnek tartom, hogy ismerhettem a kedves édesanyját, Miss Cross. Ha jól emlékszem, egyszer az édesapjával is találkoztam.

Anita szemlátomást megelégelte, hogy már jó ideje a mostohatestvére áll az érdeklődés középpontjában.

– Az lehetett csak a felejthetetlen találkozás! – mondta gúnyosan, és az ajtóra mutatott. – Uraim, remélem, megbocsátanak...

– Természetesen – mondta a főfelügyelő azonnal.

Az orvos megérintette Megan karját.

– Minden rendben?

A lány határozottan bólintott.

– Igen, de valakinek értesítenie kell Remyt.

– Majd én értesítem – jelentette ki Anita, és az ajtóig kísérte a két férfit. – Már biztosan hazaért. Bemegyek Port Serratba, és személyesen viszem meg neki a szomorú hírt.

Megan szemét elfutotta a könny. Két hete még semmit nem jelentett volna neki Ryan Robards halála. Időközben azonban a szívéhez nőtt, és nagyon fog hiányozni neki. Hát még Remy milyen szomorú lesz, ha megtudja, hogy a nagyapja nincs többé!

Udvariasságból ő is az ajtóig kísérte a többieket. Amint a másik két kocsi mellett megpillantotta a szálloda kis nyitott terepjáróját, azonnal tudta, hogy hibát követett el, amikor nem vitte hátra a parkolóba. Anita eddig nem kérdezte meg tőle, mit keresett éjjel kettőkor az előcsarnokban, de most feléje fordult és fürkészőn méregette. Mit gondolhat? És mit mondjon neki, ha kérdőre vonja?

Egy biztos, azt nem vallhatja be, hogy Remyvel volt. Már csak azért sem, mert azzal meghazudtolná Anitát, aki azt állította, hogy kereste telefonon a fiát. Ez semmiképpen sem az a pillanat, amikor kiállhat a Remyhez fűződő kapcsolata mellett, bármennyire szeretné is megtenni.

Mostohatestvére odalépett hozzá, és megvetően nézett rá.

– Látom, elmentél. Hol jártál?

– Kocsikáztam – válaszolta a lány, és ez eddig igaz is volt. – Nem tudtam aludni, és úgy gondoltam, biztosan nem elleneznéd, hogy elvigyem az egyik terepjárót. Jól vagy, Anita? – kérdezte, hogy kitérjen a további kérdések elől. – Nagyon sajnálom.

– Ebben egészen biztos vagyok!

Megan ijedten összerezzent.

– Miért vagy ilyen velem? Csak nem azzal vádolsz, hogy bármi közöm van édesapád halálához?

Anita nagy levegőt vett.

– A halálához? Nem, dehogy! Te aligha akartad, hogy meghaljon, hisz holtában már semmi hasznát nem veszed.

A lány úgy állt ott, mintha villám sújtott volna belé.

– Miről beszélsz?

– Természetesen a szállodáról, amelyre szemet vetettél. Amikor meghívtalak, eszembe sem jutott, hogy jó befektetésnek tekinted majd. Apa békét akart kötni veled, én ostoba meg teljesítettem a kérését. Kígyót melengettem a keblemen!

– Ezt nem mondhatod komolyan – suttogta Megan értetlenül.

– Azt állítod, hogy apa soha nem beszélt neked a szállodáról?

– De, többször is, hiszen nagyon büszke volt rá.

– És te persze nem céloztál neki arra, hogy hagyja rád egy részét?

– Természetesen nem. Képzelődsz, Anita.

Mostohatestvére gúnyosan felkacagott.

– Képzelődöm? Akkor vajon miért kért ma délután apám arra, hogy holnapra hívjam ide az ügyvédjét?

– Sejtelmem sincs. Azt mondta, miattam akar beszélni vele?

– Nem, azt nem kötötte az orromra, de nekem is megvan a magamhoz való eszem. Tudom, mit forgatott a fejében.

– Neked akkor talán jobb is, hogy meghalt, mielőtt beszélhetett volna az ügyvéddel – mondta a végsőkig kétségbeesett Megan. – Így egyedül tiéd a szálloda.

Anita szeme gyűlölködőn megvillant, de a következő pillanatban lerogyott a legalsó lépcsőfokra, tenyerébe temette az arcát, és felzokogott. A lány bűntudatosan leült mellé, és átölelte.

– Tudnod kell, hogy soha nem okoznék neked szándékosan fájdalmat – mondta.

Mostohatestvére teste megfeszült, és a lány már azt hitte, el fogja lökni magától, de Anita váratlanul a vállára hajtotta fejét, és szabad folyást engedett a könnyeinek.

Megan egész éjjel nem hunyta le a szemét. Látszólag kibékültek Anitával, ő azonban tudta, hogy rosszindulatú vádaskodását soha nem lesz képes elfelejteni, Mostohatestvére elnézést kért tőle, és azzal mentegetőzött, hogy a fájdalom megzavarta, de Megan szíve körül nem olvadt el a jég. Mélységesen bántotta, hogy Anita egy pillanatig is képesnek tartotta arra, amivel meggyanúsította.

Reggel nagy nehezen felkelt, sokáig állt a zuhany alatt, majd egyszerű, fehér vászonruhát vett fel, és pirosítóval némi színt csalt sápadt arcára. Testileg-lelkileg kimerültnek érezte magát. Aztán eszébe jutott Remy, és az, ami elkezdődött közöttük, s enyhe vágyakozással gondolt Londonra meg Simon irigylésre méltóan bonyoda​lommentes barátságára.

A szállodában minden a megszokott mederben folyt. Anita aligha engedi meg, hogy édesapja halála megzavarja az üzletmenetet, gondolta Megan. Lehet persze, hogy ez így van rendjén, és csak ő túl szigorú a mostohatestvéréhez. Úgy döntött, hogy most nem zavarja, ezért az előcsarnok egyik ablakbeugrójába vitte a bárból a kávéját. Akkor is itt ült, amikor az érkezése utáni első napon Remy eljött, hogy együtt reggelizzenek.

Miközben a kávéját iszogatta, a fiúval töltött mennyei órákra gondolt. Bármit hozzon is a jövő, soha nem fogja megbánni, ami kettőjük között történt.

Még akkor is ott üldögélt rég kiürült csészéje fölött, amikor egyszer csak megjelent Remy, és egyenesen feléje tartott. Jó szabású sötét öltönyt és fehér inget viselt, s bár nagyon fáradtnak látszott, így is lélegzetelállítóan jól festett. A lánynak azonnal heves dobogásba kezdett a szíve.

– Szervusz! – üdvözölte Remy, és leült vele szemben. – Sejtettem, hogy itt talállak.

Megan maga sem tudta, miért, de hirtelen idegesség fogta el.

– Őszintén sajnálom nagyapádat. Gondolom, porig sújtott a hír.

– Igen, nagyon szomorú vagyok. Az öregúr egészen különleges ember volt.

– Fogadd őszinte részvétemet!

– Miért vagy ilyen szertartásos? – kérdezte Remy szelíden. – Miért nem mondtad egyszerűen azt, hogy mindannyiunknak hiányozni fog? Nekem hiányozni fog, gondolom, neked is.

– Ezt meg hogy érted? – csattant fel Megan feleslegesen.

Anita vádaskodása óta azonban túlságosan is érzékeny és elővigyázatos volt, mert nem akarta, hogy bárki is azt hihesse, hátsó szándék vezette, amikor összebarátkozott Ryannel.

Remy csodálkozva nézett rá.

– Hogy érteném? Nyilván hiányozni fog neked. Vagy talán csak színlelted, hogy megbékéltél vele és megszeretted?

– Nem! Valóban megszerettem, de azt is tudom, hogy téged és édesanyádat sokkal nagyobb veszteség ért.

– Miért kell ezt méregetni? Tudom, hogy jól kijöttél az öregúrral. Nagyon szeretett téged.

– Nem hiszem...

– Igenis úgy volt! Valaki talán az ellenkezőjét állította?

– Nem, senki. – Megan nem akarta elmesélni, mivel vádolta meg Anita, nehogy éket verjen anya és fia közé. – Csak nem szeretném, ha azt hinnéd, hogy túlbecsülöm a nagyapádhoz fűződő kapcsolatomat. Barátok voltunk, és édesanyámra emlékez​tettem, de ez volt minden.

– Úgy beszélsz, mintha védekezned kellene – mondta a fiú elgondolkodva. – Mondtam volna valamit, amiből azt szűrted le, hogy irigylem tőled nagyapi szeretetét? Éppen ellenkezőleg, hálás vagyok neked, mert megkönnyítetted az utolsó napjait.

– Akkor ezt tisztáztuk is.

Remy nagyot sóhajtott.

– Hála istennek!

Megan bólintott, ám önkéntelenül is felmerült benne, hogy mit szólna vajon a fiú, ha Ryan valóban megemlékezett volna róla a végrendeletében. Amikor pénzről, méghozzá sok pénzről volt szó, sokaknak kellett már csalódniuk azokban, akiket addig a legjobb barátjuknak tartottak.

– Édesanyád hogy van? – kérdezte udvariasan. – Az éjszaka nagyon... rossz állapotban volt.

– El tudom képzelni. Ha jól értettem, összefutottatok, amikor visszaértél a szállodába.

Megan kővé dermedt.

– Tőle tudod?

– Csak annyit mesélt, hogy akkor érkeztél meg, amikor dr. O'Brian távozni készült, és azt mondtad neki, kocsikázni voltál, mert nem tudtál aludni.

A lány az asztalra könyökölt.

– Talán igazat kellett volna mondanom? – kérdezte.

Remy kis ideig elgondolkodott.

– Nem, aligha – válaszolta végül.

– Egyáltalán nem akarom, hogy megtudja – folytatta Megan, és vigyázott, nehogy szóba hozza Anita állítólagos telefonhívását. – Te is tudod, hogyan fogadná, és amíg...

– Meddig? – vágott a szavába a fiú már sokkal élesebb hangon. – A temetésig? Vagy addig, amíg eldöntöd, mit is akarsz? Esetleg amíg elutazol?

– Nem – rázta a fejét Megan. – Csak hát a körülmények...

– Hagyjuk már a körülményeket! Igen, nagyapa meghalt, és senkinek sem fog an hiányozni, mint nekem. Ez azonban nem jelenti azt, hogy ne lehetne magánéletem, amíg anyám szerint kellőképpen meg nem gyászoltuk az öregurat.

– Nem erre gondoltam.

– Hanem mire? – kérdezte Remy ingerülten. – Belátom, nem ez a legmegfelelőbb időpont, engem mégis érdekelne, hogy mit gondolsz a kettőnk dolgáról.

Megan idegesen megköszörülte a torkát. Anita bármikor felbukkanhat az előcsarnokban, és bár nem fél tőle, a temetésig semmiképpen sem akarna feszültséget kelteni a családban. Az Remy és az ő még nagyon is bizonytalan kapcsolatának is csak a kárára lehetne.

– Tudod te, mire gondolok – felelte végül fojtott hangon.

A férfi kifejezéstelen tekintettel nézett rá.

– Tudnom kellene?

– Igen. – Megan összekulcsolta a kezét. – Az éjszaka... csodaszép volt.

– Úgy érted, jót szeretkeztünk?

– Nem...

– Szóval nem volt jó neked?

A lány felsóhajtott.

– Szándékosan kiforgatod a szavaimat.

A fiatalember áthajolt az asztalon, és megfogta Megan kezét.

– Akkor mondd meg! Mondd el, mit jelentett neked!

– Remy...

– Máris jobb. Szeretem, ahogy kimondod a nevemet.

– Most nem beszélhetünk erről. Nem szeretném még jobban felzaklatni édes​anyádat.

– És engem? Az nem baj, ha engem felzaklatsz? – Remy dühösen felpattant. – Bocsáss meg! Ostoba voltam, amikor azt hittem, hogy fontosabb vagyok neked, mint anyám.

Megfordult, átvágott az előcsarnokon, és beviharzott Anita lakásába.

A temetés még aznap késő délután megvolt, mert a nagy hőség miatt nem várhattak vele. A gyászistentiszteleten, amelyet El Serrat baptista templomában tartottak, nagyon sokan jelentek meg. Ryant mindenki ismerte és szerette a szigeten.

Megan szándékosan a háttérbe húzódott. Soha nem érezte még ennyire kívülállónak magát a családban, és azt is észrevette, hogy Remy kerüli őt. Többnyire egyébként is a barátai vették körül, köztük Rachel, aki szinte el sem mozdult mellőle.

Jobb is így, hogy senki nem foglalkozik velem, igyekezett elhitetni magával. Szeme vörös volt, mert egész délelőtt sírt. Siratta Ryant, sírt, mert sajnálta Anitát, de leginkább Remy és saját maga miatt potyogtak a könnyei. Összeszorult a szíve, ha arra gondolt, hogy talán mindent elrontott. Mi lesz, ha Remy meg sem akarja majd hallgatni a magyarázatát? Mi lesz, ha árra jutott magában, hogy mégiscsak szereti Rachelt? Hogy fogja ő ezt túlélni?

Besötétedett, mire a Port Serrat-i temetőből visszaértek a szállodához. Ryant is az Emlékezés Kertjében helyezték örök nyugalomra, ott, ahol szeretett felesége hamvait szétszórták. Megan megnyugtatónak érezte a gondolatot, hogy legalább így egymásra talált az a két ember, aki annyira szerette egymást.

A rokonokat és a közeli barátokat Anita megvendégelte a szálloda teraszán, Rachel még mindig nem mozdult el Remy mellől, és Megan itt is a háttérben maradt.

Egy idő múlva odalépett hozzá O'Brian doktor, és ásványvizet vitt neki.

– Gondolom, ugyanúgy várja, hogy túl legyünk ezen az egészen, mint én. Bár azt meg kell hagyni, hogy nagyon szép volt az istentisztelet, és Remy is megindítóan búcsúzott el a nagyapjától. Ryannek tetszett volna, ha hallja. És annak is örült volna, hogy maga ott volt.

– Gondolja? – A lány megköszörülte a torkát. – Nagyon fog hiányozni.

– Nekem is. – Az orvos ivott egy korty bort. – Tudom, sokat jelentett neki, hogy maguk ketten még békét kötöttek. Szerette magukat, Megan, az édesanyját és magát.

A lány lehajtotta a fejét.

– Tudom.

– Laura is örülne, ha tudná, hogy a lányának most majd lesz miért visszajönnie San Felipére. Ebben egészen biztos vagyok.

– Lesz miért visszajönnöm? – Megan értetlenül nézett az orvosra. – Ó, értem már! Arra gondol, hogy megtört a jég? – kérdezte, és megrázta a fejét. – Kedves magától, de kétlem, hogy...

– Nem erre gondoltam. Ryan nem mondta el magának?

A lány valósággal kővé vált.

– Mit kellett volna elmondania?

O'Brian doktor beletúrt ritkuló hajába.

– Sajnálom, Megan. Elfelejtettem, hogy szegény barátomnak erre már nem volt ideje. Bárcsak tartottam volna a számat!

– Csak nem arról van szó... – A lány hátrált egy lépést, és elgyötörtén nézett az idős férfira.

– Hogy Ryan magára hagyta a szálloda egy részét? – fejezte be az orvos a kérdést, – Igen, természetesen erről beszéltem. De csak egészen kis részt örökölt - tette hozzá sietve Megan elképedése láttán. – Kérem, az ügyvédnek semmiképpen ne árulja el, hogy eljárt a szám!

Megan elkeseredetten ingatta a fejét. Elképzelni sem akarta, mit szól majd Anita, ha kiderül, hogy beigazolódott legrosszabb sejtése.

– Nekem egy egészen kis rész sem kell a szállodából – jelentette ki. – Biztos, hogy nem téved, doktor úr?

– Egészen biztos.

De hát Anita azt mondta, hogy Ryan csak ma beszélt volna az ügyvédjével!

Így igaz, csakhogy nem azért akart beszélni vele, hogy megváltoztassa a végrendeletét. Azt már rég megtette az én közvetítésemmel. – Az öregúr arcán halvány mosoly suhant át. – Ryan az utolsó leheletéig ravasz róka volt.

– De hát miért tette? – suttogta Megan. – Nem tartozott nekem semmivel.

– Nem tudhatjuk, miért, de így döntött. Talán biztos akart lenni abban, hogy maga és Remy között nem szakad meg újra a kapcsolat.

Megan lüktető halántékára szorította a kezét. Ez nem lehet igaz! O'Brian doktor bizonyára téved. Ryan ezt nem tehette meg Anitával, az egyetlen lányával, hisz tudta, mennyire ragaszkodik a szállodához.

Gondolataiból Remy hangja riasztotta fel.

– Rosszul vagy?

Megan reggel óta arra várt, hogy a férfi valahogy értésére adja, nem haragszik azért, ami reggel történt közöttük. Most mégis nagyon nehéz volt a szemébe nézni<

– Nem, nincs semmi bajom - felelte gyorsan. – És te, hogy vagy?

Remy jelentőségteljes pillantást váltott az orvossal.

– Köszönöm, megvagyok. Nem láttalak sem az istentiszteleten, sem a templomban.

– Azt hiszem, Megan kissé félrehúzódott – válaszolt a lány helyett doktor O'Brian.

– Igazán? És miért?

– Bizonyára úgy gondolta, hogy magának és az édesanyjának nélküle is elég gondot okoz a sok vendég – vélte az orvos. – Ugye megbocsátanak? Még beszélni szeretnék a lelkésszel.

Remy szórakozottan bólintott, dr. O'Brian pedig magukra hagyta őket.

A lány torkát sírás fojtogatta, ha arra gondolt, mit szól majd Remy, ha értesül a nagyapja döntéséről. Vajon ő is azzal vádolja majd, hogy csak kihasználta Ryant?

– Hiányoztam? – kérdezte a férfi olyan gyöngéden, hogy Megannek majdnem megszakadt a szíve.

Most azonban nem mutathatja ki az érzéseit. Most nem, mert fenyegetően közeledik a végrendelet felbontása.

– Nagyon tetszett a búcsúbeszéded – mondta kedvesen, és látta, hogy Remy szeméből eltűnt a meleg fény. – Az istentisztelet is szép volt.

– Igen, az – válaszolta a fiatalember jóval hűvösebben. – Gondolom, elfáradtál.

– Eléggé. – Megan zavartan körülnézett. – Rachel hol van?

– Miért érdekel ez téged? – kérdezte a férfi ingerülten. – Tegnap éjjel nem gondoltál rá, ha jól emlékszem.

A lány elvörösödött.

– Csak azért kérdeztem, mert egész nap együtt voltatok.

– Sok emberrel voltam együtt – hangzott a bosszús válasz. – Mivel te jelét nem adtad, hogy mellettem szeretnél lenni, nem veheted rossz néven Racheltől, ha téves következtetésekre jutott.

– Nem lehettem melletted!

– Anyám miatt? Jól van, ezt még megértem – mondta Remy, miután Megan bólintott. – Most azonban túl vagyunk a temetésen, és többé semmi akadálya, hogy megmondjam anyámnak, elviszlek magammal Port Serratba.

–Ne! – tiltakozott a lány. Addig nem engedheti meg, amíg fel nem bontották a végrendeletet.

– Megan...

– Adj egy kis időt! – kérte a lány. – Most nem hagyhatom cserben édesanyádat. Itt kell lennem, ha esetleg szüksége lenne rám.

Remy egy pillanatra lehunyta a szemét. Amikor kinyitotta, hideg és kifejezéstelen volt a tekintete.

– Csalódtam benned, Megan. Látom, nem akarod elkötelezni magad. Mi voltam én neked? A lábadozásod tartozéka? Vagy még annyi sem? Igen, aligha jelentettem számodra többet könnyű kis kalandnál, amely talán megédesítette az üdülésedet.

11. FEJEZET
Remy megitta az utolsó korty sört, és az üveget a dohányzóasztalra tette édesanyja nappalijában. Fél tucat üres üveg sorakozott már ott, de a fiatalember még mindig nem rúgott be annyira, mint szeretett volna.

Nem kellett volna eljönnie. Egy hónapja makacsul elhárította édesanyja meghí​vásait, és bár tudta, hogy ez nem mehet így a végtelenségig, kis ideig még szívesen lett volna egyedül. Nem vágyott társaságra, a legkevésbé Anitáéra. Túlságosan frissek még a sebei. Édesanyja mindjárt belép az ajtón, és elvárja tőle, hogy ugyanúgy viselkedjen vele, mint régen. Ő azonban képtelen erre, legalábbis józanon biztosan az volna.

Felállt, és kiment a teraszra, mintha a sötétben elbújhatna kínzó gondolatai elől. Az étteremből azonban felhallatszott a zene meg a vendégek kacagása, és ettől csak még rosszabbul érezte magát. Meddig fáj ez még? Mikor lesz képes elfogadni, hogy Megan soha többé nem jön vissza?

Ostoba volt, amikor azt hitte, hogy a temetés után, amikor édesanyja már valamelyest feldolgozta az apja halálát, elég lesz, ha megvallja az érzéseit Megannek. Abban reménykedett, hogy a lány majd megérti, csak azért volt dühös akkor reggel, mert féltékenységében rosszulesett neki, hogy a mostohatestvérére inkább volt tekintettel, mint rá.

Sajnos minden másként alakult, és ez egyedül az anyja hibája. Amikor megtudta, hogy apja Meganre hagyta a szálloda tíz százalékát, dührohamot kapott. Mire pedig lecsillapodott, addigra Megan helyet foglalt magának az első londoni gépre, és nemsokára elutazott.

Remy nem találta ott, amikor megérkezett Port Serratba. Ez rettenetesen megviselte, de abban reménykedett, hogy a lány majd jelentkezik nála, ám reménye nem teljesült. Három hét gyötrődés után végül levetkőzte a büszkeségét, és ő telefonált Londonba. Megan házában senki nem vette fel a kagylót, a cége nevét pedig nem ismerte. Édesanyjától megkérdezhette volna, de akkor még nem akart beszélni vele.

Most már négy hét telt el, és ő nem bírta tovább. Ezért fogadta el a meghívást és jött ki ma a szállodába. Meg fogja kérdezni, hogyan érheti el Megant. Ha veszekedés lesz belőle, hát legyen! Anyja csúnyán beleavatkozott az életébe, úgyhogy most már gondoljon, amit akar!

– Remy? – kérdezte Anita a nappaliból.

A fiatalember lassan visszaindult az ajtóhoz.

– A teraszon vagyok. Friss levegőt akartam szívni.

Anyja közelebb lépett hozzá.

– Ne haragudj, hogy megvárakoztattalak. Kész bolondokháza van odalent. Kilencvenöt fős vacsorát rendezünk, és egyszerre két tűzhely is elromlott.

Remy megvonta a vállát.

– Balszerencsés véletlen.

Anita szemrehányón nézett rá.

– Gondolhattam volna, hogy nem fog érdekelni. Mikor szánod már rá magad, hogy kivedd a részed a mindennapi munkából? Nagyapád azt akarta, hogy együtt vezessük a szállodát.

– Talán éppen ezért hagyta egy részét Meganre – mondta a férfi, miközben belépett a nappaliba. – Afféle villámhárítónak szánhatta Megant, mert tudta, hogy mi ketten soha semmiben nem fogunk egyetérteni.

– Erről is akartam beszélni veled. Épp ma hallottam az ügyvédünktől, hogy Megan le akar mondani a tulajdonrészéről.

– Az nem lehet!

Remy azonnal megértette, mit jelent az. Azt, hogy valószínűleg soha többé nem látja a lányt.

–Attól tartok, lehet. – Anita fintorogva elrakta az üres üvegeket, és kevert magának egy italt. – Úgy tűnik, végül nekem lett igazam. Megan nyilván azért döntött így, mert megszólalt a lelkiismerete,

– Még mindig azt hiszed, hogy kihasználta nagyapát? – Remy helytelenítőn ingatta a fejét. – Te is tudod, hogy ez képtelenség. Nagyapi mindig alaposan megfontolta a döntéseit. Tisztában volt azzal, hogy közvetítő nélkül mi ketten nem tudnánk együtt dolgozni. Ezért hagyta Meganre a tíz százalékot.

Anita szemlátomást úgy döntött, hogy nem fog összeveszni a fiával.

– Akárhogy is van, Megan a jelek szerint nem vállalja ezt a szerepet – mondta, majd helyet foglalt, és megpaskolta maga mellett a kanapét. – Gyere, ülj le! Nagyapád nem akarhatta, hogy Giles Cross lánya közénk álljon.

– És mégis közöttünk áll. – Remy nem törődött édesanyja helytelenítő pillantásával, és újabb sört vett ki magának a hűtőből. – Most már elárulhatom, hogy a szeretője voltam. Csak azért nem mondta el neked ő maga, mert nem akart megbántani.

Anita nagyot nyelt.

– Ezt nem hiszem el! – kiáltotta és felugrott. – Csak azért mondod, hogy okozz nekem. Hogy lehetsz ilyen kegyetlen? Tudod, hogy te és Rachel...

– Rachel meg én szakítottunk – vágott a szavába Remy. – Már aznap mindennek volt közöttünk, amikor Megant elhoztam a repülőtérről.

– Ezt nem gondolhatod komolyan.

– Pedig úgy gondolom,

– De hát... Megan túl öreg hozzád!

– Ő is ezt mondta.

Anita megkönnyebbülten fellélegzett.

– Na látod!

– Csakhogy ez butaság – folytatta Remy nyugodtan. – Az érzéseinkhez semmi köze a korunknak.

– Vagyis nem ezért hagyott el? Én figyelmeztettelek!

– Nem ezért, és nem is azért, mert a nagyanyám színes bőrű volt, ha erre célzol – emelte fel a fiú a hangját. – Azért utazott el, mert te minden tőled telhetőt megtettél annak érdekében, hogy ne maradhasson itt tovább.

– Mondod te!

– Mondom, mert tudom, hogy így volt – jelentette ki Remy, bár már közel sem volt annyira biztos a dolgában, mint mutatta. – Mindenesetre ezért vagyok most itt. Megan cégének a nevét és a címét akarom elkérni tőled.

– Minek az neked?

A fiatalember gúnyosan felnevetett.

– Vajon minek? Természetesen szeretném felhívni.

– Épp most mondtam, hogy Megan le akar mondani az örökrészéről.

– És?

– Ez csak azt jelentheti, hogy nem akarja tartani velünk a kapcsolatot.

– Veled nem, az biztos – javította ki Remy könyörtelenül az édesanyját. – Megannek és nekem azonban még... tisztáznunk kell egyet-mást.

Anita a szája elé kapta a kezét.

– Ezt nem teheted, fiam! Nem hívhatod fel pont most, amikor beleegyezett abba, hogy lemond a tulajdonáról.

– Beleegyezett? – kapott a szón Remy. – Ez meg mit jelentsen?

Anita idegesen beletúrt a hajába.

– Nos, az az igazság...

Remy mindent értett. Anyja nem fogadta el a helyzetet, felhívta Megant, és megkérdezte, vagy az ügyvédjével hívatta fel, és kérdeztette meg tőle, hogy eladná-e neki az örökrészét. Hogyan tehetett ilyet? Hogyan tehette ezt Megannel, Ryannel, vele?

– Te... te...

Anita kérlelőn megfogta a fia karját. Alighanem megérezte, ez az utolsó esélye arra, hogy megmagyarázza a viselkedését.

– Hallgass meg, légy szíves! Te is tudod, hogy nagyapád nagyon beteg és gyenge volt az utolsó heteiben. Ilyen állapotban bárkit könnyű befolyásolni. Megan maga mesélte, hogy apa összetévesztette Laurával. Ő pedig kihasználta ezt, hát nem érted? Bármit állított is róla, az ő cégét egy napon sem lehet említeni ezzel a szállodával. Attól a pillanattól, hogy megérkezett ide, mást sem tervezgethetett, mint...

– Fogd be a szád!

Anita elhallgatott, de miután Remy lerázta magáról a kezét, még egy kísérletet tett.

– Hinned kell nekem! Isten a megmondhatója, hogy mindent csak érted tettem, érted és születendő gyermekeidért, akikről azt hittem, hogy Rachel szüli majd meg őket...

– Elég volt! Bármit tettél, azt magadért is tetted. Nem felejtettem el, mennyire kétségbeestél, amikor megpendítettem előtted, hogy nagyapa esetleg hagy egy keveset a vagyonából Meganre.

– Egy keveset? Itt egy több millió dollárt érő vállalkozás tíz százalékáról van szó! – Anita dühösen járkálni kezdett a szobában. – Sejtettem, hogy apa készül valamire, és ő tudta, hogy gyanakszom, de ravaszabb volt nálam. Mire rájöttem, hogy a hátam mögött megváltoztatta a végrendeletét, már elkéstem.

– Elkéstél? – döbbent meg Remy. – Csak nem azt akarod mondani, hogy bármi közöd volt a halálához?

– Nem! – nézett rá Anita szörnyülködve. – Hogyan feltételezhetsz rólam ilyet? Nagyon szerettem nagyapádat. Soha nem ártottam volna neki.

– Azt azonban el kell ismerned, hogy az utolsó heteiben sokkal jobban volt, és egészen... váratlanul halt meg. – Remy a fejét ingatta. – Még arra sem volt időd, hogy felhívj, és elmondd...

– Felhívtalak – vágott a szavába sietve az édesanyja –, de nem voltál otthon.

– Mikor hívtál? – nézett rá Remy áthatón.

– Természetesen akkor este, amikor nagyapád meghalt. – Az asszony kerülte a fia tekintetét. – Nem beszélhetnénk másról?

– Nem. Ugyanis otthon voltam aznap este, és egyszer sem szólalt meg a telefon.

– És ha csak rosszul emlékszel? Hetek teltek el azóta. Miért vagy ennyire biztos a dolgodban?

– Azért, mert Megannel voltam akkor – válaszolta Remy nem minden elégtétel nélkül. – Ha tudni akarod, azon az éjszakán lettem a szeretője. Ezt soha nem fogom elfelejteni.

Anita egy pillanatra zavarba jött.

– Akkor valószínűleg félretárcsáztam – próbálta menteni a menthetőt.

– Ugyan már, anya! Szándékosan nem hívtál fel. Miért?

Az asszony szemlátomást nem érezte jól magát a bőrében.

– Már semmit sem tehettél volna. Senki sem segíthetett nagyapádon.

– Lehet, de milyen jogon akadályoztál meg abban, hogy még egyszer utoljára lássam?

Ha egyszer utoljára

– Ha sejtettem volna, hogy Megannel vagy, pillanatig sem haboztam volna. Anita nagyot sóhajtott, mint aki belefáradt a kifogások keresésébe. – Azért nem hívtalak ide, mert féltem, hogy nagyapád még elmond neked valamit.

– Nekem? Miről?

– Természetesen a végrendeletéről. Akkor még nem sejtettem, hogy már rég megváltoztatta.

– Arra gondoltál, ragaszkodni fogok ahhoz, hogy Megannek az én részemből juttasson az öregúr, ha elmondja, mire készül?

Anita csak bólintással válaszolt.

Fia értetlenül csóválta a fejét.

– Hát ennyire fontos neked ez a szálloda? Nem teljesíted egy haldokló utolsó kívánságát, csak azért, hogy te...

– Nem ez volt az utolsó kívánsága - mondta az asszony fátyolos hangon. – A te neved volt az utolsó szava. A tied és... Megané.

– És te ebből arra következtettél, hogy meg akar fosztani az örökségedtől?

– Nem ő, hanem Megan. Mondd, hogy megbocsátasz! – nézett esdeklőn Remyre az anyja. – Csak a legjobbat akartam... mindkettőnknek.

– Mármint magadnak akartad a legjobbat – válaszolta a fiú viszolyogva. – Nem csoda, hogy Megan elmenekült ebből a házból. Biztosan őrültnek gondolt bennünket.

– Olyan fontos, hogy mit gondolt? – Anita a fiához lépett, és bár ő nem akarta, két keze közé fogta az arcát. – Nem engedhetem, hogy az a nő ugyanúgy tönkretegye az életedet, ahogyan apád tönkretette az enyémet.

Remy lelökte magáról az anyja kezét, és hátrált egy lépést. – Te vagy az, aki tönkretette az életemet – mondta keserűen. – Szeretem Megant, és amíg te nem kezdtél el mesterkedni, azt hihettem, én is sokat jelentek neki. Te azonban mindent elrontottál, és még az utolsó szálat is elvágtad, hogy Megan soha többé ne jöjjön vissza San Felipére. Ezt soha nem fogom megbocsátani neked. Most pedig ne haragudj, de friss levegőre van szükségem. Köszönettel lemondok a vacsoráról.

Remy elviharzott az édesanyja mellett, és már be is csukódott mögötte az ajtó.

A repülőgép késéssel indult Londonból, így aztán már hat óra is elmúlt, mire leszállt San Felipén. Megan úgy döntött, későbbre halasztja a szállodaiszoba-kere​sést, és egyenesen Remyhez megy, mert a végén még nem találja otthon.

Másnapra is halaszthatta volna persze a látogatását, de ahhoz túl ideges volt. Attól félt, hogy reggelre esetleg inába száll a bátorsága, s miután végzett az ügyvédnél, enged a kísértésnek, és el sem megy Remyhez, hanem azonnal hazautazik. Bár lehet, hogy úgy volna jobb. Több mint egy hónapja hagyta el a szigetet, és Rcmyről nem hallott azóta. Hiába várta, hogy felhívja vagy legalább levelet küldjön. Ráadásul odahaza is a feje tetején állt minden. Simon beleszeretett valakibe, méghozzá abba az ötletgazdag fiatalemberbe, akiről olyan lelkesen mesélt Megannek telefonon. Ki is költözött közös házukból, mire ő hazatért San Felipéről. A lány megvehette volna a ház másik felét, de egymagának túl nagy lett volna, így aztán másik lakásmegoldást kellett keresnie.

Simon időközben kiváló kapcsolatokat épített ki Ausztráliában, és Megan már komolyan úgy gondolta, hogy odarepül és ott is katalógust jelentetnek meg, megérkezett Anita levele. A San Felipe-i bélyeg láttán heves dobogásba kezdett a szíve, de a levél hamar kijózanította. mostohatestvére közölte vele, hogy szerinte nincs joga az örökséghez, s mivel neki valószínűleg amúgy sem jelent semmit a szálloda, felajánlotta, hogy megvásárolja a részét.

Anita az utolsó lehetőséget sem hagyta ki, hogy megbántsa, de őt már rég nem érdekelte, mit gondol róla a mostohatestvére. A jelenet, amelyet a végrendelet felnyitásakor rendezett, minden baráti, testvéri érzést kiölt belőle, s átjárhatatlan falat vont közé és Remy közé. Nem tehetett mást, azonnal el kellett utaznia.

Londonban aztán már nyugodtabban elgondolkodott a történteken, és belátta, igazából esélyt sem adott Remynek arra, hogy kifejtse a maga álláspontját. Ezért várta annyira, hogy a fiú felhívja vagy írjon neki. Végül aztán Anitától kapott levelet, amely lehetőséget adott számára arra, hogy egyszer s mindenkorra lezárja a Robardsékhoz fűződő' kapcsolatát.

Résztulajdonáról könnyű szívvel lemondott, Anita pénzére meg végképp nem tartott igényt, Remyí azonban még egyszer látni akarta, és erre remek ürügy volt, hogy a San Felipe-i ügyvéd közölte vele, alá kell írnia néhány hivatalos papírt, így aztán most itt ül egy rozoga taxiban a hátsó ülésen, és Remy lakására tart.

– Biztos, hogy itt akar kiszállni, kisasszony?

A kapubejárón át a taxis gyanakodva sandított be a gyéren megvilágított udvarra.

– Igen, pontosan itt.

Megan kiszállt, pénzt nyomott a férfi kezébe, és kivette a kocsiból a hátizsákját. Több csomagja nem volt.

– Megvárjam? – aggodalmaskodott a vezető.

A lány határozottan megrázta a fejét.

– Köszönöm, ne. Viszontlátásra!

A taxis bólintott, de nem hajtott el, amíg Megan át nem ért a sötét átjárón. De jó is volna, ha Remy is ilyen előzékeny lenne! – gondolta a lány, miközben felkaptatott a lépcsőn. És remélhetőleg nem lesz itt nála Rachel...

Bekopogtatott, és feszülten várt. Hirtelen eszébe villant, hogy Remy akár még m irodában is lehet, hiszen gyakran dolgozik késő estig. Ám aztán lépteket hallott odabentről, valaki elhúzta a reteszt, és feltárult az ajtó.

Sokszor elképzelte ezt a jelenetet, elgondolta, mit fog mondani, most mégsem jött ki hang a torkán. Ennek az is oka volt, hogy Remy szemlátomást elámult, amikor megpillantotta. Hol marad a viszontlátás öröme? Vagy talán nem is számított rá, hogy valaha is találkoznak még?

– Megan! Te itt?

A lánynak végre sikerült összeszednie magát.

– Mint látod – felelte tettetett könnyedséggel.

Remy fáradtnak, elgyötörtnek tűnt. Talán sokat dolgozik mostanában, hogy elterelje a figyelmét a nagyapja haláláról, gondolta Megan.

– Be sem hívsz? – kérdezte fennhangon.

– Tessék? De, persze.

A fiatalember oldalra lépett, hogy a lány bemehessen a nappaliba, ami úgy festett, mintha bombatámadás érte volna. Mindenütt iratok és hanyagul szétszórt ruhada​rabok hevertek, az íróasztalt elborították az üres üvegek, és erős szeszszag terjengett a levegőben.

Megan döbbenten megállt a küszöbön.

– Elnézést a rendetlenségért! – Remy sietve letakarította az egyik kanapét, és mutatta a lánynak, hogy üljön le. – Nem számítottam vendégre.

Megant azonban nem a szoba állapota aggasztotta, hanem a lakójáé. Beesett, borostás arca közelről már-már ijesztő volt.

– Ma itthon dolgoztam – magyarázta, és a hátizsákra pillantott, amelyet a lány közben letett a padlóra. – Megkínálhatlak valamivel?

– Köszönöm, egyelőre semmit nem kérek. – Megan még egyszer körülnézett a szobában. – Látom, sok a dolgod.

– Gondolom, nem azért jöttél, hogy a munkámról beszélgess velem – mondta a férfi gúnyosan. – Azt mindenesetre már most közlöm veled, hogy semmiről sem tudtam. Tegnapig még azt sem, hogy anyám kapcsolatba lépett veled.

Megannek időre volt szüksége, amíg rájött, miről beszél Remy.

– Azt hiszed, hogy a tulajdonátírás miatt vagyok itt? Nem, azt az ügyvédemen keresztül is elintézhettem volna.

Remy ledobta egy székre az irathalmot, amelyet eddig a kezében tartott, és gyanakvón méregette a lányt.

– Akkor miért vagy itt? – kérdezte, és megint a hátizsákra pillantott. – Ma délután érkeztél?

– Hogy egészen pontos legyek, ma este. Késett a gépem, ezért a repülőtérről egyenesen hozzád jöttem.

– Miért? – kérdezte a férfi.

– Mert úgy gondoltam... abban reménykedtem, hogy sikerül eloszlatnunk néhány félreértést.

Remy arca semmiféle érzelemről nem árulkodott.

– Melyek lennének azok?

A lány tudta, hogy meg kell próbálnia, akkor is, ha a fiú talán semmivel sem lesz megértőbb vele, mint az édesanyja volt.

– Legelőbb is tudnod kell, semmiféle szerepem nem volt abban, hogy nagyapád rám hagyta a szálloda egy részét.

– Ebben biztos voltam.

– Biztos voltál? – ámult el Megan.

– Természetesen. Annyira azért ismerlek, hogy ne feltételezzek rólad mást.

– De hát akkor miért nem...

Megan elhallgatott. Azt akarta kérdezni, hogy akkor miért nem jelentkezett nála Remy, de közben belátta, hogy ezt is magának köszönheti. Bárcsak ne lett volna annyira tekintettel Anita érzéseire! Hallgatott volna inkább a szívére, nem pedig az eszére!

– Mit miért nem? – kérdezte a férfi türelmetlenül. – Miért nem győztem meg anyámat arról, hogy téved? Komolyan azt hiszed, hogy nem próbáltam meg?

– Csakhogy ő nem hitt neked - bólintott a lány lemondóan. – Sajnálom, hogy ilyesmit feltételez rólam, de ezt a tévedését legalább eloszlathatom.

Remy közelebb lépett hozzá.

– Igen, visszautasíthatod nagyapa ajándékát. Gondolod, hogy az öregúr helye​selné a lépésedet?

– Édesanyád ezt szeretné – válaszolta Megan idegesen.

– Nem ezt kérdeztem.

– Nyilván te sem akarod másként. Annak viszont örülök, hogy nem tartasz örökség vadásznak. Mindenképpen úgy helyes, hogy a szálloda... a család tulajdo​nában maradjon.

Remy összeszorította a száját.

– Az öregúr úgy gondolta – mondta aztán –, hogy te is a családhoz tartozol. Azt akarta, hogy legyen miért San Felipére jönnöd és kapcsolatban maradjunk egymással.

– Maradjunk? Úgy érted, édesanyád és én?

– Nem! Hát még mindig nem érted? Nagyapa rád és rám gondolt.

A lány megtántorodott. Remy gépiesen megfogta a vállát, de nem húzta magához, és kísérletet sem tett arra, hogy megcsókolja. Egyszerűen csak tartotta, mintha ennél többhöz nem lenne bátorsága.

Megan belátta, hogy neki kell fordítania a helyzeten, és a férfi mellkasára fektette a kezét.

– Te is azt akarod, hogy lemondjak a tulajdonrészemről? – kérdezte csendesen.

Remy felnyögött, és a karjába zárta. A lány érezte, hogy egész testében reszket.

– Én azt akarom – suttogta a férfi –, hogy ne kínozz tovább. Megesküdtem, hogy nem teszem meg, de én is csak férfi vagyok, és nekem is véges az erőm.

Megan felnézett rá.

– Nem akarlak én kínozni, Remy – mondta, és két keze közé fogta az arcát. Azért vagyok itt, mert abban reménykedtem, hogy még mindig kellek neked.

A férfi megint magához szorította.

– A pokolba, Megan, nem én szaladtam el búcsú nélkül!

A lány úgy ölelte, mintha soha többé nem akarná elengedni.

– Azt hittem... látni sem akarsz. Azok után, amiket Anita mondott, egyszerűen el kellett mennem.

– De még csak fel sem hívtál!

– Most viszont itt vagyok. – Megan megint felnézett rá. – Egyébként te sem próbáltál meg elérni engem.

– De igen, többször is telefonáltam, csak soha nem találtalak otthon.

– Szent ég! – kapott a fejéhez Megan. – Elköltöztem, és Simon sem lakik már ott. Hetek óta üresen áll a ház.

– Szétköltöztetek? – kérdezte Remy.

– Így is mondhatjuk.

– Miattam?

– Nem. Azért adjuk el a házat – tette hozzá sietve Remy csalódott arca láttán –, mert Simon megismerkedett egy vonzó fiatalemberrel, és úgy döntöttek, hogy együtt fognak élni. Mondtam neked, hogy mi csak üzlettársak és barátok vagyunk.

– Azt viszont nem említetted, hogy a barátod a fiúkat szereti. – Remy azt sem tudta, sírjon-e vagy nevessen. – Jaj, Megan, ha tudnád, mit álltam ki, amikor arra gondoltam, hogy megosztod az ágyad Simonnal!

– Vele soha nem feküdtem egy ágyban – válaszolta a lány. – Altkor viszont nem mondanék nemet, ha te...

– Ebben az állapotban? – mutatott végig magán a férfi. – Ne vigyél kísértésbe, mert már így is nehezen uralkodom magamon.

– Ebben bíztam – lehelte a lány. – Az állapotod pedig nem fontos.

– Nekem nagyon is az. – Remy gyengéden eltolta magától a lányt. – Csak annyi időt adj, hogy lezuhanyozhassam! Utána majd újra embernek érzem magam.

Remy éppen be akarta szappanozni magát, amikor kinyílt a zuhanyfülke ajtaja. Megan beállt mellé, és csábítóan elmosolyodott, amikor meglátta elképedt arcát.

– Nekem is zuhanyoznom kell a hosszú repülés után. Gondoltam, nem foglak zavarni... Megmoshatom a hátadat, ha akarod.

A férfi a fejét rázta.

– Tudod te, hogy mi az, amit én akarok – mondta, és meg sem próbálta elrejteni az izgalmát. – Szent ég, Megan, mit művelsz? De hát még be sem szappanoztam magam... Jaj nekem!

Remy tiltakozása a végén már csak izgatott suttogás volt. Ledobta a szappant, és magához szorította a lányt. Sóváran a száját kereste, és érezte, hogy nyelve készségesen játszani kezd az övével. Nem volt még nő az életében, aki ennyire tudta volna, mi az, amire vágyik. Kínozta, gyötörte, de ő elképzelni sem tudott ennél édesebb kínt.

– Annyira hiányoztál! – zihálta. – Eszeveszetten vágyakoztam utánad.

– Én is utánad – suttogta a lány, és Remy derekára fonta a lábát. A férfi átfogta a fenekét, és megemelte.

– Ez kész őrület! – nyögte, de Megan még erősebben nekifeszítette magát, és kéjesen felsóhajtott, amikor beléhatolt.

– Csodaszép őrület – lehelte, és szenvedélyesen megcsókolta. – Szeretlek, Remy...

Megan jólesően kinyújtózott Remy összedúlt ágyán. Miután vadul és viharosan egymáséi lettek a zuhanyfülkében, átjöttek a kényelmesebb ágyra, ahol megint szeretkeztek. A férfi ezúttal olyan gyengéd és szenvedélyes volt, hogy a lány elképzelni sem tudott szebbet.

– Mennyi az idő? – kérdezte suttogva.

Remy álmos pillantást vetett az órára.

– Fél tíz. Miért kérded? Éhes vagy?

– Igen... szerelemre éhes – válaszolta Megan, és a férfihoz simult. – El sem tudom mondani, mennyire örülök, hogy visszajöttem!

– Hát még én! Már attól féltem, csak én képzeltem, hogy ugyanúgy érzel, mint én.

– És te, hogy érzel? – Megan gyengéden végighúzta az ujját a férfi ajkán. – Még nem is mondtad.

– Időm sem igen volt rá – mosolyodott el Remy –, és azt hittem, hogy szavak helyett tettekkel bizonyítottam. Szeretlek, Megan. Ahogyan anyámnak is megmond​tam, azóta szeretlek, amióta először megláttalak a repülőtéren.

A lány visszatartotta a lélegzetét.

– Ezt mondtad Anitának?

A férfi bólintott.

– Igen. Elmondtam neki, hogy a szeretőd voltam.

– Ezt nem hiszem el!

– Pedig el kell hinned. Anyám azt állította, hogy felhívott, amikor nagyapa meghalt, én pedig elmondtam, miért hallottam volna meg a telefoncsörgést. Az persze más kérdés, hogy felvettem volna-e a kagylót, vagy sem...

– Nekem is említette, hogy keresett téged – kezdte Megan óvatosan. – Azért nem mondtam el neki őszintén, hogy hol voltam akkor éjjel, mert azzal meghazud​toltam volna.

– Őt bezzeg semmi nem gátolta meg abban, hogy csúnyán viselkedjen veled! – mondta Remy mogorván.

A lány elgondolkodott.

– Miért kellett Anitának azt mondania, hogy felhívott téged? – kérdezte végül.

Remy nagyot sóhajtott.

– Nagyapi még eszméletén volt, amikor anyám bement hozzá, és ő maga mondta nekem, hogy az öregúr a mi nevünket suttogta el utoljára. A tiedet és az enyémet.

– És?

– Nos... – A fiú habozott kicsit. – Ha mindenáron tudni akarod, nagyapi egyszer mondott nekem valami olyasmit, hogy meg akar emlékezni rólad a végrendeletében, én ostoba pedig elmeséltem anyámnak.

– Csak nem arra célzol, hogy...

– Ne gondolj semmi rosszra! Anya csak attól félt, hogy nagyapi elmondhatja, mi a szándéka, ezért nem hívott fel. Nem tudta, hogy az öregúr addigra megváltoztatta a végrendeletét. Azzal viszont tisztában volt, hogy én mindenképpen teljesítettem volna az utolsó kívánságát.

Megan most már mindent értett.

– Lemondtál volna a javamra az örökséged egy részéről? – Kiolvasta a férfi szeméből a választ, és gyengéden megcsókolta. – Köszönöm. Cserébe most tiéd lehet az én részem.

– Az öregúr úgy döntött, hogy a tied legyen. Ha más okból nem akarsz lemondani róla, akkor meg kellene tartanod.

– De hát édesanyád...

– Az ellen neki sem lehet kifogása, hogy a... feleségemnek is résztulajdona legyen a szállodában.

Megan elkerekedett szemmel nézett rá.

– Te most megkérted a kezem?

– Nagyon úgy hangzott – válaszolta Remy somolyogva.

– Ebben az esetben valóban meg kellene tartanom az örökségemet – mondta a lány huncut mosollyal az ajkán. – Tekintsük afféle fordított hozománynak!

A férfi felkönyökölt, és fürkészőn méregette Megan arcát.

– Ez azt jelenti, hogy igent mondasz?

– Nagyon úgy hangzott – utánozta a lány csúfondárosan, és felnevetett.

Kilenc hónappal később megszületett Anita első unokája. Megan számára valósággal elrepültek ezek a hónapok, mert annyi minden történt vele. Az esküvőjük után csodálatos mézesheteket töltöttek Remyvel a Fidzsi-szigeteken, aztán ó Londonba utazott, hogy Simonra írassa a részét a cégből, és akkortájt fedezte fel azt is, hogy babát vár.

Egészen azért nem volt felhőtlen ez az időszak. Anita kénytelen-kelletlen elfogadta ugyan a fia döntését, mert nem akarta vele kenyértörésre vinni a dolgot, ám jó időbe telt, mire közte és Megan között minden rendbe jött. Sokat javult a helyzet, amikor kiderült, hogy útban van a gyerek. Anitának el kellett ismernie, hogy Remyt még sohasem látta ennyire boldognak, kiegyensúlyozottnak, és nem tagadhatta, hogy, mindez a felesége érdeme.

Az új családtag megérkezése aztán végképp megpecsételte a családi békekötést. Megan csak azt sajnálta, hogy Ryan Robards nem érhette meg a kisfiú megszületését.

Édesanyám is nagyon boldog lehet, ha most lát bennünket odafentről, gondolta egyik délután, miközben Remyvel a babakocsit tolva felsétáltak az Emlékezés Kertjébe. Bocsáss meg, apa, tette hozzá magában, de azt hiszem, nagyon szép, hogy örökre megbékélt egymással a Cross és a Robards család.

