Lindsay Armstrong
Vágyra programozva

[image: image1.png]&

Lindsay Arms!rang

Romana különszám 1994-1 tél (b)

Eredeti cím: Leave Love Alone 1991

Megjelent: 1994. 01. 27.

Philippa, aki nő létére kitűnő számítástechnikai szakember, nagy súlyt fektet arra, hogy szakmai képességeit elismerjék. Ezért egyszerűen öltözködik, csontkeretes szemüveget és bő ruhát visel. Az ifjú főnök, Mark nagyra értékeli a lány szakértelmét, de sejti, hogy az igénytelen megjelenés mögött vonzó nő rejtőzik. Aztán nyaralás közben véletlenül összetalálkoznak a Maldív-szigeteken. A lány haja kibontva omlik a vállára, és fesztelenül mozog szűk bikinijében. Mark alig talál szavakat a meglepetéstől...

1. FEJEZET

Philippa Wright rövid pihenőt tartott, és érdeklődéssel tanulmányozni kezdte egy utazási iroda tájékoztató füzetét A következőt olvasta: „Nakatchafushit dhonival kilencven perc alatt kényelmesen el lehet érni Hulule repülőterétől…
- Philippa?

- Tessék! - pillantott fel.

Jennifer Smith állt az íróasztala mellett, az a csinos szőke lány, akit az új számítógépes program kezelésére kellett betanítania. Magát a rendszert Philippa helyezte üzembe a Learmonth-csoport brisbane-i irodájában. Csak annyi időre szakították meg a munkát, amíg Jennifer kávéért ment. A lány két papírpoharat rakott az asztalra, majd ünnepélyesen bejelentette:

- Megérkezett! - Nemcsak a keze reszketett, egész teste remegett az izgalomtól. - Úton van ide!

Philippa visszacsúsztatta zsebébe a tájékoztatót, megigazította vastag, szarukeretes szemüvegét, majd különösebb érdeklődés nélkül megkérdezte:

- Kicsoda?

Jennifer megütközve nézett rá:

- Hát Mark Learmonth! Ki más? Meséltem már magának, hogy mostanában végiglátogatja az összes üzemegységet. A közeljövőben ugyanis át kell vennie a vállalatcsoport irányítását az apjától, mivel az öreg...

- Hogy is felejthettem el! - szakította félbe Philippa. Hangjában enyhe gúny bujkált - Nem kellene legalább úgy tennünk, mintha dolgoznánk?

Tanítványa sietve visszaült a gép mellé.

- Remélem, nem kívánja majd, hogy mutassuk be neki a programot működés közben - reménykedett. - Mindig libabőrös leszek, ha csak a közelébe kerülök. Minden nő így van vele. Biztosan maga sem lesz kivétel. Mark Learmonth egyszerűen csodálatos!

- Fogadjunk, hogy én kivétel leszek! - nézett rá szúrós szemmel Philippa.

- No, várjon csak!

Nem kellett sokat várniuk.

Az ajtó kinyílt, és az irodában csend lett. Az alkalmazottak abbahagyták a munkát, tekintetüket a bejáratra szegezték. Jennifer halkan felsóhajtott. Egyedül Philippa folytatta rendületlenül az utasítások bevitelét a számítógépbe. Ő itt nem alkalmazott, tehát semmi oka sincs rá, hogy csatlakozzék Mark Learmonth lelkes csodálóinak hadához. Valahogy azonban mégsem érezte magát olyan nyugodtnak, mint ahogy mutatta.

Nem először áradoztak előtte Mark Learmonthról. Már sokszor végig kellett hallgatnia, hogy valóságos lángész, akinek minden sikerül, amihez csak hozzáfog, és akinek a nők a lába előtt hevernek. Mi köze van neki ahhoz, hogy a buzgó örökös most nyilvánvalóan minden képességét latba veti apja cégbirodalmának átvétele előtt?

Csak Jenny izgatott fészkelődéséből vette észre, hogy Mark Learmonth odaért az asztalukhoz. Bebillentyűzött még egy utolsó utasítást, aztán felpillantott. Tekintete hűvös, szürke szempárral találkozott.

- Wright kisasszony, Learmonth úr - mutatta te őket egymásnak Max Walker, az osztályvezető. - A kisasszony a Colefax és Carpenter cégtől jött. Ő helyezi üzembe az új programot. Éppen betanítja Smith kisasszonyt - bökött Jennyre aki... Mióta is van nálunk Jenny? Két éve?

A szőke lány felpattant, és izgalomtól remegő hangon válaszolt:

- Igen! Azaz... majdnem két éve, és... nagyon jól érzem magam, hi... hihetetlenül jó itt!

Philippa összerándult. Szégyellte magát Jenny helyett, aki leplezetlen imádattal bámult Mark Learmonthra. Ő is szemügyre vette a férfit. Nem ilyenre számított. Feltűnőbb egyéniséget várt, olyasfélét, mint a mozicsillagok. Bár egyáltalán nem rossz megjelenésű... Magas, vékony, jól öltözött úriember. Érthető, miért kezd dadogni a jelenlétében Jenny. Még akkor is, ha nyilvánvaló, hogy a férfi cseppet sem érdeklődik iránta.

Mark Learmonth kurtán biccentett Jenny felé, majd Philippához fordult:

- Örülök, hogy megismertem, Wright kisasszony. Len Colefax nagyon jó barátja a családunknak. Már régen nem láttam. Hogy van?

- Tudomásom szerint jól. Nem találkozunk túlságosan gyakran.

- És ezt maga nehezményezi, Wright kisasszony?

- Csak a tényt állapítottam meg, Learmonth úr - felelte Philippa nyugodtan. - Nem az én dolgom, hogy véleményt mondjak, hiszen...

- Volna olyan szíves, Wright kisasszony - szakította félbe gyorsan Max Walker -, és bemutatná nekünk azt a programot, amelyen éppen dolgozik?

A lány vállat vont.

- Természetesen, ha kívánja. De nincs túl sok értelme, amíg Learmonth úr legalább nagy vonalakban nem látja át, mire szolgál a program.

A teremben mindenkinek elakadt a lélegzete.

- Philippa! - suttogta Jenny könyörgő hangon.

Mark Learmonth szürke szemében fenyegető szikrák jelentek meg, de a férfi egyelőre hallgatott.

Philippa sietség nélkül felállt, lesimította férfizakóra emlékeztető blézerét, amelyhez nyakig begombolt fehér blúzt, hosszú szürke szoknyát, fekete pamat-harisnyát és lapos sarkú fekete cipőt viselt, és átadta helyét a gép előtt Mark Learmonthnak.
A férfi ezt a pillanatot használta fel a visszavágásra. Teljesen kihúzta magát, érzékeltetve, hogy szinte még ülve is a lány fölé magasodik, azután a legnagyobb lelki nyugalommal tetőtől talpig végigmérte Philippát. Szemügyre vette csatokkal szorosan hátratűzött haját, nagy, csúf szemüvegét, az arcára ügyetlenül és vastagon felhordott alapozóréteget, rosszul szabott, az alakját elrejtő ruháját, lapos sarkú cipőjét. Aztán az íróasztal mellett álló ütött-kopott aktatáskán állapodott meg a tekintete. Végül újra a lány szemébe nézett, halványan elmosolyodott és így szólt:

- Nincs véletlenül nádpálca a táskájában, Wright kisasszony?

- Csak magára vethet - ismételte Jenny később, ki tudja, hányadszor.

Philippa látszólag közömbösen megvonta a vállát, belsejében azonban forrt a méreg.

- Nem szeretem az olyan férfiakat, akik minden nő álmai netovábbjának képzelik magukat - magyarázta. - Különben is, nekem nem főnököm, nem kell hasra esnem előtte. Egy meghatározott feladat végrehajtására szerződtem, és azt teljesíteni is fogom. Méghozzá jól. Semmi egyéb nem tartozik rám.

- De...

- Hagyjuk ezt, Jenny! - intette le a szőke lányt - Megvan rá az okom, amiért ki nem állhatom a maguk bálványát, akármilyen különösnek is találja ezt. Különben is, minél kevésbé érdekelnek a hozzá hasonló férfiak, annál jobb nekem a pályám szempontjából!

- De Learmonth még két hétig itt lesz! Pontosan annyi ideig, mint maga! A maga helyében holtan rogynék össze, valahányszor rám néz!

- Na látja, Jenny, ez a különbség köztünk! Ne aggódjék, én túlélem!

Philippa Brisbane egyik elővárosában lakott, melyben hatalmas kertekkel övezett, régi házak álltak. Egy felújított épület legfelső emeletén volt a lakása. A magas és tágas szobák elefántcsontszínű falait kortárs művészek élénk, lángoló színekkel festett képei díszítették. A fényesre lakkozott padlót perzsaszőnyegek borították. A berendezést régi stílbútorok alkották, kiegészítve azzal a sok-sok műtárggyal, amelyeket tulajdonosuk az elmúlt évek során Ausztráliában és külföldön vásárolt.
Philippát a Mark Learmonthszal való összeütközés kibillentette lelki egyensúlyából. Otthon letette aktatáskáját, aztán a hálószobában hozzálátott a minden esti átváltozáshoz.

Először is levette a szemüvegét, és helyette kontaktlencsét illesztett a szemére.

Utána alaposan megtisztította az arcát, majd kibújt hivatali öltözékéből, és frissen mosott, vajszínű blúzt húzott fel, hófehér rövidnadrággal. A haját is kibontotta. Miután minden csatot és fésűt eltávolított, fürtjei fénytelenül, elgyötörten hullottak a vállára. Nekilátott életre kefélni őket Addig dolgozott, míg sűrű gesztenyebarna haja végre laza, fénylő hullámokban övezte az arcát.

Letette a kefét, és megszemlélte magát az öltözőasztalka tükrében. Ez a munka utáni átváltozás már régen szokásává vált, mégis mindig újra elcsodálkozott, milyen könnyedén alakul át egészen más személyiséggé. A tükör most zöld szemű, ovális arcú, fiatal nőt mutatott, akinek sima, bársonyos bőre, hosszú lába, vékony dereka, formás csípője van, és olyan feszes keble, amely bármely szexnaptárnak díszére válhatna. Legalábbis ezt mondta neki egyszer valaki. Nem lehetne azt állítani, hogy nagyon örült ennek a bóknak.

A másik Philippa napközben férfias szabású kosztümöket, előnytelen ruhákat visel, szörnyűségesen van kifestve, meglehetősen gorombán viselkedik, ő az iroda réme.

- A trükk bevált - mondta a tükörképének. - Tisztelnek, sikerem van, sohasem szorulok férfiak segítségére. Senki sem foghatja rám, hogy a szakmai előmenetelemet és a jólétemet női mivoltomnak köszönhetem.

Körülnézett. A festmények a falon, az értékes bútorok, nem is beszélve a bankszámláról és a költséges utazásokról, amelyeket minden évben megengedhet magának, mind azt bizonyítják, hogy elért egyet, s mást az életben.
- Még a rosszakaróim sem foghatják rám, az az életem fő célja, hogy a férfiak megbámuljanak és ágyba vigyenek - folytatta, még mindig a tükörképe felé fordulva. - Miért izgat hát annyira fel, hogy Mark Learmonth bekapta a csalit? Elvégre nem tett mást, csak nyíltan megmondta, mit gondol rólam. Más férfiak a hátam mögött gúnyolódnak. Talán arról van szó, hogy ő más, mint gondoltam?

A híre alapján felfuvalkodott, elbizakodott embernek képzelte Markot, aki teljesen biztos az embertársaira - különösen a nőkre - gyakorolt lehengerlő hatásában. Ezt a fajtát nehezen viselte el. Ezzel szemben, úgy látszik, Learmonth a legkevésbé sem törődik azzal, hogy mit gondolnak róla. Mindaddig, amíg nem találkozik határozott ellenérzéssel.

Van benne valami különös... Bárki tudja? Lehet, hogy végül ő is csak olyan, mint a legtöbb férfi. Az ördögbe is! Mit törődöm vele?

Philippa összeütött magának egy gyors vacsorát, aztán kiterítette a papírjait az íróasztalra, hogy még dolgozzék egy kicsit.
Amikor a telefon megszólalt, az órájára pillantott, és halkan felsóhajtott. Ez biztosan az anyja lesz! Hetenként kétszer szokta hívni, meghatározott napokon, meghatározott órában.

- Szeretném, ha ezen a héten eljönnél hozzánk vacsorára - mondta most néhány perces fecsegés után. - Kérlek, drágám! Egyszer már véget tellene vetni az apáddal való örökös civódásnak... Még el sem mesélted, ezúttal min zördültetek össze.

- Azóta veszekszünk, amióta csak az eszemet tudom - válaszolta kitérően Philippa. - Lassanként már megszokhatnád.

- Apádnak elég nehéz természete van. Megértem, mennyire bánt téged, hogy örökké dicséri előtted Rayt, a te sikereidet pedig egy kicsit... kevésbé méltányolja, de...

Még hogy egy kicsit kevésbé méltányolja! - ismételte magában Philippa felháborodva. Különben is elsősorban miattad vetem meg aput, - gondolta, mialatt anyja tovább beszélt. Arra vagy kíváncsi, hogy ezúttal miért veszekedtünk? Mert egy idegen nővel láttam édes kettesben ebédelni! És mert apu tekintete világosan elárulta, hogy még milyen szándékai vannak. Ráadásul ez a nő csak egy volt a sok közül! Tényleg nem tudsz erről, vagy csak nem törődsz vele? Nem lehet neked mindegy! Miért kell mindig úgy tenned, mintha minden rendben volna?

- Jól van, anyu - felelte végül fáradtan. - Elmegyek hozzátok.

Miután az anyja megnyugodva elbúcsúzott, ő még hosszasan töprengett az apjáról. Magas, jó megjelenésű férfi, sokkal fiatalabbnak látszik gyengéd, hűséges, odaadó feleségénél. Állandóan szoknyák után futkos, miközben valójában lenézi a nőket. Azokról, akik Philippa szakmájában elértek valamit, azt szokta hangoztatni, hogy előmenetelüket az ágyban nyújtott teljesítményüknek köszönhetik. Sikeres üzletember lévén véleményét személyes tapasztalataira alapozta. Az ő cégénél legalábbis valóban csak ily módon juthattak előre a nők. A lányának ezért is ajánlotta, hogy inkább menjen férjhez és szüljön gyerekeket, ahelyett hogy tanulásra és a pályája építgetésére pocsékolja az idejét. Pedig Philippa a gimnáziumban és az egyetemen is mindig jobb érdemjegyeket kapott, mint a bátyja.

Ray is nagy szoknyapecér, - gondolta a lány, és megvetően elhúzta a száját. Ő állta a versenyt a férfiakkal, sőt szakmai vitákban gyakran fölébük kerekedett. Ilyenkor ki nem állhatta, ha megpróbálták nőként kezelni. A lelke mélyén ugyanakkor nagyon is regényes hajlamai voltak. Imádott utazni, és minél távolabbi és érintetlenebb vidékre sikerült eljutnia, annál nagyobb öröme telt benne.

Ray különben évfolyamtársa volt az egyetemen Mark Learmonthnak, és gyakran áradozott róla otthon. Irigyelte, amiért rajonganak érte a lányok.

Philippa behunyta a szemét. Elég ezekből az öntelt hímekből! Egyszer már túl kell tennie magát az apja kalandjain. Semmi értelme, hogy ő dühöngjön az anyja helyett!

Elhessegette magától a borongós gondolatokat. Jó ideje készült rá, hogy elutazik valahová, mert úgy érezte, kikapcsolódásra van szüksége. Fellapozta az utazási iroda tájékoztató füzetét, és újra elmerült a Maldív-szigetekről szóló rész tanulmányozásában.

Másnap ebédszünetben be is fizetett az utazásra, majd bejelentkezett az orvoshoz, hogy beoltassa magát tífusz ellen, és malária elleni tablettákat írasson föl.

A november huszonhetedikei indulásig még hat hetet kell kibírnia. Nem olyan vészes, az utolsó három hét pedig valószínűleg tiszta felüdülés lesz...

Két nappal az utazásra való jelentkezés után, Mark Learmonth az irodájába kérette Philippát. Max Walker személyesen adta át neki az üzenetet, és felkísérte a legfelső emeletre, ott rendezték be a felső vezetés irodáit. Az osztályvezető szemmel láthatóan ideges volt.

- Ne aggódjék, Max! Rendesen fogok viselkedni - nyugtatta meg a felvonóban teljes közvetlenséggel Philippa. - Voltaképpen miért óhajt beszélni velem Mark Learmonth?

- Nem közölte velem.

- De csak tett valami célzást?

Max megvonta a vállát, s egy pillanatig habozott.

- No igen... Azt mondta, nagyon meg van elégedve a programmal, amelyet készített, Philippa...

- Akkor jó - szakította félbe a lány. - Ez azt jelenti, be akarja előttem bizonyítani, hogy nagyon jól tudja, mire szolgál a program. Meglepett volna, ha nem kerít sort eme a bizonyítási eljárásra.

- Hiszen éppen ettől féltem, Philippa...

- Nincs szándékomban kiélezni a dolgot. Megérkeztünk, Max.

- A maga szakterületén biztosan nem köthet bele semmibe - vélte Walker. - Legjobb lenne, ha semmi másról nem beszélnének! - tette hozzá szinte könyörögve.

Mark Learmonth gyönyörű mahagóni íróasztal mögött trónolt, amely hatalmas kék szőnyeg közepén terpeszkedett. Ahogy Philippa és Max Walker belépett az irodájába, megszólalt a telefon. Learmonth fölkapta a kagylót, és némán intett a vendégeinek, hogy foglaljanak helyet. Egy darabig hallgatta a telefonálót, azután csak ennyit mondott

- Rendben. - Letette a kagylót és az osztályvezetőhöz fordult: - A maga titkárnője volt, Max. Sürgősen keresik.

- Akkor hát... - Walker bizonytalan tekintetet vetett Philippára.
- Ne aggódjék, Max! - mondta most Mark Learmonth is, és kényelmesen hátradőlt főnöki forgószékében. - Nem hiszem, hogy összeverekednénk Wright kisasszonnyal, de szűkség esetén még mindig segítségül hívhatom a titkárnőmet.

Max Walker felsóhajtott, felhúzta a vállát, búcsúzóul egy félig figyelmeztető, félig könyörgő pillantást küldött Philippa felé, majd távozott.

Közben a lány eljátszadozott a gondolattal: Mi lenne, ha tényleg képen törölné Markot? Tenyérbe mászó képe van, az biztos!

Learmonth persze nem sejthette, mi jár Philippa fejében. Könnyed fesztelenséggel ült az íróasztalnál, mintha nem is ez a hely adna neki hatalmat, hanem ellenkezőleg, tőle nyerné igazi jelentőségét az iroda. Szürke zakója feszült széles vállán, sűrű barna haja csillogott. Tartása erőt sugárzott. Különös, szokatlan zavarodottságot kellett Philppában, aki furcsán érezte magát, s időbe tellett, amíg visszanyerte az önuralmát.

- A programról óhajt velem beszélni?

- Elismerésemet szeretném kifejezni, Wright kisasszony. Maga készítette az egészet?

- Nem teljesen. A feladat elemzésében és a hálózat megtervezésében a Colefax és Carpenter cég teljes csapata részt vett. Az én feladatom volt az algoritmus kidolgozása, valamint a program továbbfejlesztése és ellenőrzése.

- Azonkívül a mi számítógéprendszerünkön üzembe helyezte, és betanította az alkalmazottakat. Egyébként Len Colefax pillanatnyilag itt tartózkodik a városban, és jól van. Dicsérte a maga... rátermettségét.
A lány összevonta a szemöldökét Len Colefax okos üzletember, de ugyanúgy gondolkodik, mint az apja. „Álruhája” nélkül aligha vette volna őt valaha is komolyan a Colefax és Carpenternél. Philippa nagyon jól tudta, hogy Len ki nem állhatja, és csak azért alkalmazza, mert kitűnő munkát végez. Ezért mindig a legnehezebb feladatokat bízta rá. Philippa nagyon vigyázott, hogy sohase hibázzék, nehogy okot adjon rá, hogy kirúgja. Gyorsan elterjedt szakértelmének híre, és tekintélye lassan, de folyamatosan növekedett.
- Nyilván azt mondta rólam: „Igaz, hogy olyan, mint a bányarém, és úgy viselkedik, mint egy mindenre elszánt csataló, de amit csinál, az nem rossz.” Vagy valami ehhez hasonlót - vágta oda minden különösebb gondolkodás nélkül Learmonthnak.

A férfi elmosolyodott, mint akit őszintén mulattat a dolog.

Philippának ettől elakadt a lélegzete. Szerette volna visszaszívni meggondolatlan szavait.

Ha Mark Learmonth észrevette is, hogy mi megy végbe a lányban, nem mutatta. Szórakozottan felvett egy golyóstollat, és himbálni kezdte a hüvelyk- és mutatóujja között.

- Úgy látszik, maguk ketten ugyancsak jól ismerik egymást.
- Kölcsönösen... elviseljük egymást.

- Nem dolgozna szívesebben olyan főnök mellett, akit kedvel?

- Nem.

A férfit meghökkentette a válasz.

- Hány éves is maga. Wright kisasszony? - érdeklődött - Huszonnégy?

- Honnan...

- Honnan tudom? Nem voltam benne biztos. - Tetőtől talpig végigmérte a lányt. - Talán a csuklójáról és a bokájáról gondolom. Valahogy nem illenek az általános megjelenéséhez. - Látva, hogy Philippa önkéntelenül a szék alá húzza a lábát, és lejjebb ráncigálja a blúza ujját, komolyan hozzátette: - Azért nem kell mindjárt mindent elrejtenie. Nincsen semmiféle hátsó szándékom magával.

Philippa úgy elképedt, hogy először nem talált szavakat. Aztán elvörösödött, és rárivallt a Learmothra:

- Pórul is járna! Különben sem hiszem, hogy a nők korát a csuklójukról lehetne megállapítani.

- Azt hitte a megjegyzésem alapján, hogy valami határozott szándékom van? Nagyon sanyarú élete lehet, ha gyakran képzel ilyen dolgokat, Wright kisasszony!

- Ha ilyesmit gondolok, akkor minden okom megvan rá, Learmonth úr! - kapkodott levegő után a megbántott Philippa. - Egy pillanatig sem hiszem, hogy maga más, mint a többi férfiak, akik... - A torkára forrt a szó, mivel a férfi elnevette magát.

Felállt, megkerülte az íróasztalt, Philippával szemben felült az asztal szélére, és keresztbe fonta a karját.

- Mennyire igaza van! - mondta vidáman. - Tényleg nem különbözöm a többi férfitól. Szívesen vagyok együtt nőkkel. Hogy mi módon, azt nem magyarázom el magának. Vagy talán kíváncsi rá? - Elhallgatott, és mustrálgatta a lányt. - Mondja, megengedte valaha egy férfinak, hogy eltávolítsa a hajából ezt a fegyvergyűjteményt, és végighúzza rajta az ujját? Vagy hogy a mellére tegye a kezét, vagy...

- Hallgasson!

- Most aztán törhetem a fejemet, hogy ez igen volt vagy nem. Az utóbbi esetben azonban szívből ajánlom, egyszer próbálja ki! Meg fog változni a férfiakról alkotott véleménye.

A lány dühösen felpattant a helyéről.

- Mielőtt folytatná, Learmonth úr - közölte metsző hangon - emlékeztetni szeretném, hogy az egész irodáját a feje tetejére állíthatom, ha akarom. Simára csiszoltam a programját, de az ellenkezőjét is megtehetem!

- Erről meg vagyok győződve, Wright kisasszony - válaszolta jeges hangon a férfi, majd pillanatnyi szünet után hozzátette: - A szakmai tekintélyének mindenesetre egy csapásra vége lenne.

- Lehetséges... - Philippa összeszorította a fogait. Mi ütött belé, hogy ilyen gyerekes fenyegetőzésre vetemedett?

- Ha most hallgat az okos szóra, akkor Colefax nem tud meg semmit a fenyegetéséről. Ellenkező esetben... - Mark Learmonth jelentőségteljesen elhallgatott.

Philippa ökölbe szorította a kezét, s csak nehezen higgadt le.

- Ne izguljon, Learmonth úr! Gondom lesz rá, hogy ez legyen a legjobb program, amellyel a Learmonth-csoport valaha is rendelkezett. Még akkor is, ha maga személy szerint ellenszenves nekem. Ami pedig az olcsó, közönséges megjegyzéseit illeti, szerencséje van, hogy...

- Csak nem képzeli, hogy ajánlatot tettem magának? Akkor valóban nagyon félreértett! Csak jóindulatú tanácsot akartam adni úgy általában. Ami pedig a programját illeti...

- A program teljes siker lesz. Erről kezeskedem. Feltéve, hogy maga ezentúl nem akad az utamba! - Philippa ezzel sarkon fordult, és kiviharzott az irodából. Olyan dühös volt, mint még soha életében.

2. FEJEZET

Philippa másnap délelőtt Mark Learmonth irodájának előszobájában ült, és várt. Az arcára kent vastag festékréteg jótékonyan elkendőzte sápadtságát.

Nagy nehezen meggyőzte a titkárnőt arról, hogy Mark Learmonth az előzetes bejelentkezés elmulasztása dacára is fogadja majd.

- Addig azonban okvetlenül várnia kell, amíg a főnők be nem fejezi a Sydney-vel folytatott telefonbeszélgetést. Az apja van a vonalban - közölte a titkárnő. - Márpedig az idősebb Learmonth urat semmiképpen sem lehet félbeszakítani - tette hozzá magyarázólag.

Philippa ott várakozott hát az előszoba kecses kanapéján. Szokásos öltözeteinek egyikét viselte, melyekből egész szekrényre valót tartott készenlétben. Mára egy különösen visszataszító, piszkosbarna kosztümöt választott. Remekül illett a hangulatához! Lesimította a szoknyáját, és visszaemlékezett a mögötte álló álmatlan éjszakára, valamint a gyötrő gondolatokra, amelyek ébren tartották.

Egyenesen mulatságos - ha némileg hátborzongató is -, milyen jól alakítja önként vállalt szerepét: jellegzetes, idegbeteg vénlány, aki minden férfiban rejtett sötét szándékokat vél felfedezni. A legmeglepőbb azonban nem az, hogy Mark Learmonth szavai pontosan azt a viselkedést váltották ki belőle, mint amire a férfi számított, hanem az, hogy teljesen elveszítette az önuralmát. Lehet, hogy időközben tényleg becsavarodott és kótyagos lett? De nem ezért jött ide. Meg kell védenie a szakmai becsületét!

Kigyulladt a házitelefonon egy piros lámpa. A titkárnő két rövid igennel válaszolt, majd alig titkolt csodálkozással Philippához fordult:

- Learmonth úr fogadja magát.
- Micsoda meglepetés, Wright kisasszony! - üdvözölte Mark Learmonth a vendégét, és hátradőlt a forgószékében. - Foglaljon helyet, kérem.

- Köszönöm, de inkább állva maradok - mondta hűvösen Philippa, és letett egy hosszú, fehér borítékot az íróasztalra. - Ezennel kérem a szerződésem felbontását, mivel amit tettem, nem fér össze egy programozó becsületével. Hasonló tartalmú levelet adtam föl ma reggel a Colefax és Carpenter címére is.

Egy pillanatig a légyzümmögést is meg lehetett volna hallani, aztán Mark Learmonth megjegyezte:

- Micsoda hirtelen hangulatváltozás!

Philippa szótlanul megvonta a vállát.
- Biztos benne, Wright kisasszony, hogy szakmai okokból döntött így, nem pedig személyes indítékoktól vezérelve?

- Teljesen biztos, Learmonth úr - felelte nyugodtan a lány. - A fenyegetés után, ami tegnap kiszaladt a számon, nem bízhat többé meg bennem. Ha valaha mégis történik valami baj a programmal, joggal gyanúsíthat vele, hogy szándékosan idéztem elő. Ilyen körülmények között lehetetlen továbbra is együtt dolgoznunk.

- Tegnap arról biztosított, hogy teljesen megbízhatom a programjában... De haladjunk sorjában! Milyen hatással lesz ez a felmondás a Colefax és Carpenter-nél betöltött állására, Wright kisasszony?

A lány megint megrándította a vállát.

- Azt majd Colefax úr dönti el. Magának mindenesetre nem származik belőle semmi kellemetlensége. A cég majd küld helyettem valaki mást.

Egymásra néztek. Philippának minden idegszála megfeszült, Mark Learmonth ellenben teljesen nyugodt maradt.

Az ördög vigye el! Veszélyes alak!- villant át a lány agyán. Mélyeket lélegzett, hogy lecsillapodjon, mielőtt folytatná.

A férfi azonban megelőzte.

- Azzal nem jutunk előbbre, ha maga olyan magasról néz le rám, Wright kisasszony. Üljön le, kérem. - Hangja szelíd, mégis parancsoló volt.

Philippa engedelmeskedett. Közben csodálta, hogy Mark Learmonth milyen könnyedén keresztül tudja vinni az akaratát. Még a hangját sem kellett felemelnie!

- Nincs több megbeszélnivalónk - jelentette ki.

- Nekem más a véleményem. - Learmonth felemelte a kagylót, és megkérte a titkárnőjét, hogy hívja fel Len Colefaxt.

A lány összeszorította az ajkát, amit Mark halvány mosollyal nyugtázott.

- Len? Itt Mark Learmonth beszél... Köszönöm jól. Len, azt hiszem, ma reggel kapott egy levelet Wright kisasszonytól, amelyben megírja, hogy nem tud többé nekünk dolgozni... Igen, minket is meglepett. Mindeneseire egyáltalán nem gondoljuk, hogy elhamarkodott kijelentésével lehetetlenné tette volna a további együttműködést. Ismerem a programot és a betanítási módszereit. Nagyon nem szeretnék verseny közben lovat váltani. Nem... Dehogy, valamennyien nagyon elégedettek vagyunk, erről biztosíthatom. Óhajt személyesen beszélni vele? - kérdezte Learmonth, és átnyújtotta a lánynak a kagylót.

Az egyoldalú beszélgetést Philippa eddig meglehetősen hitetlenkedve hallgatta. Pillanatnyi habozást követően összeszedte magát, és megköszörülte a torkát.

- Halló!

- Mi az ördög ez az egész, Philippa? - förmedt rá Len Colefax.

A lány nyelvével megnedvesítette kiszáradt ajkát.

- Én... ezt tartottam a legjobb megoldásnak.

- Gondolkozik maga egyáltalán? Tudja, mit jelenthet ez a program a cégünknek? Ez a bemutatkozásunk! Ha ennek a programnak sikere van... A Learmonth-csoport óriási lehetőséget rejt számunkra. További jelentős megbízásokat várok tőlük. - Colefax hanghordozása hírtelen megváltozott: - El tudom képzelni, miről lehet szó - állapította meg fásultan. - Tudtam, hogy a nők mindig galibát okoznak, de magától azért igazán nem vártam! Mibe keveredett?

Philippa elmormolt egy káromkodást, igaz, olyan halkan, hogy főnöke nem hallhatta meg. Egyidejűleg könnyek szöktek a szemébe.

- Jól van - felelte dacosan -, folytatom a munkát. - Visszaadta a kagylót Mark Learmonthnak, az ablakhoz lépem, és hátat fordított az íróasztalnak. Dühös és felindult volt, a telefonbeszélgetés hátralévő részéből semmit sem hallott. Csak akkor fordult vissza, amikor észrevette, hogy csend lett az irodában. - Maga győzött! - mondta. - Akkor most megyek, és dolgozom tovább.

Találkozott a pillantásuk.

Amikor a férfi megszólalt, szavainak nem adott különösebb nyomatékot, ugyanaz a nyugodt tekintély áradt belőlük, mint az imént.

- Üljön csak vissza, Wright kisasszony! A háborút ugyan megnyertem, de még nem kötöttünk békét. Arról is kellene egyszer beszélnünk, hogy miként vezethet ilyen komoly csatározáshoz a vihar egy pohár vízben.

Philippa tétovázott, a Learmonth hűvös tekintetéből áradó parancsoló erőnek azonban nem tudott ellenszegülni. Vonakodva leült, és megpróbált fesztelenül viselkedni.

- Megsértettem magát, aztán maga is megsértett engem. Közben azonban meglehetősen érzékeny pontomon talált el. Ennyi az egész, Learmonth úr.

- Nagyjából és egészében valóban így történt - válaszolta a férfi. - Csak azon töprengek, miért sértett meg engem, alighogy életében először meglátott. Vagy talán találkoztunk már korábban is?

Philippa fáradtan legyintett.

- Nem. És kérem, a jövőben ne hánytorgassa fel a... hibámat. Már éppen eléggé kínos nekem a dolog. Igen ostoba voltam, hogy világosan kimutattam az előítéleteimet. Máskor csak olyannal kezdek ki, aki azonos súlycsoportba tartozik velem. Most már elmehetek?

- A férfiakkal szembeni előítéleteire gondol? - firtatta Mark Learmonth.

- Igen. Nagyon jól tudja! Ami pedig a jó tanácsát illeti, hogy hagyjam magamat lefektetni - így mondják ugye? - nem hiszem, hogy az bármit is megoldana.

- Ez nagyon durva kifejezés rá. Különben is, egyáltalán nem erre gondoltam. Csupán azt tanácsolom, szeressen bele valakibe, és hagyja, hogy viszontszeressék.

Philippa a haja tövéig elvörösödött. Felpattant a helyéről, most már nem kérve engedélyt.

- Igazán meg vagyok döbbenve, Learmonth úr! Minden női alkalmazottjával ennyit foglalkozik? Csak azt csodálom, hogy senki sem jelentette még fel munkahelyi szexuális zaklatásért. Számomra mindenesetre tanulságos volt a találkozásunk! Most pedig visszamegyek dolgozni, akár tetszik magának, akár nem!

Mark Learmonth is felállt, & megkerülte az íróasztalt.

- Csupán azokkal a női alkalmazottakkal foglalkozom, akiknek szükségük van rá, Wright kisasszony.

Philippa szeme haragos villámokat szórt feléje. A lány már kinyitotta a száját, hogy megmondja neki. most túl messzire ment. Szerencsére még idejében megvilágosodott előtte, hogy Learmonth csak a bolondját járatja vele s örömét leli a bosszantásában. Gyorsan elfordította a tekintetét, újra elpirult és dühösen az ajkába harapott. Az ördög vigye el!

- Akart még valamit mondani, Philippa?

- Nem - nézett Learmonth szemébe a lány. Dacára a sértéseknek, amelyeket a férfi a fejéhez vágott, ellenállhatatlanul vonzónak látta, ahogy ott állt előtte. Pontosan ugyanolyan hatást gyakorol rám, mint az összes többi nőre, - állapította meg hüledezve. Elkapta tekintetét a férfi szigorú arcáról, szépen ívelt ajkáról, és inkább keskeny, formás, erős kezét kezdte tanulmányozni. Ha ez a kéz egyszer megsimogatná! Ha a mellén érezné az érintését... Egyszerre melege lett, veríték gyöngyözött a homlokán, a szíve vadul kalapált - Volna... volna szíves kiengedni?

- Valamit még mondani szeretnék magának, Wright kisasszony.

- Micsodát?

- Csodálattal tölt el, hogy ennyire komolyan veszi a munkáját.

Vajon komolyan gondolta? Philippa hosszasan fürkészte Learmonth arcát. Hangjában nem fedezett föl gúnyt, viselkedése udvarias volt, és kifogástalan.

- Köszönöm - letelte, és menekülésszerűen távozott a szobából.

A nap hátralévő részében szokatlanul nehezére esett, hogy figyelmét a munkájára összpontosítsa. Ráadásul ez volt az a nap, amikor a szülei meghívták vacsorára. Aligha ússza meg összeveszés nélkül...

Vacsora után az anyja érdeklődött Philippa új megbízatása után. Mint mindig, most is igyekezett férje érdektelenségét ellensúlyozni.

Ezúttal azonban Wright úr váratlan érdeklődést tanúsított leánya dolgai iránt.
- Tehát Learmonthéknak dolgozol, Philippa? - kérdezte, és a borospohárral a kezében kényelmesen hátradőlt. - Akkor jó lesz vigyázni, hogy el ne bánjanak veled! Mark talán még keményebb fickó, mint az apja. Az pedig már nem akármi! Emlékszem, hogy a fiú milyen mély benyomást gyakorolt Rayre az egyetemi éveik alatt. Persze a bátyád akkor még túl fiatal volt.

- Ray szerint Mark Learmonth miden akadályt legyőző, rettenthetetlen lovag - jegyezte meg Philippa csípősen. Különösképpen persze a szebbik nem vonatkozásában, - tette hozzá magában.

- Jól tennéd, ha rám hallgatnál, Philippa! Annak idején te még csak egy oktondi kis iskoláslány voltál. Talán el kellene mondanod Marknak, hogy Ray húga vagy. Az sokat segítene.

- Walter...

Wright úr egy kézmozdulattal leintette a feleségét, és továbbra is a lányához intézte atyai szavait:

- Csak ne légy olyan túláradóan jókedvű, Philippa! Gondolj rá: akkor legvidámabb az ember, amikor ...

- ...a vesztét érzi - fejezte be Philippa. Meg akarta mondani az apjának, hogy teljesen feleslegesen aggódik, eztán eszébe jutott, hogy Mark Learmonth már valóban súlyos csapást mért a büszkeségére. Az az ember veszélyes, mint a tigris! - Hogy van Ray? - kérdezte egy idő múlva.

- Jelenleg éppen a Fidzsi-szigeteken nyaral - felelte az anyja. - Szakított Jessicával...

- Legfőbb ideje volt - jelentette ki Walter Wright rosszkedvűen.

- Már két éve éltek együtt - jegyezte meg a felesége letörten.

- Az még távoltól sem jelenti azt, hogy Jessica lenne a legmegfelelőbb társ Ray számára - vélekedett Wright úr. - Igaz, hogy csinos, de túl heves a vérmérséklete; ha érdekel a véleményem.

Szegény Jessica! - sajnálkozott magában Philippa. A kezdeti látszatboldogság után valóságos pokol lehetett számodra az együttélés Rayjel! És mit értél el vele? Hogy is nem vetted észre, ami mindenki más számára teljesen nyilvánvaló? A bátyám csak kihasználja a nőket. Mindig is azt tette. Hány iskolatársnőm tudna róla mesélni! Hiába, az alma nem esik messze a fájától.

Egy pillanatig erős kísértést érzett, hogy ezt a közmondást az apja fejére olvassa, megfelelő kísérőszöveggel ellátva. Mégis erőt vett magán, lesütötte a szemét, és csak ennyit mondott:

- Tényleg jó, hogy szakítottak. Inkább most, mint az esküvő után.
- Jessica bizonyára halálosan boldogtalan - vetette közbe csendesen az anyja.

- Túl fogja élni! - vágta rá egyszerre apa és lánya, aztán dühösen egymásra meredtek.

Philippa éppen ki akarta fejteni, hogy némely nő csak magára vethet a boldogtalansága miatt, még jókor észrevette azonban, mennyire szomorú az anyja. Lenyelte hát, ami már a nyelve hegyén volt, mély lélegzetet vett, és gyengéden megfogta anyja kezét.

- Ne félj, anyu, biztosan hamar túl lesz rajta! Különben meséltem már a legközelebbi utazásomról?

Az est hátralévő részében vasakarattal uralkodott magán. Még akkor sem fortyant fel, amikor apja bőbeszédűen ecsetelte, hogy Ray milyen nagyszerűen boldogul mérnöki pályáján.
Ahogy másnap reggel felébredt, azonnal eszébe jutott apja ajánlata. Mulattatta a gondolat, hogy Rayre való hivatkozással kellene megnyernie Mark Learmonth jóindulatát. Még nem sejtette, hogy a sors milyen gyorsan szembesíti ezzel a változattal...

A délelőtt folyamán Max Walker közölte vele, hogy újra várják a legfelső emeleten.

- Ezúttal miről van szó? - kérdezte ingerülten.

- A vállalatvezetőség értekezletet tart, és...

- Ahhoz nekem semmi közöm! - vágott közbe türelmetlenül Philippa.

- De van. Mark Learmonth azt szeremé, ha maga beszámolna a munkájáról. Az értekezleten döntéseket kell hozni a jövőbeli üzletpolitikát illetően, márpedig ezeket nagyban befolyásolhatja a maga beszámolója.

- És ezt miért nem tudta már tegnap közölni velem? Valami gépnek néz engem?

Max Walker jobbnak látta, ha nem válaszol a munkatársnő kifakadására. Csak annyit jegyzett meg csillapítótag, hogy van még félórányi felkészülési ideje.

- Mindezek alapján - magyarázta Philippa a nagy tárgyalóasztal körül ülő nyolc férfinak - meg vagyok győződve, hogy már csak apróbb részleteket kell megoldani, és az egész program a tervezett határidőre, azaz két héten belül, teljesen működőképes lesz.

- Nagyon köszönöm, Wright kisasszony, a tömör és hatásos tájékoztatót. Azt javaslom, tartsunk ebédszünetet - állt fel Mark Learmonth. - Két órakor találkozunk, uraim.

Az értekezlet ezzel feloszlott, mindenki szedelőzködni kezdett. Philippa is összeszedte a jegyzeteit.

- Volna még számomra egy perce, Wright kisasszony? - kérdezte Learmonth.

- Természetesen.

A férfi megválta, amíg ketten maradtak a szobában. Az ablakon át kinézett az utcára, aztán visszafordult, és halványan elmosolyodott.

- Ismerem ám a bátyját!

A lány elképedve bámult rá.

- Ha jól emlékszem, valaki már említette, hogy Raynek van egy okos húga.

- És ezért... a nevem miatt hozott minket egymással kapcsolatba?

- Nem. Ez csak most jutott eszembe. De felhívott az édesapja...

- Jaj, nem! - szaladt ki a lány száján - Ez nem lehet igaz!

- Pedig így történt. Különben miért ne tette volna? Az üzleti életben általánosan elfogadott szokás a személyes kapcsolatokra hivatkozni. Maga is élhet ezzel a lehetőséggel.

- Nem, nem kívánok személyes kapcsolatokon keresztül bármit is elérni! - csattant fel ingerülten Philippa. - Az apám csak gyámkodni akar felettem. Úgy akar beállítani, mintha Ray és az ő védence lennék. S mintha a maga gyámolítására is rászorulnék.

- Nekem egyáltalában nincs szándékomban gyámolítani magát.
- Nincs? Nem vette legalább fontolóra, hogy a bátyám iránti régi barátságra való tekintettel megértőbben kezeli hóbortos egyéniségemet, ahelyett hogy kinevetne? Ne fáradjon, Learmonth úr! Folytassa csakúgy, ahogy eddig! Az legalább őszinte volt.

- Tudja, mit gondolok, Philippa?... Ugye ez a keresztneve? Szerintem maga féltékeny a bátyjára.

- Ostobaság! Az igaz, hogy világéletemben vetélytársamnak tekintettem, ahelyett hogy bálványoztam volna, mint a legtöbb nő. Az ő elbeszélései szerint egyébként maga még nála is rosszabb.

- Teljesen biztos benne, hogy nem az a baja... hogy nem arra vágyik, hogy... hogy lefeküdjék velem?

- Hogy jut ilyesmi az eszébe?

- Akkor magyarázza meg, mi rejlik az érzelmi kitörései mögött! Maga...

- Bocsánat... - szólalt meg egy bizonytalan hang a hátuk mögött. - Nem akarok zavarni, de...

A tárgyalóterem ajtajában egy fiatal lány állt.
- Susan! - mosolyodott el Mark Learmonth. - Mióta vagy itt?

- Ebben a pillanatban érkeztem. A titkárnőd azt mondta, hogy most éppen ráérsz. De ha zavarok... - A szőke lánynak sugárzott az arca, ahogy a férfi mosolyát viszonozta. Elragadó, hosszúkás arcához, sötétkék szeméhez csodálatos alak társult.

Philippa nagydarabnak és esetlennek érezte magát mellette. Ezt a lányt is teljesen elvarázsolja Mark Learmonth, - gondolta keserűen. Ráadásul milyen fiatal! Remélem, nem hiszi azt, hogy ez a férfi számára az igazi...

- Egyáltalában nem zavarsz, Susan - jelentette ki Learmonth. - Wright kisasszony meg én később is folytathatjuk a megbeszélésünket. Ugye, Wright kisasszony? - pillantott Philippára, aki összeszorította a fogát, és megpróbált higgadtan válaszolni.

- Szerintem már minden fontosat megbeszéltünk, Learmonth úr. Ezért...

- Ellent kell mondanom magának. Néhány kérdést feltétlenül tisztáznunk kell, mielőtt megnyugtatóan lezárhatnánk az ügyet. Újra meg fogom keresni. - Mark ezzel a látogatójához fordult - Mi szél hozott, Susan?

Philippa sietve elhagyta a helyiséget, mert félt, hogy elveszti az önuralmát.
Az elkövetkező napok folyamán teljes gőzzel dolgozott, hogy a munkát, amilyen gyorsan csak lehetséges, befejezze. Közben rossz előérzettel várta a pillanatot, amikor Mark Learmonth hívatja. Félt a férfi éleslátásától, és szerette volna elkerülni a további összetűzéseket.

Több nap is eltelt anélkül, hogy hallott volna róla, és lassacskán oldódni kezdett benne a feszültség. De az, ahogy Mark Learmonth megrendezte a találkozójukat, megint nagyon nem tetszett neki. A nagyfőnök ugyanis személyesen kereste fel az irodájában. Az alkalmazottak tiszteletteljes hallgatással üdvözölték, így az egész teremben hallható volt minden szó, amelyet Learmonth Philippához intézett.

- Ha jól tudom, már csak néhány napig dolgozik nálunk - mondta kifürkészhetetlen mosollyal.

- Igen - felelte zavartan a lány.

- Elismerésünk és hálánk jeléül mindazért, amit az utóbbi hetekben teljesített, szeretném meghívni ebédre a vállalatvezetőség éttermébe.

Az irodában mindenkinek elállt a lélegzete, és minden tekintet Philippára szegeződött, aki csak ennyit tudott kérdezni:

- Most rögtön?

A férfi arany karórájára sandított.

- Nincs különben is éppen ebédideje? Vagy már elígérkezett másnak? Akkor holnapra is halaszthatjuk a meghívást - nézett várakozásteljesen a lányra.

Philippa nyelvével megnedvesítette az ajkát

- Nem. Én... azaz... – Ezzel el is hallgatott.

- Remek! Megengedi, hogy előremenjek?

A vállalatvezetőség választékos ízléssel berendezett étkezdéje nem volt túlságosan nagy, mégis üresen tátongott.
- Ha esetleg fel szeretné frissíteni magát, arra van a mosdó. Rendelhetek addig magának valami italt?

Philippa szóra nyitotta a száját, aztán újra be is csukta. Végül nagy nehezen kinyögte:

- Szívesen innék egy száraz sherryt. Köszönöm szépen.

A mosdóban csak leöblítette a kezét. Röpke pillantást vetett a tükörbe, és megállapította, hogy a szokásos hivatali stílusa rettenetessé teszi. Most az egyszer sem bánta volna, ha a nőies Philippa arca tekint vissza rá. Nagy levegőt vett, kihúzta magát és visszatért a hadszíntérre.
A fehér frakkos pincér ismertette velük az étlapot, felvette a rendelésüket, aztán eltűnt. Kettesben maradtak a teremben.

Philippa felemelte a poharát, és ivott egy kortyot.
- Mielőtt jó szokásunk szerint tovább civakodnánk, tehetnék egy megjegyzést meg egy javaslatot? - szólalt meg tétovázva.

Mark Learmonth hátradőlt a székében.

- Tessék!

- Úgy látszik, van valami bennem, ami a lovagiasságnak egy különös, meglehetősen torz formáját váltja ki magából, hogy udvariasan fejezzem ki magamat. Ez azonban teljesen felesleges. Jól vagyok, és nincs szükségem sem segítségre, sem tanácsra. Nagyon sajnálom, hogy rögtön az első találkozásunk alkalmával megsértettem, de maga azóta már alaposan megbosszulta. Máskor vigyázni fogok, hogy ne mutassam ki olyan nyíltan az előítéleteimet. Most pedig áttérek a javaslatomra. Nem hagyhatnánk a dolgot ennyiben? - Ezeknél a szavaknál a lány csodálatot vélt kiolvasni Mark Learmonth szeméből.

- Nem akarja megérteni, hogy többről van szó? - kérdezte a férfi rövid gondolkozás alán. - Persze a veszekedésből nekem is elegem van. Miről szeretne beszélgetni? Az időjárásról, a legutolsó nyaralásomról vagy a következőről? Most például azt tervezem... Mi baj van? - kérdezte megváltozott hangon, ahogy Philippa önkéntelenül a szája elé kapta a kezét.

- Semmi - felelte a lány, és nagyot lélegzett.

- Egy pillanatig úgy látszott, mintha megsértődött volna.

- Mondja, mivel érdemeltem ki ezt a lekicsinylő hangnemet? Pontosabb megbeszélnivalónk nincs? Elárulhatná például azt, hogy „elismerésük és hálájuk jeléül mindazért, amit az utóbbi hetekben teljesítettem”, hogy saját szavait idézzem, vezethet-e oda, hogy a többi részlegeik is átveszik a programomat. Természetesen sem várok magától határozott ígéretet. És ne higgye azt sem, hogy bármi módon rá akarom beszélni! Egyszerűen csak érdekesebb társalgási téma lenne, mint az időjárás - jelentette ki Philippa, és felhajtotta a sherryjét.

Learmonth válaszolni akart, de mielőtt megszólalhatott volna, a pincér felszolgálta a levest. Azután felmutatta a borosüveget, és kérdőn nézett a nagyfőnökre. Mark Learmonth azonban egész idő alatt a lányt bámulta, és csak akkor fordult a pincér felé, amikor az tapintatos köhécseléssel felhívta magára a figyelmet Akkor aztán röpke pillantást vetett az üveg címkéjére, és bólintott.

- Igen, rendben van. - Amíg a pincér kitöltötte az aranyló rizlinget a poharakba, újra Philippára nézett. - Nem tudom, hallotta-e, hogy apám vissza akar vonulni az üzlettől. Nekem kell átvennem a vállalatcsoport irányítását Több bővítést és korszerűsítést szeretnék végrehajtani.

- Mintha... mintha nem különösképpen örülne a feladatának - vélekedett Philippa.

- Ha az óriást felelősségre gondolok, az egy kicsit.. ijesztő.

- Inkább valami mást csinálna? - érdeklődött óvatosan a lány.

- Késő. Végül is mindig át akartam venni az üzletet, már régóta készülök rá. Ne terjessze hát, hogy meg akarok futamodni!

- Mi mindent feltételez rólam! - nézett rá szemrehányóan a lány.

- Bocsásson meg! Maga még sohasem jutott el arra a pontra, amikor az embernek kétségei támadnak, és tépelődni kezd, hogy helyes úton jár-e?

- Nem - vonta meg a vállát Philippa. - Bár bevallom, az összezördülésünk után néhány napig idegesen viselkedtem, de rájöttem, hogy csak pihenésre lenne szükségem.

- Én is ugyanerre az eredményre jutottam - nevette el magát Learmonth. - Ki kell kapcsolódnom, hogy újra örömem teljék a munkában. - Koccintásra emelte a poharát: - Igyunk hát az előttünk álló pihenésre és üdülésre! És mielőtt újra megsértődik, beszéljünk gyorsan valami másról, szót se többé üdülésről és az időjárásról! Mindenekelőtt: számíthat rá, hogy a maga programját fogjuk alkalmazni, ha minden a tervek szerint alakul és a többi számítógéprendszerünket is korszerűsítjük.

A lány felsóhajtott. Ez egyfelől kétségtelenül jó hír, másrészt azonban azt remélte, hogy soha többé nem kell Mark Learmonth számára dolgoznia. Felemelte a poharát, és mosolyt erőltetett magára.

- Az üdülésünkre és jól megérdemelt pihenésünkre! Közölhetem az örömhírt Colefax úrral?

- Igen. Eredetileg ugyan magam akartam vele beszélni, de ha jobban szeremé...

- Nagy örömet szerezne nekem - bólintott a lány, aztán minden figyelmét a halnak szentelte.

- Valamit azért szeretnék még kérdezni - mondta Mark Learmonth, amikor befejezték az ebédet, és Philippa köszönettel elhárította az édességet. - Miért veti meg az apját és a bátyját?

A lány egy darabig elmerültem hajtogatta a kikeményített damasztszalvétát.

- Ilyesmiről nem beszél az ember idegenekkel - felelte végül.

- Akkor sem, ha a harc hevében lényegében már kiteregette a titkait?

Philippa elvörösödött, de határozottan válaszolt:

- Akkor legfeljebb sajnálja, hogy nem volt óvatosabb.

- És rábízza a másikra, hogy a saját észjárása szerint vonja le a tanulságokat.

- Learmonth úr, kérem...

- Mitől fél tulajdonképpen? Saját tapasztalatomból tudom, hogy a bátyját mennyire elkényezteti az apja, és már egyetemista korában milyen nagyra tartotta. A többit nagyon jól el tudom képzelni. Mióta próbálja Rayt kiütni a nyeregből Philippa? Feltehetően, már nagyon régóta - válaszolt saját magának Mark. - Sohasem gondolt még arra, hogy ezzel csak saját magának árt?

Philippa felállt.
- Ez már tényleg túlmegy minden határon, Learmonth úr! Nagyon köszönöm az ebédet, de nincs szándékomban megvitatni magával a magánéletemet! Különben is mennem kell.

- Miért? Mert nem tudja elviselni az igazságot? - állt fel a férfi is.

- Nem. Egyszerűen véget ért az ebédidőm - mondta kimérten Philippa, és a táskája után nyúlt.

Learmonth megelőzte, és átnyújtotta neki a táskát.

- Akkor nem akarom tovább feltartani. És jövőbeni találkozásaink során a „lovagiasság torz megnyilvánulási formáját” csírájában fogom elfojtani. Meg van elégedve, Wright kisasszony?

- Remélem is, hogy úgy tesz. Különben nem tudnék együttműködni magával a jövőben, Learmonth úr.

- Csodálom a harci szellemét! - mosolyodott el a férfi. - Talán az lesz a legjobb, ha ezután csak egy közömbös harmadik közvetítésével érintkezünk. Minden jót a további sikeres pályafutásához, Wright kisasszony!

- Én is hasonló jókat kívánok magának, Learmonth úr. Most pedig engedjen meg még egy utolsó megjegyzést! Szerintem meg kellene házasodnia. Az megadná az élete értelmét, amit keres, és eltérítené a... torz lovagias ösztöneitől. - Philippa úgy érezte, hogy most először Learmonth elevenébe talált.

- Történetesen tényleg... - harapta el a szót Mark. – A házasság nem véd meg semmitől.

Ez most a férfi részéről volt telitalálat, noha nem is sejtette. Philippa azonban sarkon fordult, és sietve távozott.

3. FEJEZET

Az utolsó munkanapok folyamán Philippa már csak egyszer látta Markot, akkor sem szóltak egymáshoz egy szót sem. Találkozásukkor a férfi csupán futó pillantást vetett rá, mintha soha semmi sem történt volna közöttük. Minden jel szerint végérvényesen lezárult számára a Wright kisasszony című fejezet.

Philippa röviddel ezután befejezte a munkát, és visszatért a Colefax és Carpenterhez. Az utazásig hátralévő időben egy tehetséges munkatársát beavatta a program kezelésének részleteibe, arra az esetre, ha az ő távollétében esetleg valami nehézség merülne fel a Learmonth-vállalatoknál. Közben igyekezett egyáltalán nem gondolni Markra, ami általában sikerült is. Csak egyetlen kérdést nem tudott teljesen kiverni a fejéből. Vajon azzal az elharapott félmondattal arra célzott-e Mark Learmonth, hogy rövidesen meg akar nősülni? „Történetesen tényleg...” És, ha igen, kit akar elvenni? Susant, aki sugárzott a boldogságtól, amikor ránézett? Learmonth viszont egyáltalában nem látszott szerelmesnek, ahogy üdvözölte a kis szőkét. Vagy talán csak zavarban volt? Ugyan, ő aztán nem olyan...

A legutolsó munkanapon Philippa beszámolt munkájáról Lea Colefaxnak, akit visszatérte óta most látott először. Amikor befejezte, a főnöke hátradőlt a karosszékében.

- Nos, ha a vége jó, minden jó. Azért szeretném tudni, hogy mi is történt tulajdonképpen. Mark valami okból nem akart róla beszélni.

Philippa kényszeredetten mosolygott.

- Volt egy... nézeteltérésünk, Colefax úr. Ez minden. Tudja, híres vagyok az ilyen közjátékokról.

- Az ő számára ez mindenesetre vadonatúj tapasztalat lehetett! Ahhoz van szokva, hogy a nők a lába előtt hevernek. Tulajdonképpen örülnie kellene, hogy többet nem lesz semmi dolga vele. - Colefax hirtelen hangot váltott. - Csak nem szeretett bele, Philippa?

A lánynak szeme sem rebbent.

- Nem. Ismerhetne már annyira, Colefax úr. Én...

- Nem gondoltam, komolyan - legyintett a főnők. - Mindenesetre annyit mondhatok, puszta időpocsékolás lenne éppen Mark Learmonthba beleszeretnie. A szabadsága alatt hol érhetjük el? - terelte másra a szót.

- Nem leszek elérhető.

- Hova a pokolba utazik?

- Az Indiai-óceán kellős közepére, a Maldív-szigetekre. A Sri Lankától, vagyis Ceylon szigetétől nyugatra körülbelül nyolcszáz kilométer hosszú láncban szétszóródó mintegy kétezer apró szigetet hívják így.

- De kedves Philippa, hogy a csudában...?

- Csodaszép hely! A szigeteket homok- és korallzátonyok alkotják. Zavartalan nyugalom és béke honol rajtuk, és a tenger valóságos búvárparadicsom. Nagy szükségem van a nyugodt pihenésre.

- Maga búvárkodni szokott?

- Nem. Csak a világ zajától távol eső helyet keresek. Ne nézzen úgy rám! - mosolyodott el a lány. - Nem bolondultam meg, és egészen biztosan visszajövök. Már ki is találhat számomra valami új, igazán nehéz feladatot, Colefax úr. Különben, noha Learmonth úr nem tett határozott ígéretet, úgy látszik, eltökélte, hogy kibővíti a vállalatcsoportot, korszerűsíti és...

- Akkor meg is fogja tenni.

- Ezt mondom én is.

- De maga nem tudja, hogy ez mit jelent. Átveszi a Bannister Bankot. Folytassa!

- Erről nem tett említést. Arra a nagy kereskedelmi bankra gondol? - A főnök türelmetlenül bólintott, mire a lány gyorsan folytatta: - Nekem azt mondta... - S szóról szóra elismételte Mark Learmonth szavait.

Len Colefax izgatottan felugrott.

- Philippa! És maga éppen most akar szabadságra menni?

- Pontosan, Colefax úr. És kellemes karácsonyi ünnepeket kívánok magának. Addig ugyanis már nem találkozunk.

Amikor ezen az estén Philippa otthon átöltözött, a piszkosbarna kosztümöt beakasztotta a szekrénybe a többi munkaruha közé, aztán megkönnyebbülve felsóhajtott. Ezekre az undorító göncökre hetekig rá sem kell néznie! Hirtelen nyugtalanító érzés fogta el. Nem folytathatja örökké ezt a kettős életet!

Előbb-utóbb meg kell mutatnom, milyen az igazi Philippa. Mielőtt olyanná nem válok, amilyennek álcázom magamat, - dünnyögte maga elé halkan. Ami pedig Mark Learmontht illeti, most legalább megtanultam, hogy a pusztán testi vonzalmat sem szabad alábecsülni. Hiszen ennél többről nyilván nincs szó. Most mindenesetre szabadságra megyek!

Az elutazása előtt néhány napot a szüleinél töltött. Édesanyjára való tekintettel kínosan vigyázott, nehogy vitába bonyolódjék az apjával, közben pedig igyekezett megnyugtatni az anyját, hogy a Maldív-szigeteken semmi baja nem eshet.

- Tudomásom szerint nem is olyan régen államcsínykísérlet volt arrafelé - aggodalmaskodott az anyja.

- Az már régen volt, anyu! Különben nem is engednének be turistákat az országba. Azonkívül akkor is csak a fővárost, Malét érintették az események. Azóta ott állomásoznak az indiai hadsereg és haditengerészet egységei, és fenntartják a rendet.

- Szeretném tudni, milyen messze leszel Malétól.

- Az én szigetemet kilencven perc alatt kényelmesen el lehet érni dhoni-val - mosolygott Philippa.

- Az az.....izé, biztonságos valami?

- Természetesen. A szigetlakók évszázadok óta használják ezeket a hajókat. Nézd, milyen gyönyörű! - Előhúzta zsebéből a ronggyá olvasott tájékoztató füzetkét, és rábökött egy dhoni fényképére. - Szerinted is olyan, mint egy nagy, keskeny velencei gondola arab kiadásban és felvitorlázva?

A kép nem gyakorolt különösebb hatást Philippa anyjára, aki csak a vállát vonogatta.

Philippa ötnapos szingapúri tartózkodás és négyórás repülőút után - Szumátra hegyei, majd az Indiai-óceán felett - beszállt a Nakatchafushi felé induló dhoniba, s úgy érezte, hogy mesevilágba csöppent. A kékre festett hajó mindkét oldalán hófehér betűkkel virított a felirat Thunbibi.
Az óceán közepén fekvő, parányi hosszúkás sziget, amelyet lakói és a látogatók Nakatchának neveztek, fehérlő homokpartjával és zöldellő pálmáival megigézte Philippát. Soha még ilyen ezüstös homokot, soha még ilyen kristálytiszta, átlátszó vizet nem látott! A szigetet övező korallzátonyok által közrefogott sekély vízbe gázolva a fürdőzőt azonnal a szivárvány minden árnyalatában pompázó déltengeri halak nyüzsgő raja vette körül.

Mint minden vendég, Philippa is egy kerek kunyhóban lakott a tengerparttól pár lépésnyire. A házikót szalmatető fedte, falait kívül-belül hófehérre meszelték. A szobabelsőt csinos tarka függönyök és ágyterítők tették barátságossá, s minden igényt kielégítő, korszerű fürdőszobát is kialakítottak benne.
Philippa hamar összebarátkozott egy idősebb angol házaspárral, akik ebédnél mellette ültek az asztalnál. Rajtuk keresztül aztán sok más üdülővendéget is megismert. Noha ő volt a szigeten az egyetlen társ nélkül utazó nő, mégsem érezte magát magányosnak. Felszabadult volt, és boldog.

A megérkezése utáni harmadik napon azonban megzavarta valami a nyugalmát. Éppen a homokos gyalogúton ballagott a kunyhója felé, amikor meghallotta, hogy valaki őt emlegeti. Nakatchán körülbelül ötvenen ha nyaraltak, többségükben a legkülönbözőbb nemzetiségű európaiak. Sokan hódoltak közülük kedvtelésből a búvársportnak. A legbuzgóbbnak egy négy fiatalemberből álló csoport bizonyult. Ketten közülük angolok voltak, a másik kettő német, illetve belga. Ezen az estén mind a négyen a parton üldögéltek a gyalogösvény közelében, és Philippáról beszélgetlek, nem is sejtve, hogy a lány minden szavukat érti.

Megállás nélkül elhaladt mellettük, mikor azonban elérte a kunyhója verandáját, nem tudott kíváncsiságán uralkodni, és hallgatózni kezdett.

- Teljesen egyedül van itt! Ausztráliából érkezett, és...

- Maga a csúcs - mondta egy hang németes kiejtéssel.

- Igazad van, Kari. Nem úgy néz ki persze, mint aki különösen jól tudna úszni vagy lemerülni, de...

- Jól van, nem búvárkodni jött ide - hallatszott az egyik angol izgatott hangja -, de miből gondolod, hogy nem jó úszó?

- Mert az az áramvonalakon múlik. Ezekkel a lélegzetelállító idomokkal...

- Ez igaz. Az ilyen test egyéb tevékenységekre sokkal alkalmasabb - vihogott a másik.

- És azok a hosszú lábak... Láttátok tegnap abban a zöld bikiniben végigmenni a parton? Három szörföző is beborult miatta a vízbe.

Nevettek, majd a másik angol hangja hallatszott:

- Valószínűleg olyan hideg, mint a hal.

Philippa éppen eleget hallott. Sóhajtva belépett a kunyhójába, aztán megrándította a vállát. Nem fogja hagyni, hogy ez a kis közjáték elrontsa a nyaralását!

Az a második esemény azonban, ami másnap délben történt végképp romba döntötte a lelki nyugalmát.

Délelőtt sokat úszott, és a zátonyok között légzőcsővel lemerült a sekély vízbe, hogy gyönyörködjék a cikázó halakban. Nagyon megéhezett, s így elég korán ment ebédelni az étterembe.

A helyiség majdnem teljesen üres volt, csak egy sarokasztalnál üldögélt egy férfi. Philippa ügyet sem vetett rá. Megrendelte az ebédjét a barátságos szingaléz pincérnél. Amíg az ételre várt, elővette strandtáskájából a szemüvegét, hogy elolvasson egy kéthetes angol újságot. Szükség esetére mindig magánál hordta a vastag lencsés okulárét, és ezen a napon úgy döntött, hogy nem teszi fel a kontaktlencséit, hanem pihenteti egy kicsit a szemét. Alig tette fel azonban a szemüvegét, jól ismert hang ütötte meg a fülét:

- Egek! Hiszen ez Wright kisasszony!

Összerezdült, és döbbenten a hang irányába fordult.
Mark Learmonth szürke szemében hitetlenkedő kifejezés ült, ahogy Philippát bámulta. Rövidnadrágot és pólót viselt, barna haja nedves volt.
Philippa csak többszöri torokköszörülés után tudott megszólalni.

- Mit... mit csinál maga itt?

A férfi kisfiúsan vigyorgott, és felállt.

- Gondolom, ugyanazt, amit maga. Átülhetek az asztalához? - Meg sem várta a választ, odahúzott egy széket és leült. Aztán szemügyre vette a tarka szárongot, amelyet a lány a bikinije fölé húzott aranybarnán csillogó meztelen vállát, festetlen arcát, kibontott, fénylő, gesztenyebarna baját. - Ez aztán a... felfedezés, Wright kisasszony! Remélem, nem haragszik a megjegyzésért.
- El tudom képzelni! - felelte gorombán a lány.

Mark Learmonth vidáman mosolygott.

- Az átalakulás ezek szerint csak a külsejére korlátozódik! Melyik hát az igazi Wright kisasszony?

A lány levette a szemüvegét, s a férfi arca egyszeriben elmosódott előtte.

- Őszintén szólva, már magam sem vagyok benne biztos, Learmonth úr. Pillanatnyilag azonban arra van a legkevésbé szükségem, hogy emlékeztessenek...

- A másik énjére?

- Pontosan. Ugye hiába kérném arra, hogy utazzék el? Végül is van még itt sok száz másik gyönyörű sziget.

- De Nakatcha a legszebb. Majdnem minden évben ide jövök. Teljesen értelmetlen tehát ilyet kérnie tőlem, Wright kisasszony. Miért ne jöhetnénk ki egymással? Egyedül van?

- Természetesen. Ellentétben magával, igaz?

- Bestia! - szaladt ki Mark Learmonth száján, azután készségesen felelt az elvörösödő Philippának. - A válaszom igen is meg nem is. Ágyas társat nem hoztam magammal. Akármennyire meglepi is magát, időnként egészen jól megvagyok barátnő nélkül. A nővéremmel, a sógorommal meg az unokaöcsémmel jöttem. Valamennyien lelkes búvárok vagyunk - fűzte még hozzá szinte bocsánatkérően.

- Tényleg meglep - felelte a lány az igazságnak megfelelően. - Azok után, amiket magáról hallottam, valóban mást vártam. Lesz majd mit mesélnem, ha hazaérek!

- Gondolom, a bátyjának, Raynek. Igazán megpróbálhatna saját véleményt kialakítani az embertársairól!

Philippa mély lélegzetet vett és válaszolni akart valami gorombaságot Mark Learmonth azonban nem engedte szóhoz jutni.

- Ahogy látom, igazam volt a bokájára és csuklójára tett megjegyzésemmel. Tényleg nem illenek a másik énjéhez. Nem árulná el, hogy otthon miért álcázza magát olyan nagy igyekezettel?

Philippa gyanakodva hunyorgott, de a férfi arckifejezése nem volt gúnyos, inkább kíváncsi.

- Ha valaha utánagondolt volna, milyen nehéz egy nőnek sikert elérni az üzleti életben, nem kérdezné - felelte.

- Azok az idők már rég elmúltak.

- De nem Ausztráliában! És bizonyára a föld más részén sem. Éppen ma véletlenül meghallottam, ahogy néhány férfi arról beszélgetett milyen jól megfelelnék egy bizonyos tevékenységre.

- A férfiak már ilyenek - vigyorodott el Mark. - Azonkívül igazuk is van. Minden más tékozlás lenne. Ennek dacára biztosan nem minden férfi kívánná magától, hogy erre az egyetlen dologra korlátozza a tevékenységét.
Ali ekkor szerencsére meghozta az ebédet, és ezzel megmentette Philippát attól, hogy megfelelő választ kelljen találnia. A bennszülött pincér sugárzó arccal és magától értetődő természetességgel Mark Learmonth ebédjét is letelte Philippa asztalára.

- Látom már, hogy valami egyezséget kell kötnünk, Learmonth úr.

- Kérem, hívjon csak Marknak, Philippa!

- Mi a véleménye egy olyan egyezségről, ami lehetővé tenné, hogy mindketten a szigeten maradhassunk anélkül, hogy verekedéssé fajulna a találkozásunk? Szerintem az lesz a legjobb, ha nagy ívben elkerüljük egymást, Mark.

A férfi felvonta a szemöldökét.
- Nakatchán? Hogy tudnánk azt megvalósítani? Nekem sokkal jobb ötletem támadt, Philippa. Philippa... Illik magához ez a név, olyan komoly... Ahogy mondtam, jobb ötletem van. Kössünk fegyverszünetet! Végül is azért jött ide, hogy elfeledkezzék a programokról, az algoritmusokról... Vagyis pihenni jött, nem? Nekem ugyanígy nyugalomra és lazításra van szükségem.

A lány szemét hirtelen elöntötték a könnyek, még az ételt is alig látta a tányérján. Pedig igazán nem vagyok egy bőgőmasina! - bosszankodott magában.

- Most miért...?

- Philippa?

Behunyta a szemét és vaksin kotorászott a táskájában, míg végre a kezébe akadt egy zsebkendő. Kifújta az orrát majd eltökélten az orrára biggyesztette a szemüvegét.

Mark komolyan nézte.

- Sírt? - kérdezte hirtelen.

- Nem.

- Mintha könnyeket láttam volna a szép zöld szemében.

- Csak fáradt a szemem - állította a lány. - Ezért hordok ma szemüveget kontaktlencse helyett.

- Vagy úgy. Egy pillanatra azt hittem, hogy a civakodásunk komolyan megbántotta. Vagy talán egyenesen élvezi, hogy mindig veszekedhet valakivel, s ezért nem akar fegyverszünetet kötni?

- Hogy én élvezem? - ismételte hitetlenkedve Philippa. - Az egész szabadságomat elrontja ez a találkozás! Lehet, hogy magának örömet okoz, nekem azonban...

- Honnan veszi ezt? - szakította félbe a férfi, és azzal a pillantással nézett rá, amitől Philippa annyira félt. - Én már többször megpróbáltam meglengetni a fehér zászlót. Miért gondolja, hogy el akarom rontani a nyaralását? Tényleg ennyire rossz véleménye van rólam?

- Bocsásson meg! - szabadkozott Philippa. Valahogy okvetlenül meg kell próbálnia másra terelni a szót! - Mindig kell egy kis idő, amíg az egyik szerepről át tudok váltam a másikra. Még csak három és fél napja vagyok itt, azért nem húztam eddig fel a fehér lobogót. - Remélte, hogy mosolya nem tűnik túl kényszeredettnek. - Igaza van. Valóban békét kellene kötnünk.

Mark Learmonth olyan sokáig nézte rezdületlenül, hogy Philippa már-már aggódni kezdett: talán meggondolta magát. Aztán mégis megenyhült a férfi arca.

- Rendben van. Kezdjük azzal, hogy ezentúl tegeződünk! Most pedig keressünk valami ártalmatlan beszédtémát!

- Helyes.

- Mondd, te is gyakorlott könnyűbúvár vagy, Philippa?

- Dehogy! Csak légzőcsővel szoktam egy kicsit alámerülni. Viszont egészen jól úszom, még ha egyesek szerint a testalkatom nem is a legmegfelelőbb hozzá. - Mark a homlokát ráncolta, mire Philippa gyorsan hozzátette: - Felejtse, el..., illetve felejtsd el! Nem szívesen magyaráznám el. Mikor érkeztetek? Ma reggel?

- Igen. Azaz tulajdonképpen tegnap este, de olyan viharos volt a tenger, hogy nem tudtunk átkelni. Ezért Vilingilin kellett éjszakáznunk. Meg kell hagyni, az nem a Maldív-szigetek legszebb gyöngyszeme!

- Hallottam már hírét Vilingilinek - nevetett a lány. - Egyébként tegnap itt is meglehetősen szeles volt az idő.

Egy darabig mindketten az evésnek szentelték teljes figyelmüket.

- Egyébként hol hagytad a rokonaidat? - érdeklődött Philippa.

- Éppen ott jönnek - nézett az ajtó felé Mark.

Philippa félretolta a tányérját, és hátralolta a székét.

- Na, akkor...

- Azért nem kell elszaladni! Örülni fognak, ha megismerhetnek.

- Én...

Már késő volt. Ebben a pillanatban ugyanis három jókedvű ember lépett az asztalukhoz. Mark bemutatta Philippának a nővérét, Juliát, a sógorát, Roryt, valamint tizenhét éves fiukat, Garyt.

- Micsoda véletlen! - mondta vidáman Julia Waterford az öccsének, akihez egyébként nem túlságosan hasonlított. Szőke volt és törékeny, láthatólag néhány évvel idősebb is. - Igazán különös, hogy éppen itt összetalálkoztál egy brisbane-i barátnőddel! Milyen kicsi a világ!

Philippa lopva Markra sandított. Valami érthetetlen okból a férfi egy szóval sem említette, hogy kapcsolatuk szigorúan hivatalos természetű és nem különösképpen szívélyes. Feltehetően sohasem lesznek barátok.

Noha Julia barátságosan mosolygott, Philippa némi tartózkodást vélt kiolvasni a tekintetéből. Rory, a férje ezzel szemben teljesen fesztelen és nyitott volt, Gary-nek, a gyereküknek pedig csak az ezen a délutánon esedékes első merülési kísérletén, járt az esze.

Elbeszélgettek egy kicsit a kimerítő repülőútról Maléba, a helybeli vámosok alaposságáról, a fővárosban mindenütt látható hatalmas termetű indiai katonákról, végül arról, hogy Nakatcha milyen szép.

Amikor Rory Waterford azt javasolta, hogy vacsorázzanak együtt, Julia homloka ráncba szaladt. Ez nem kerülte el a lány figyelmét, s úgy értelmezte, hogy az asszony attól fél, túl mély benyomást talál tenni az új ismerős a férjére. Csak hónapok múlva jött rá, mekkorát, tévedett. Mindenesetre udvariasan elhárította a meghívást, arra hivatkozva, hogy már elígérkezett.

- Bocsássanak meg, de kifárasztott a délelőtti úszás, és délutánra csendespihenőt terveztem. Jó szórakozást a búvárkiránduláshoz! És nagyon vigyázzanak magukra!

Mark is felállt.

- Elkísérlek a kunyhódig.

- Egyedül is megtaláltam volna az utat - mérgelődött Philippa, amint kiléptek az étteremből.

- ...nyolc, kilenc, tíz - számlált Mark halkan magában. - Előre tudtam, hogy ezt fogod mondani. Mégpedig legkésőbb az első tíz lépés után.

- Nagyon sajnálom, hogy ilyen kiszámítható vagyok - felelte a lány gorombán.

A férfi nevetett.

- Kivel vacsorázol ma este?

Philippának már a nyelve hegyén volt, hogy azt mondja, semmi köze hozzá. Aztán eszébe jutott, hogy egyrészt fegyverszünetet kötöttek, másrészt úgysem ússza meg a választ, legfeljebb újabb fájdalmas összetűzés árán.

- Egy angol házaspárral, itt ismertem meg őket. Elég idősek ahhoz, hogy egy harmadik személy jelenlétét ne érezzék bizalmas együttlétükbe való betolakodásnak. A néninek sem kell aggódnia, hogy túl szépen találok nézni a férjére. Nagyon kedves emberek.

- Milyen nehéz is fiatal nőnek egyedül utazni! - Learmonth megérintette a lány könyökét és megállásra késztette. - A Maldív-szigetek igazán rendkívüli úti célnak számít egy egyedülálló nő számára.

Philippa elhúzta a könyökét, és halkan felsóhajtott.

- Én magam is rendkívüli vagyok, Még nem vetted észre?

- Mindenesetre... szokatlan vagy.

Felhőtlen, tikkasztóan meleg idő volt. A nap csaknem függőlegesen tűzött rájuk a vakítóan kék égről.

Mark barna haja bronzosan csillogott a verőfényben. Különös módon Philippa most nem találta olyan félelmetesnek a férfit, mint a városban a hideg üzletember szerepében. Azután hirtelen rádöbbent, hogy mi nyugtalanítja. Gyorsan elfordította a tekintetét.

- Mi olyan szokatlan abban, hogy szeretek utazni és körülnézni a világban?

- Semmi – vonta meg a vállát Mark. - Mindenesetre el tudom képzelni, hogy egy kíséret nélkül utazó hölgy néha nagyon magányosnak érezheti magát.

- Miért hiszik azt a férfiak, hogy a nők csak egy férfi társaságában érezhetik jól magukat? A férfiak között éppen elég magányos farkas van. Miért volna ez a nőknél másképp?

Mark elnevette magát.

- Erre nem tudok válaszolni. Legalábbis számodra megnyugtató módon nem, én tüskés Philippám.

- Kikérem magamnak! Nem vagyok a te Philippád!

- Jól van, jól van! Ahogy ezt az átváltozott Wright kisasszonyt elnézem, alig tudom elhinni, hogy még sohasem volt férfi az életedben. - Mark teljes lelki nyugalommal tetőtől talpig végigmérte a lányt. - Vagy talán mégiscsak volt valaki?

- Ez egyáltalán nem tartozik... - Philippa elhallgatott, mély lélegzetet vett, és barátságosan így szólt: - Látom már, hogy nem szállsz le rólam, amíg kimerítő és megnyugtató választ nem kapsz erre a kérdésre. Szóval... Igen. Volt egyszer az életemben valaki. Az egész dolog nem tartott sokáig. Nem sok örömem telt benne, és neki sem. Rövid idő múltán rájöttünk, hogy nem illünk össze, és csak valami érthetetlen véletlen következtében szerettünk egymásba. Szakítottunk.

- És ez elegendő volt ahhoz, hogy örök időkre meggyűlöld a férfiakat? - kérdezte Mark nevetve. - Nem tudod, hogy a legtöbben utólag értetlenül néznek vissza első szerelmükre?

A lány felsóhajtott.

- Maga valóságos rejtély számomra, Learmonth úr. Nem képes engem megértem, vagy nem is akar? Kezdjük hát újra elölről! Őrült, magányos nőstényfarkas vagyok. És ami még rosszabb: jól érzem így magam. És most mehetek?

Mark elkapta a csuklóját.
- Egy szavadat sem hiszem - mondta halkan. - De természetesen elmehetsz. Kellemes délutáni ejtőzést kívánok!

A légkondicionáló berendezés kellemesen hűvösen tartotta a kunyhóban a levegőt. Philippa nagyon élvezte. A könyve is izgalmas volt, mégsem lelt nyugtot. Mostantól kezdve talán már semmi öröme sem lesz a szabadságában! Miért kellett ennek az alaknak éppen idejönnie?!

Igazából az volt a furcsa, hogy egy csapásra magányosnak érezte magát. Tegnap ilyenkor még jólesett neki a délutáni lustálkodás, az olvasás és a szunyókálás a hűvös falak között. Ma meg hiányzik neki valami. Vagy valaki! Ez az átkozott Mark Learmonth! Már Brisbane-ben érezte, hogy a testén nyugtalanság hullámzik át, ha megpillantja őt. Itt azonban százszorta rosszabb volt.

- Ne légy ostoba! - figyelmeztette magát.

Nyilvánvaló, hogy Mark szórakozik vele. Vagy még mindig bosszút akar rajta állni, vagy el akarja csábítani. Az utóbbi esetben...

- Ne aggódj! - biztatta magát hangosan. - Végül is nem vagy kiszolgáltatva az érzékeidnek. Használhatja az eszét Philippa Wright akkor is, ha nem a számítógép mellett ül!

4. FEJEZET

Philippa elhatározta, hogy társaság után néz és állandóan elfoglalja magát valamivel. Mindjárt másnap este részt vett egy horgászkiránduláson a dhonival, és fogott is egy óriási halat. Sajnos senki sem tudta megmondani, milyen fajta a zsákmány, mert a kirándulók közül senki sem ismerte, a legénység pedig csupa bennszülöttből állt, akik egy szót sem beszéltek angolul.

Határozottan élvezte a kirándulást. Mire visszavitorláztak a szigetre, már besötétedett. Elnézte a ruganyos mozgású, sötét bőrű matrózokat, akik a csillagok állása alapján tájékozódva kormányozták vissza a dhonit a partra. Mindez az állandóság és időtlenség érzetét keltette benne: a szigetlakó szingalézek és malájok már legalább kétezer éve közlekednek ugyanígy.

A következő napon átruccant Maléba. Körülnézett a fővárosban, és bevásárolt. Ez a napja is igen kellemesen telt. Nagyon tetszett neki a nyüzsgő kikötőnegyed, melynek képét a mecset föléje magasodó aranykupolája és minaretje uralta. A kövezetlen utcákon minduntalan kerülgetni kellett a kerékpárosokat. Patyolatfehér ruhás iskoláslányok taposták a port szembejövet. Kettes sorokban, fegyelmezetten lépkedtek a fehérre meszelt házak előtt, melyek kapuját élénk kékre mázolták. Ebben a környezetten még a mecset aranyozott homlokzatán lévő golyónyomok meg a járőröző indiai katonák sem tűntek annyira ijesztőnek.

Három selyemszárongot is vásárolt, meg egy gyönyörű fonott szalmakalapot, valamint egy korallgyöngyökkel díszített, vékony ezüstszálakból fonott nyakéket. Elégedett volt, és kellemesen elfáradt.

A közös vacsora is nyugodtan zajlott le az étteremben: Mark Learmonth csak messziről figyelte. Philippa természetesen nem kerülhette el a vele, illetve a Waterfordékkal való találkozást, mivel azonban az étkezések alkalmával mindig társasággal mutatkozott, és utána mindig valami határozott terve volt, ez nem különösképpen zavarta.

A következő este tartották a szigeten a hetenkénti táncmulatságot. Erre az alkalomra a Thunbibi hangerősítőket hozott a szigete. A parton rendezett hangulatos pecsenyesütést követően a nemzetközi vendégsereg a szalmatetős, minden oldalról nyitott bár teraszán gyülekezett, ott volt a tánctér is.

Az asztalnál, ahova Philippa leült, kilencen voltak. Természeteses azonnal feltűnt neki a páratlan szám, a társaságból azonban csak az az ifjú angol számolgatta a csoport tagjait, aki társaival a parton a lány bájait elemezte. Nyomban le is telepedett mellé, és bemutatkozott:

- Simon Bond.

Philippa futólag elmosolyodott, majdnem elfelejtkezett a parton lezajlott minapi kellemetlen közjátékról. Nem is sejtette, hogy ez a magas, sötét hajú, jóképű fiatalember fogadott a barátaival az ő rovására.

Bond kezdetben nagyon illedelmesen viselkedett, elsorolta az éjszakai égbolton ragyogó csillagképek nevét, megmutatta a mesterséges holdakat.

Philippa hátradőlt a székén, bort kortyolgatott, és fesztelenül társalgott. Amikor a fiatalember felkérte táncolni, egy kicsit tétovázott. Pillantása Markra tévedt, aki az egyik közeli oldalasztalnál ült, s nagyot dobbant a szíve. Felugrott, kedvesen rámosolygott Simonra, és követte a táncolók közé. Ujjatlan, kivágott fehér ruhát viselt és mezítláb volt, mivel Nakatchán senki sem hord cipőt. A haja kibontva, lágy hullámokban a vállát verdeste.

Bond ötletgazdag, remek táncosnak bizonyult. A többiek hamarosan félreálltak, és helyet csináltak nekik. Lelkesen és buzgóan tapsolták a ritmust.

Amikor fölhangzott Bob Marley Buffalo Soldier című száma és a nézők hangosan énekelték a refrént, Philippának végképp feloldódtak a gátlásai. Önfeledten hajladozott és forgott a zene ütemére, szoknyája lobogva röpködött körülötte. A szám végén felcsattant a taps, és egészen természetes volt, hogy Bond átölelte és magához vonta. Mindketten kimelegedtek a tánc tevében, és kapkodva szedték a levegőt.
A közönség most még hangosabban tapsolt. Ha ebben a pillanatban Philippa táncosa vállán átnézve nem vette volna észre, hogy Mark Learmonth pohárral a kezében, a bárpultnak támaszkodva őt figyeli hűvös szürke szemével, az este valószínűleg egészen másképp alakult volna.

Az angol elengedte Philippát, majd kézen fogta és azt javasolta, frissítsék fel agyontáncolt lábukat a tengerben. A lány azonnal hátat fordított Marknak és követte Bondot. A fiatalember egy olyan partszakaszra vezette, amelyet sem a bárból, sem a teraszról nem lehetett látni.

Philippa felhúzta a szoknyáját, és Simonnal együtt belegázolt a sötét vízbe, melynek felületére csillámló pontokat és vonalakat rajzolt a csillagok fénye.

- Te vagy a legszebb nő, akivel életemben találkoztam! - bókolt Simon Bond. Magához húzta és szenvedélyesen megcsókolta a jókedvűen nevetgélő lányt, akit olyan váratlanul ért az angol próbálkozása, hogy meglepetéséten tiltakozni is elfelejtett.

Bond úgy érezte, győzött, s a zsákmány az övé. Aztán Philippa felocsúdott, s szabályos közelharc alakult ki közöttük. A lány csak nehezen bírta kiszabadítani magát a rámenős angol fiú karjából. Alig kapott levegőt, és tajtékzott a dühtől.
- Mi jutott eszébe! Nincs joga...

- Nincs? - szakította félbe Simon. - Akkor miért táncoltál így velem? Vagy talán mégis Paulnak van igaza?

- Tetszett a zene, jólesett a mozgás. Különben meg... Ki az a Paul?

- Az egyik barátom. Azt mondta, biztosan halvérű vagy, ha egyedül utazol és kizárólag öreg házaspárokkal barátkozol.

Philippának elakadt a szava. Megfordult, és amilyen gyorsan csak tudott, kibotorkált a vízből. Szaladt vagy húsz lépést a part mentén, aztán egyenesen Learmonth karjába futott.

A férfi magához szorította.

- A Rómeódról kiderült, hogy gazember, mi?

Megpróbálta kiszabadítani magát és közben felemelte a kezét, mintha meg akarná pofozni Markot.

- Meg ne próbáld! - kapta el a csuklóját Learmonth. - Én csak akaratlan szemlélő voltam.

- Kémkedtél utánam, te...

A férfi nevetett, fogai fehéren villogtak a holdfényben.

- Tévedsz. Épp itt van a kunyhóm. Hazafelé tartottam, hogy lefeküdjek. Mit szólnál ahhoz, ha innánk valamit? Megbeszélhetnénk ezt a szörnyű közjátékot is. Jól tenne neked.

- Méghogy jót tenne! Nevetnem kell! - kiáltotta a lány. - Te vagy az, akivel a legkevésbé szeretnék erről beszélni. Maradj meg szépen az eredeti szándékodnál, és feküdj le gyorsan! Én is azt fogom tenni.

- Egyedül?

- Ha ezt úgy érted, ahogy feltételezem, akkor ízléstelen vagy és...

- ...undorító. Bocsáss meg, de mulatságosnak találtam, hogy te is éppen le akarsz feküdni, meg én is, mégis másfelé indulunk. Na mindegy, térjünk inkább vissza a javaslatomhoz, igyunk meg még egy pohárka italt a parton. Szereted a whiskyt?

- Nem.
- Jéggel?

- Nem.

- Szódával?

Nem jött válasz.

Tíz perccel később Philippa whiskyt kortyolgatott szódával. Mark lehozott a partra két fehérre lakkozott nyugágyat, és felállította közvetlenül a víz mellett. A távolból odaszűrődő tánczenétől és a halk hullámveréstől eltekintve csend volt.
Philippa sóhajtva hátradőlt a nyugágyban.

- Jobban érzed már magad? - kezdte Mark.

- Igen is meg nem is. Talán mégis én voltam a hibás. Simon biztosan azt hitte... De hát tánc közben még csak meg sem érintettük egymást!

- Talán inkább az volt a baj, ahogy táncoltál vele.

- Arra gondolsz, hogy kacéran táncoltam?

- Ühüm. Meg arra, milyen szép a tested.

- Akkor tehát ország-világnak megmutattam, milyen elkeseredett, csalódott vénlány vagyok - állapította meg Philippa.

- Tényleg az vagy? - Mielőtt azonban a lány válaszolhatott volna, a férfi folytatta. - Egyáltalán nem úgy értettem. Egyszerűen erős érzékiséget árultál el. Lehet, hogy nem szándékosan. Simon Bond miatt pedig ne izgasd magad! Ő elsősorban amiatt dühöng, hogy elveszítette a fogadást.

Philippa elképedve meredt rá:

- Kivel fogadott? Csak nem egy bizonyos Paullal?

- Paullal, Karllal meg még valakivel, akinek elfelejtettem a nevét. Azon tanakodtak, sikerül-e valamelyiküknek lefektetni téged, és ha igen, melyiküknek, és hogy megérné-e a fáradságot. Ez utóbbi kérdést persze mindenki felteszi magának - tette hozzá halkan Mark. - Ez csak természetes.

- Ez azt jelenti, hogy te nyugodtan végighallgattad... vagy talán részt is vettél benne?

- Ugyan dehogy! Annál sokkal jobban ismerlek...

- Nem ismersz elég jól! - kiáltotta felbőszülve a lány. Ivott egy korty whiskyt, és csendesen, de annál nyomatékosabban megjegyezte: - Undorodom valamennyiőtöktől!

- Tudom. De azért nem vehetsz mindnyájunkat egy kalap alá. Miért nem tudod az egészet egy kicsit könnyedebben felfogni?

- Azért, mert én... Ha valami okból elhatároztad, hogy meg akarsz menteni saját magamtól, akkor jobb, ha ezt minél gyorsabban elfelejted. Nincs szükségem segítségre!

- Nincs?

- Nincs.

- Akkor beszéljünk valami másról! Hogy tetszett Male?

Philippa hátravetette a fejét, és felnézett a csillagokra.

- Csodálatos volt. És neked hogy tetszik a nyaralás? Élvezed a búvárkodást?

- Igen. Bár ma erős volt a dagály. Viszont mindig egész különleges növényeket és állatokat látunk. Tegnap még kétszarvú ördögrájával is találkoztunk. Gary-nek óriási élmény. Neked is meg kellene egyszer próbálnod! Hans nagyon ért hozzá, és szívesen oktat.

A lány megborzongott.

- Félsz?

- Azt hiszem, igen - vallotta be némi habozás után. - Eddig még mindenesetre nem szedtem össze a bátorságomat, hogy kipróbáljam. Néha már előre tudja az ember, hogy valami nem neki való.

- Mim például a szerelem. - Mark bocsánatkérően felemelte a kezét - Ne félj, nem kezdem elölről, csak kiszaladt a számon. Mesélj inkább arról, szerinted mi való neked! Hogyan lettél táncbajnok?

- Nevetni fogsz, de egy ideig mindenáron táncosnő akarta lenni. - Learmonth tényleg nevetett, Philippa azonban túl fáradt volt ahhoz, hogy ezen bosszankodjék - Te mi akartál lenni gyerekkorodban? Tűzoltó?

- Hároméves koromban talán igen. Azután meg ügyvéd. Híres ügyvéd. Később azonban rájöttem, hogy csak a velejáró hókuszpókusz vonzott. Nem telt volna benne örömem, hogy állandóan más emberek gondjaival kell foglalkoznom.

- Bizonyos dolgok kezdenek megvilágosodni előttem. Ha arra gondolok, milyen irgalmatlanul sarokba szorítottál és milyen csökönyösen igyekszel az én dolgaimmal foglalkozni, kénytelen vagyok azt hinni; hogy tényleg pályát tévesztettél.

- Te különleges eset vagy. Van benned valami izgató, Philippa.

A lány letette az üres poharat a nyugágy mellé a homokba. Kezével összefogta és meglebbentette kibontott haját, hogy a nyakát simogathassa a hűvös esti szellő. A whiskynek köszönhetően valamivel jobb kedvre derült.

- Talán az izgat, hogy nem esem hasra előtted?

- Talán az is - válaszolta a férfi.

Philippa keze lehanyatlott.

- Gyerekes vagy - állapította meg.

- Valóban? És miért?

- Mert... te azt nagyon jól tudod. Most pedig megyek aludni. - Felállt, és elindult a part mentén.

Mark utolérte, és mellette ballagott.

- Egyedül is megtalálom az utat, köszönöm - szólt rá elutasítóan a lány.

- Ebben nem kételkedem, csak valahogy hirtelen felelősnek érzem magam érted. Talán lapul valahol a bokrok között egy kikosarazott lovag.

- Ne űzz állandóan gúnyt belőlem! Simon Bonddal elbánok egyedül is. Azt hiszed, nem tudom, mi a szándékod?... Mi történt?

A kunyhójától néhány lépésnyire Mark hirtelen megállt.

- Philippa Wright!

- Mi az? - kérdezte a lány, és hangja feleannyira sem volt elutasító, mint szerette volna.

- Teljesen feleslegesen izgatod fel magad. Ez minden. Jó éjszakát! - Mark elengedte Philippát, sarkon fordult és határozott léptekkel elment. Vissza sem nézett.

Másnap reggel Philippa csónakot bérelt. Körülevezte a szigetet, és gyönyörködött a korallszirtekben. Amikor kikötött, azokat az izmait is határozottan érezte, melyeknek eddig a létezéséről sem tudott. Hozott magának egy nagy pohár hideg gyömbérsört, és letelepedett vele kedvenc helyére. Leterítette fürdőlepedőjét egy óriási gyapotcserje árnyékába a parton, és fáradtan leheveredett rá. Miután kipihente magát, belegázolt a hűsítő habokba. Rövidesen azonban megriasztotta az indiai hadsereg.

Male kikötőjében néhány nap óta egy indiai csatahajó horgonyzott, amelynek fedélzetéről minden délelőtt felszállt egy helikopter, hogy ellenőrző repülést végezzen a szigetek fölött. Philippa éppen elnyújtózott a sekély vízben, amikor figyelmes lett a Nakatcha felől közeledő helikopterre, amely pontosan a feje felett elrepült Baros irányába. A következő pillanatban azonban éles kanyarral irányt változtatott, és egészen alacsonyan Philippa felé tartott a víz felett. Egyre közelebb jött, nyilvánvalóan őt célozta meg. A lány ijedten fölült. A pilóta a legutolsó pillanatban hirtelen mozdulattal megfordította a gépét, és elrepült Baros felé.

Philippa megkönnyebbülten felsóhajtott, aztán halk nevetést hallott a háta mögött. Oda sem fordulva azt kérdezte:

- Mit találsz ebben olyan mulatságosnak?

Mark belegázolt a vízbe, és letelepedett Philippa mellé.

- Nagyon tetszettél neki, Philippa! - Tekintete megállapodott a lány egyrészes, fehér fürdőruhájának csábos kivágásán.

- Úgy? Azt hittem, cápának nézett, és megcélzott a szigonypuskájával!

Mark kuncogott, és közben nem vette le tekintetét Philippa domborulatairól.

- Őszintén szólva az átváltozásod még mindig ámulatba ejt. Bizonyos tekintetben meg is tudlak érteni. Az ilyen tökéletes nőiség biztosan sok veszélyt rejt magában. Még az indiai haditengerészet tisztjét is megzavartad, pedig már bizonyára átesett a tűzkeresztségen! Az ilyen nő, mint te, könnyen zendülést idézhet elő.

A lány behunyta a szemét, és a nap felé fordította az arcát.

- Ezt tekintsem bóknak? A magam részéről nem találom túlságosan hízelgőnek.

- Azt nem is vártam. Te is a női egyenjogúság azon harcos hívei közé tartozol, akik rögtön megsértődnek, ha egy férfi csodálattal teli tekintetet vet természet adta formájukra?

Philippa kinyitotta a szemét.

- Ha azt akarod tudni, hogy szeretem-e a sóvár tekinteteket, megmondhatom: nem. Egyáltalán nem szenvedhetem, ha megbámulnak! Akárminek is nevezel érte. Mindig így szoktál a nőkre nézni?

- Fejlett a szépérzékem. Néztelek már téged sóvár tekintettel?

- Nem tudom, mi egyéb jelzővel illessem a pillantásodat - felelte a lány, majd felugrott, kigázolt a partra és törölközőjébe burkolózott. Aztán lehuppant a meleg homokba, és karját a térde köré kulcsolta.

Mark fél méter távolságra leült mellé, és így szólt:

- Ne haragudj! Valami különös okból, te felszínre hozod a legrosszabb tulajdonságaimat, és én is ugyanilyen kedvezőtlen hatással vagyok rád. Persze ezt már többször is megbeszéltük. Közben alaposain végiggondoltam és azt hiszem, most már tudom, miért veszekszünk állandóan.

- Igen?

A férfi ujjával rajzolgatni kezdett a homokba.

- Igen. Bár természetesen az is lehetséges, hogy az önmegtartóztatásod kezdi felőrölni az idegeidet. Végül is fiatal vagy, és egészséges. Tegnap este úgy látszott, mintha örömmel fogadtad volna Bond közeledését.

A lány elvörösödött, és gyorsan a térdére hajtotta a fejét, hogy elrejtse az arcát.

- Nos, Philippa?

- Bond meglepetésszerűen rajtam ütött. Ha tudni akarod, egyáltalán nem tetszik nekem.

- Ez azonban nem az egyetlen ok. Valami hatott rád.

- Talán a zene, az éjszaka, a környezet...

- És hirtelen elfogott a vágy, hogy egy kicsit szabadjára ereszd az érzékeidet és az érzelmeidet, amit máskor sohasem engedsz meg magadnak.

- De nem Simon Bonddal! - csúszott ki a lány száján, aki rögtön az ajkába harapott, és megpróbálta jóvátenni a hibát. - Mindenesetre nem sejtettem, hogy ilyen komolyan gondolhatja. Feltéve persze, ha nem csak a fogadásról van szó.

- Biztosan nem!

- Mondd csak, hová akarsz kilyukadni? Már majdnem dél van, és akármit is gondolsz rólam egyébként, az étvágyam teljesen egészséges.

- Hát éppen ez az! Tegnap egyszerűen csak az egészséges étvágyad nyilvánult meg. Vagy van a dolognak valami köze hozzám?

- Hagyd már abba, jó?!

- Mihelyt elárulod, miért viselkedsz ilyen ellenségesen velem. Hagyjuk abba a bújócskát, és legyünk őszinték egymáshoz!

- Miről beszélsz tulajdonképpen? - kérdezte ingerülten Philippa. - Miféle őszinteségről van szó?

- Tényleg nem érted, vagy csak játszol velem? Mindegy, én megmondom neked. Ha egy férfi és egy nő között ilyen erős feszültség vibrál a levegőben, akkor annak általában egészen határozott oka szokott lenni.

Philippa tágra nyitott szemmel, némán bámult a férfira. Mark, minden fennhéjázása dacára, nagyon tetszik neki. Igen, nincs mit tenni, ez az alak tetszik neki. Nagyon jól értette, hogy mit akar mondani. Elfordította a tekintetét, és a homokba rajzolt ábrát nézte. Milyen szép keze is van Marknak! Mindegy. Nem adja ki magát, nem lesz a játékszere senkinek! Dacosan felszegte a fejét.

- Érted már, hová akarok kilyukadni? - kérdezte tőle Mark egészen halkan, és mélyen a szemébe nézett. - Rám is ugyanez vonatkozik, akármilyen nehéz beismerni. Látszólag ki nem állhatjuk, ugyanakkor eszeveszetten kívánjuk egymást, Nincs igazam, Philippa?

- Nincs! - vágta rá a lány gyorsan. Túlságosan is gyorsan.
- Egy pillanatig sem gondoltál utána. És mit vitatsz tulajdonképpen? Azt, hogy én kívánlak téged, vagy azt, hogy te kívánsz engem? Vagy...

- Mit vitatok? Te ezt vitakérdésnek tartod? Úgy érzed, több esélyed van nálam, mint az indiai haditengerészet rettenthetetlen pilótájának? - mutatott megvetően az égre Philippa. - Az a bajod, hogy nem hoztad magaddal a barátnődet! Nem lett volna szabad társ nélkül idejönnöd egy ilyen buja vágyakat ébresztő déltengeri szigetre. Vagy búvárkodás közben talán rád tört a mélységi mámor? Akkor fel kellene hagynod a lemerülésekkel. Vagy talán...

- Kedves Philippa - szakította félbe a férfi vidáman - már megint teljesen alaptalanul izgatod fel magad! Mi lehet ennek az oka?

- Ostobaság! Csak azt akartam világossá tenni, hogy mindkettőnknek ugyanaz a bajunk: egészséges az étvágyunk, de nincs megfelelő „asztaltársunk”. Ne akard nekem bebeszélni, hogy részedről még valami másról is van szó! Úgysem hiszem egyetlen szavadat sem! Most pedig menjünk ebédelni!

Ha valaki ebéd után megkérdezte volna Philippától, mit evett, nem tudta volna megmondani. Egészen másutt járt az esze, de nemcsak az étteremben, hanem utána a kunyhójában is, ahol gépiesen lapozta egyik oldalt a másik után a könyvében anélkül, hogy tudta volna, mit olvas.

Mark átlátott rajta. Tegnap este a zene magával ragadó hatására nyíltan kimutatta vágyait és érzelmeit. Mark Learmonth azt is tudja, hogy ezeket a vágyakat és érzelmeket ő ébresztette benne. De hát ő Mark számára nem lehet több, mint egy érdekes színfolt: egy nő, aki az első pillanatban szembeszállt vele, és akiről váratlanul kiderült, hogy a megjelenése nem marad hatás nélkül a férfiakra.

Meg kell maradnod annál, amit eddig mondtál neki! - intette magát. Mindenről a forró égöv és a hormonok tehetnek! Messziről el kell kerülnöd Markot!

5. FEJEZET

- Hát ezt meg hogy csináltad? - csodálkozott másnap reggel Philippa, miközben segített Marknak betolni egy katamaránt a partról az Indiai-óceán átlátszó vizébe.

A nakatchai üdülővendégek szórakoztatásáról gondoskodó házaspár aznap ugyanis vízi kirándulást szervezett a Nakatchától északra fekvő ikerszigetekre, Bodnhinra és Kudahitira. Szörfök és vitorlások is részt vettek a túrán, Philippa azonban katamaránra jelentkezett. Azt remélte, hogy Mark szokás szerint a búvársportnak hódol, így egész nap nem kell majd vele találkoznia.

- Ez ugye a te műved? - kérdezte rosszallóan a férfitól.

Learmonth könnyedén megrándította a vállát, és összehúzott szemmel ellenőrizte a tarka vitorlázatot.

- Nem akarlak elcsábítani vagy megerőszakolni. Erre a célra egy katamarán nem különösképpen alkalmas. Vitorláztál már ilyen típusú hajóval?

- Igen - jelentette ki a lány, s kihúzta magát. - Az orrvitorla kezelését vállalom, kapitány!

- Nagyszerű. Üdvözlöm a fedélzeten, vitorlamester! - mosolygott rá Mark.

Óvatosan kikormányozták a katamaránt a szirtek között a nyílt tengerre. Friss szél fujt, a könnyű hajó szinte repült a vízen. Megfordultak, megkerülték a szörfözők csoportját.

A tintakék tenger fölött szikrázóan sütött a nap, hűvös vízcseppek permeteztek az arcukba. Philippa rövidesen úgy érezte, duzzad benne az életerő, és minden gondjáról megfeledkezett. Mark kiváló vitorlázónak bizonyult: mérnöki pontossággal kormányozta el a katamaránt két szörf között.

- Mi alkotjuk a védőkíséretet a szörfök számára? - Philippának fel kellett emelnie a hangját, hogy Mark meghallja.

- Igen. Vannak köztük kezdők is, nem hiszem, hogy bírják a szigetekig.

Röviddel ezután Tom, a csoport vezetője, megfordította katamaránját, és bejelentette, hogy ideje pihenőt tartani.

A vitorlázók szabadon sodortatták magukat a hullámokkal, míg a szörfözők leültek a deszkára, hogy kipihenjék magukat.

Philippa háttal nekitámaszkodott az egyik merevítőbordának, és az arcát sütette. Körös-körül nem volt más, mint tenger, korallszirtek és szigetek. Nyugatra, a messze távolban feküdt Ceylon szigete, még messzebb kelet felé pedig Afrika.

Mark a hajó másik végében ült, biztos kézzel fogta a kormányrudat. Fehér bermudanadrágot viselt, lábát hosszan kinyújtotta. Haját felborzolta a szél, és a rápermetező tengervíz sóréteggel vonta be.

- Mire gondolsz?

- Nehéz volna elmondani - felelte a lány az igazságnak megfelelően. - Hirtelen az az érzésem támadt, hogy az egész világban otthon vagyok. Arrafelé van Afrika - bökött kelet felé -, és...

- Te tényleg született világutazó vagy.

Philippa hallgatott, és újra behunyta a szemét. Mégis érezte, hogy a férfi vizsla tekintete rászegeződik. A nap elleni védelmül ezüstszürke és fehér mintás bikinije fölé bő türkizzöld vászonblúzt és fehér rövidnadrágot húzott, amelynek két végét a melle alatt csomóra kötötte. Az ő haját is összekuszálta a szél, bőre a gondosan felkent napozókrémtől aranylóan csillogott.

- Szeretnélek jobban megismerni - mondta Mark hosszú hallgatás után.

- Minek?

- Akkor talán megértenénk, hogy mi történt közöttünk.

- Azt egyáltalán nem akarom tudni.

- Szép, hogy végre elismeri, Wright kisasszony - nevetett a férfi. - Örülök az őszinteségének. Jobb később, mint soha.

Philippa oldalt fordult, s úgy helyezkedett, hogy lábát a vízbe lógathassa.

- Tekinthetem az előbbit vallomásnak, amely akaratlanul csúszott ki a szádon? Ne bánkódj miatta! Mindenkivel megesik az ilyesmi.

- Megígérted, hogy nem rontod el a szabadságomat, és nem gyötörsz - vetette oda a lány ingerülten. - Most pedig...

- Nézz rám!

Philippa dacosan kihúzta magát, és haragtól villámló szemeket meresztett a férfira.

- Ilyen ígéretre nem emlékszem - folytatta Mark. - Mindenesetre eleinte még nem tudtam, hogy okvetlenül le akarsz feküdni valakivel. Ezt, ha közvetett módon is, de saját magad adtad értésemre. Akkor miért ne lehetnék én az a szerencsés? - Tekintete végigsiklott a blúz alatt emelkedő és süllyedő kebleken, majd lejjebb pásztázott a hosszú combokig, aztán visszatért Philippa szájára, végül megállapodott a lány zöld szemén.

Philippa egy szempillantás alatt cselekedett. A másodperc tört része alatt Mark elé térdelt, és mindkét kezével erőteljesen meglökte. A merénylet sikerült, csak éppen nem egészen úgy, ahogy elképzelte. Mark ugyanis magával rántotta a vízbe. Az utolsó, amit elmerülés előtt még látott, a férfi mosolya volt. Ami ezután történt, azt csak homályosan fogta fel.

Az éber Tom azonnal feléjük hajózott. Amíg Philippa a vizet nyelte, és megesküdött magában, hogy ezt az alakot élete végéig halálosan gyűlölni fogja, Mark fürgén kiugrott a fedélzetre, és segítőkészen a kezét nyújtotta neki. Közben mosolyogva néhány szót váltott Tommal, amit Philippa nem értett. Amikor végül csuromvizesen és kifulladva felkapaszkodott a fedélzetre, a férfi az orrvitorla kezelését is átvette, ügyesen megfordult a hajóval, és eltávolodott a többiektől. Ráadásul nem is Nakatcha irányába.

- Hova megyünk? - kérdezte a lány, és víztől csöpögő haját elsimította az arcából.

- Tom felmentett minket a védőkíséret feladata alól - válaszolta Mark hanyagul. - S mivel te okvetlenül... úszni akartál, úgy gondoltam, keressünk valami olyan helyet, amely alkalmasabb erre a célra.

Philippa halkan káromkodott.

- Fordulj vissza, kérlek - fogta aztán könyörgésre és elvörösödött, amikor a többiek nevetve integettek utánuk. - Tudják... Hallották...

Mark felvonta a szemöldökét.

- Mit? Hogy mi történt köztünk? Nem hiszem. Azt gondolják, hogy csak szórakozunk. A köztünk kavargó veszedelmes örvényekről nem sejtenek semmit.

- Nem vihetsz el egyszerűen valahova egyes-egyedül, elszakadva a csoporttól, azért hogy...

- Úgy gondolod? És kérlek, ne próbálj meg még egyszer hasonló merényletet elkövetni ellenem, mert megbánod! Bizonyos dolgokat nem lehet büntetlenül hagyni. Jól vésd az eszedbe! - A férfi hangja higgadt, fesztelen, sőt vidám volt. Csak a szemében villództak azok a félelmetes szikrák, melyeket Philippa már oly jól ismert.

A lány megborzongott. Felhúzta a térdét és a vállát, aztán a látóhatárt fürkészve bánatosan azon töprengett, mi üthetett belé, hogy így felingerelte Markot.

A következő negyedórában mindketten hallgattak. A szél felélénkült, és a katamarán nyílsebesen suhant a vízen.

Amikor Philippa végre magához tért borongós gondolataiból, félhold alakú, aranysárga homoksziget emelkedett ki előttük a tengerből. Korallszirtekre rakódott homokzátony volt, nem nőtt rajta sem fa, sem másfajta növény. A partján lágyan megtörő hullámok hófehér tajtékot vetettek.

Valóban tökéletes, zavartalan hely az... úszáshoz, - gondolta kétségbeesetten a lány. Itt minden megtörténhet!

Más választása nem lévén, segített Marknak a katamaránt partközelbe kormányozni. Aztán kiugrott a hajóból a sekély vízbe, szélirányba állította a vitorlát, majd a férfival együtt kihúzta a fövényre a hajót. Ezután gyorsan körülnézett, levetette a rövidnadrágot, s az átnedvesedett blúzt magán tartva elindult úszni.

Mark nem törődött vele. Ő is úszkált egy darabig, aztán hanyatt fekve lebegett a langyos vízben. Végül kigázolt a hajóhoz, kinyitott egy kis hűtőládát, és két doboz hideg gyömbérsört vett elő belőle.

Philippa, aki a katamarán közelében, a sekély vízben pancsolt, a szeme sarkából figyelte. Amikor hallotta, hogy a férfi felszakítja az egyik dobozt, nagyot nyelt a szomjúságtól. Mivel Mark őt láthatóan nem szándékozott megkínálni, felállt, idegei pattanásig feszültek. Lassan elszámolt tízig, hogy lecsillapodjék, aztán összeszedte magát,és rezzenéstelen arccal odasétált a katamaránhoz. - Marktól nem messze letelepedett a vitorla árnyékában a sekély vízbe, s kényszerítene magát, hogy nyugodtan a férfi szemébe nézzen.
- Csak a szomjúság hajtott hozzád - jelentette ki. - Ha meg akarsz büntetni, vagy ha valamiféle jóvátételt kívánsz, akkor mondd meg egyenesen, hadd legyünk túl rajta!

Mark átnyújtotta neki az egyik párás falú dobozt.

- Mégis mire gondolsz? - kérdezte.

A lány kinyitotta a dobozt, és mohán kortyolni kezdte a hűs gyömbérsört.

- Napnál is világosabb, hogy be akarod nekem bizonyítani, te vagy az erősebb, nem tudok neked ellenállni és tehetetlenül átadom magam a vágyaimnak. Mielőtt azonban megpróbálkozol, valamiről még beszélnünk kell.

- Erre számítottam.

- Voltál már valaha szerelmes?

- Szerelmes? Annyira mindenesetre nem, hogy a szerelem házasságba hajszoljon, ha erre vagy kíváncsi. Vagy azt remélted talán, hogy valami titkos, viszonzatlan szerelemtől szenvedek?

- Akkor hát nem... - hallgatott el Philippa. Ha most megkérdezné Marktól, nem akar-e „történetesen” megnősülni, ezzel azonnal elárulná, mennyire érdekli ez a kérdés. - Mindenesetre tanulságos lenne tudni, hiszel-e egyáltalán az ilyesmiben.
- Mármint hogy hiszek-e a szerelemben? - nevetett halkan a férfi. - Kinek lenne az tanulságos? Neked?

- Végül is te hajtogatod folyton, hogy kölcsönös vonzerőt gyakorolunk egymásra. Csak azon tűnődtem, hogy vajon... Ó, az ördög vigye!

- Hogy lenne-e a köztünk szövődő viszonynak jövője?

- Nem, nem, csak...

- Nos, abban hiszek, hogy létezik olyasmi, amit szerelemnek szokás nevezni. De az ritka, mint a fehér holló.

- És te bizonyára nem szándékozol túlságosan nagy erőfeszítéseket tenni vagy az egész életedet a feje tetejére állítani azért, hogy megtaláld.

- Gondolod, hogy a keresés használ? - húzta el a száját a férfi.

- Talán nem. Másrészt viszont annak érdekében is meg lehet mindent tenni, hogy elkerülje az ember ezt a találkozást.

- Mint például te, Philippa? - Mark ujjaival hátrasimította nedves haját. - Mit szeretnél hallani? Azt, hogy nem vagyok olyan hidegvérű, mint ahogy feltételezed rólam? Hogy a sok nő közül, akikkel életemben dolgom volt, senki sem bánta meg, hogy lefeküdt velem? Szerintem ez a válasz sem tetszene neked.

- Sajnálom szegényeket - vágta rá Philippa. - Biztosan nagyon szomorúak voltak, hogy nem tudtak megtartani. Pedig valójában örülniük kellett volna, hogy megszabadultak tőled. Eltöprengtem rajta, vajon mi bírhatna rá téged, hogy megmaradj egy nő mellett.

A férfi némán, kifürkészhetetlen arckifejezéssel nézett rá.
- Nagyon bonyolult lélek vagy.

Philippa elvörösödött. Az egész beszélgetés mindenestül hiba volt! Most minden elővigyázatossága ellenére elárulta Marknak, mennyire érdeklődik iránta, s ezzel új fegyvert adott a kezébe!

- Fejezzük be - kérte -, többet nem is akartam mondani.

- Erről ugyan egyáltalában nem vagyok meggyőződve, de jól van, hagyjuk ennyiben. Ami pedig az aggodalmaidat illeti, teljesen félreértettél. A büntetésed csupán annyiból áll, hogy egy kicsivel több időt leszel kénytelen a társaságomban tölteni. S ha neked ez büntetés is, nekem különleges örömöket nyújt. És egyelőre elégedj meg ennyivel, mert minden más nevetséges volna!

Philippa mérgében kis híján elharapta a nyelvét. Nagy nehezen nyugalmat erőltetett magára, majd ruganyosan felugrott, és hűvös mosollyal pillantott le Markra.

- Örülök, hogy maga is így látja, Learmonth úr. Én...- Ennél tovább azonban nem jutott.

Mark villámgyorsan felegyenesedett, mindkét karját a lány nyaka köré kulcsolta, és lehúzta maga mellé.

- Nagyon csalódottnak látszik, Wright kisasszony. Talán valami másra számított? A csípős megjegyzéseivel talán csak fel akart izgatni? Akkor hát nem várakoztatom tovább! - Feltépte a lány blúzát, és ügyes mozdulattal kikapcsolta a bikini felsőrészét. Mielőtt Philippa felfoghatta volna, mi történik, Mark elkapta az egyik karját a háta mögött, majd a csuklóját megragadva a másik karját is hátracsavarta. Egyik kezével szorosan lefogta a lány két karját, a másikkal megfogta az állát, és szájon csókolta. Megalázó módon egyszerűen birtokba vette az ajkát, semmi gyöngédség nem volt a mozdulataiban, csak durva érzékiség.

Philippa védtelennek, kiszolgáltatottnak érezte magát. Nem a saját vágyának engedett, csak a férfi erejének.

Mark nagy sokára felemelte a fejét. Míg a lány levegő után kapkodott, egy kicsit távolabb tartotta magától, anélkül hogy elengedte volna. Szenvedély nélkül, szakértő szemmel mustrálta a lecsupaszított, dús kebleket, a feszes hast, a gömbölyű csípőt és a hosszú combokat.

Philippa hideglelősen megborzongott. Megrémült, elborzadt, beszennyezettnek érezte magát, de bűntudat is elfogta. Lehet, hogy akaratán kívül, valóban felizgatta Markot? Egyúttal valami egészen másfajta érzés is feltört benne: minden érzékével, minden idegszálával érezte a férfi jelenlétét, szinte izzott közöttük a levegő. Bizseregni kezdett az ujja hegye, szerette volna megérintem Mark arcát, sima napbarnított vállát és a szőrzetet a mellkasán. Akaratlanul is elképzelte, milyen lenne odaadóan megcsókolni a férfit, közben a száját puhán szétnyitva, Mark testéhez szorítani a mellét, és meztelenül feküdni mellette a sekély vízben.

- A Maldív-szigeteken szigorúan tilos melltartó nélkül strandolni - szólt rá mogorván a férfi, aztán végre elengedte.

Philippa lekuporodott a sarkára, lehajtotta a fejét, hogy előrehulló nedves haja eltakarja az arcát. Nedves blúzát összehúzta a mellén, majd aggodalmas képpel körülkémlelt. Mark közvetlenül előtte, a sekély vízben ült, és hátranyújtotta a fürdőruha felsőrészét.

A lánynak remegő kezéből kiesett a parányi melltartó, s egy tajtékos hullám elsodorta. Philippa utánakapott, mire a blúza újra szétnyílt. Telt, fehér keblei lágyan ringtak, ahogy ideges mozdulatokkal próbálta a felsőrészt elfogni.

Mark volt a gyorsabb, kihalászta a vízből a bikini felsőt. Ezúttal azonban megfogta a lány kezét, beletette a melltartót, és körézárta Philippa ujjait.

- Ne rémüldözz! Egyedül vagyunk itt.

A lány szabad kezével végigsimította a homlokát, és újra összefogta a blúzát.

- Philippa?

Csend.

Sokáig tartott, amíg összeszedte a bátorságot, hogy Mark szemébe nézzen. Félt attól, amit látni fog benne. A férfi arcáról azonban eltűnt a gúnyos kifejezés: komolynak és elgondolkozottnak látszott.

- Vedd fel! - szólalt meg rekedten. - Nem vagyok különösképpen büszke magamra, ha ez vigasztal téged.

- Én... ha valóban én idéztem elő...
- Tudom, hogy nem örültél neki. Az világosan látszott. Igazán saj... - A szó közepén elhallgatott, és tekintete a távolba meredt. A következő pillanatban hangos káromkodással felugrott.

Philippa zavartan bámulta. Egy másodpercig attól félt, hogy valaki kileste őket, de amerre a szem ellát, nem volt sem hajó, sem ember. Aztán felfedezte, mi ijesztette meg ennyire Markot. A látóhatáron sötét viharfelhők tornyosultak, a belőle kiinduló ferde vonalak jelezték, hogy arrafelé már esik is az eső.

- Jaj istenem! Már csak ez hiányzott!

- Szerintem még megúszhatjuk - bizakodott Mark. - A szél Nakatcha felé fúj. Vagy meg akarod próbálni itt átvészelni a vihart?

- Nem. Itt sincs semmi védelem, de...

- Ne félj! Vigyázok, hogy ne essék bajod. - Ezzel elkezdte betolni a vízbe a katamaránt. Hűvös, mérlegelő tekintete és nyugodt, céltudatos mozdulatai bizalmat ébresztettek Philippában.

Az utolsó pillanatban értek célba. Amíg a törékeny hajó átküzdötte magát az egyre erősödő hullámokon, Philippának mindkét kezével kapaszkodnia kellett. A biztonság kedvéért felvették a mentőmellényt. Mark mindkét vitorla kezelését átvette, és lelkére kötötte a lánynak, egyes-egyedül csak arra figyeljen, hogy le ne sodorják a hullámok a fedélzetről.

A veszély ellenére Philippa nem félt. Talán azért, mert tudta, hogy Mark ura marad a hajónak és a szélnek

Ez a férfi mindent véghez visz, amihez hozzáfog. Az én meghódításom is sikerülni fog neki, - gondolta.

Nakatchán aggódó nyaralótársak kis csoportja várta őket a parton. Már elérték a szirtek közötti hajózóutat, amikor megeredtek felettük az ég csatornái.

- Nem tesszük zsebre, amit Tomtól kapunk - jegyezte meg Mark. Fel kellett emelnie a hangját, hogy az egyre erősebben süvítő szél és a zuhogó eső ellenére hallani lehessen.

- Félelmetes nap volt! - pislogott a lány a part felé. - Szerencsére a többiek mind itt vannak. A nyílt tengeren senki sem tudta volna átvészelni a vihart egy szörfdeszkán.

- Tom biztosan hamarabb észrevette a felhőket, mint én. Nyilván idejében hazaterelte a báránykáit. Egyébként mit tartasz különösképpen félelmetesnek? Az utat visszafelé, avagy...

- A kirándulás legutolsó részét egyenesen élveztem - jelentette ki Philippa. - Ami viszont előtte történt, azt felejtsük el! - egészítette ki határozottan, bár megremegő hangon.

- Nem tudom, hogyan és miért tennénk - felelte Mark, miközben a kikötőpalló mellé kormányozta a katamaránt.

- Kérlek! Hagyj békén! - könyörgött kétségbeesetten Philippa.

- Ahogy akarod. Tudod rögzíteni az orrvitorlát?

A szigeteknek, különösen az ilyen kis szigetnek, mint Nakatcha, az a hátránya, hogy sohasem kerülheti el valaki teljesen az embertársait.
Az időjárás ezen a napon cseppet sem volt jóindulatú Philippához. Alighogy elvonultak a viharfelhők Nakatcha felett, újra kisütött a nap a kék égen, s folytatódtak a várva várt homárlakoma előkészületei. Ezt az ünnepi vacsorát hetente egyszer, alkonyatkor rendezték meg a tengerpart homokján.

A biztonság kedvéért Philippa megérdeklődte a sziget utazási irodájában, hogy nagy nehézségbe ütközne-e a tervezettnél hamarabb elutaznia. Az alkalmazottak szomorúan és aggodalmasan fogadták, mivel arra következtettek, hogy az ausztrál hölgynek nem tetszik a nyaralás. Különben pedig igazán nem volt könnyű korábbi gépet kapni. A Singapore Airline Maléból Szingapúrba közlekedő járataira a következő két hétre már minden hely elkelt Természetesen szükség esetén lehet valami megoldást találni, például másik járattal is elutazhatna, mondták neki bús képpel. Ő azonban a Singapore Airline-nál fizetett be erre az utazásra, és nem volt kidobni való pénze, hogy átírassa a jegyét egy másik légitársaság gépére.

Naplementekor kedvetlenül és csalódottan tért vissza a kunyhójába. Útközben az étterem pincérénél rendelt magának egy kávét. Elázott ruházata helyett most szilvakék rövidnadrágot és krémszínű, ujjatlan selyemblúzt viselt. A kunyhójában keresztbe vetett lábbal leült az ágyra, és várta a pincért.

Mikor azonban kopogtak és ajtóit nyitott, Mark állt előtte. A nyomában azonban ott volt Ali is a kávéval, így Philippa nem csaphatta be Learmonth orra előtt az ajtót. Amíg kiegyenlítette a számlát, a férfi belépett a szobába.

- Te is kérsz kávéi? - kérdezte Philippa csípősen. - Biztosan kaphatunk még egyet.

- Köszönöm szépen, szívesen innék.

Miután a pincér elsietett, hogy eleget legyen az újabb rendelésnek, Mark becsukta az ajtót s nekidőlt. Már ő is átöltözött a vacsorához, kihajtott nyakú fehér inget viselt kék pamutnadrággal. A haját gondosan hátrakefélte.

Egy darabig farkasszemet néztek a félhomályban.

Philippa érezte, hogy lassan elvörösödik, és átment a szoba másik végébe.

- Nem tudom, miért jöttél, de...

- Azt hallottam, el akarsz utazni.

- Hogy juthatott bárkinek az eszébe, hogy az orrodra kösse?! Nem tartozik senkire! Legkevésbé rád!

- Erről vitatkozhatnánk - felelte a férfi. - Az iroda alkalmazottai kedves emberek, akiket elszomorít, hogy te nem érzed itt jól magad. Röviddel utánad érkeztem, hogy kivegyek valamit a széfből. Éppen azt találgatták, mi bajod lehet. Egyébként mindenről tudomást szereznék, ami a szigeten történik. Azt is tudják, hogy ma egész nap együtt voltunk. S mivel mindketten ausztrálok vagyunk, megkérdezték, nem tudom-e, miről van szó.

- Bizonyára az is szöget ütött a fejükben, miképpen vetődött ide ez a különös, egyedül utazó nő.

- Ha így volna is, akkor sem említenék meg egy másik vendég előtt. Annál sokkal udvariasabbak. Ami engem illett én nem tagadom, hogy bizonyos dolgokat különösnek találok rajtad. S mielőtt felrobbansz mérgedben, el kellene rajta gondolkoznod, hogy te nem éppen ugyanígy vagy-e velem.

Mielőtt Philippa válaszolhatott volna, a szingaléz pincér meghozta a második kávét. A legjobbkor, mivel Philippának fogalma sem volt róla, mit kellene mondania Marknak. Jobb híján hellyel kínálta a férfit, aztán visszavonult az ágy szélére a kávéjával, és elmélyülten kavargatni kezdte. Végül mégiscsak felnézett, és tétován magyarázkodni kezdett:

- Nem találod különösnek, hogy az első alkalommal önszántamból a karodba omlottam? Bizonyára halálra rémültél - tette hozzá keserűen. - És nem teszek neked szemrehányást azért, hogy a ma délelőtti viselkedésem után idegbeteg, félbolond nőszemélynek tartasz. Pedig nem vagyok az! - Rövid szünetet tartott, és letette a csészét. - Nem bízom benned, Mark, és jó okom van erre. Nemcsak azért, mert barátságtalan és goromba voltál hozzám, hanem mindenekelőtt azért, mert csak kihívást látsz bennem. Magad mesélted, mennyire kimerült és unott vagy. Az utazástól várod, hogy visszaadja az életkedvedet. Valószínűleg ez az oka, hogy egyáltalán felébredt irántam az érdeklődésed. Különösen, amióta tudod, hogy nem az a madárijesztő vagyok., akinek otthon tartottál.
- Azt hiszed, ez az egész ilyen egyszerű? - mosolygott halványan a férfi. - De tegyük fel, igazad van! Hogy áll akkor a helyzet nálad? - Kényelmesen, ellazulva ült a nádszékben, karját az ívelt karfára támasztotta, lábát hanyagul keresztbe tette.

Philippát bőszítette a férfi fölényes viselkedése. Úgy érezte magát, mintha valami különleges rovar lenne, amelyet a kíváncsi kutató a legteljesebb nyugalommal vizsgál a mikroszkóp alatt.
- Ma délelőtt sok minden világossá vált számomra - folytatta Learmonth elgondolkozva. - Először tényleg azt hittem, hogy fel akarsz izgatni. Különben nem rohanlak le. Az is igaz, hogy előzőleg nem kellett volna orvul belelöknöd a vízbe. Ha a nőkben tényleg csak kihívást látnék és csak pillanatnyi örömöt keresnék, mint ahogy feltételezed, akkor rólad már rég letettem volna, mert makrancos és határozottan veszélyes teremtés vagy. Nem gondolod?

- Honnan tudhatnám? Lehet, hogy csak túl régen fordult elő veled utoljára, hogy egy nő nemet mondott neked.

- Egészen biztos vagy benne, hogy ma délelőtt nemet mondtál, Philippa? Azt persze tudom, hogy a csókomban nem tellett örömed. Mégis, utána egy pillanatig olybá tűnt, mintha vágynál egy második, egy egészen másféle csókra. Biztos, hogy el akarsz menekülni előle?

A lány elsápadt, és nem válaszolt.

- Elismerhetnéd legalább! - ajánlotta a férfi egészen halkan.

- Én... - Philippa elhallgatott, és olyan gyorsan fordult meg, hogy leverte a kávéscsészét az éjjeliszekrényről.

A csésze leesett a földre, de nem törött össze. A langyos folyadék Philippa lábára csöpögött, aki elmormolt egy káromkodást.

Mark elővette a zsebkendőjét, letérdelt a lány elé, megtörölgette a lábát, felitatta a csempepadlóról a tócsát, s az üres csészét visszatette az éjjeliszekrényre. Térden állva felemelte a fejét, és mélyen Philippa szemébe nézett.

A lány reszketve szedte a levegőt. Mark olyan közel volt hozzá, hogy érezte a férfikölni fanyar illatát, és látta a finom vonásokat a szeme és a szája körül. Hirtelen elfogta a vágy, hogy azt mondja: Igen, akarlak téged, felejtsünk el minden mást!

- Nem - mondta mégis remegő hangon. - Nem ismerek el semmit. Csak azért próbáltam megmagyarázni, mi megy végbe bennem, mert... úgy éreztem, ezzel tartozom neked. De...

- Nem mondtál semmi olyasmit, amit nem sejtettem már régen.

- Akkor legfőbb ideje, hogy végre elfogadd a tényeket.
- Mit kellene elfogadnom? Azt, hogy te ugyanúgy vonzódsz hozzám, mint én hozzád, de te nem tudod megbocsátani és elfelejteni, hogy a sértéseidre válaszolva megsértettelek, mivel akkor még nem tudtam, mi megy végbe köztünk? Ezt gyerekesnek találom, Philippa.
- Jól figyelj ide, Mark! Nekem megvan a véleményem az ideig-óráig tartó kapcsolatokról. Nem áll szándékomban futó kalandba bonyolódni, veled pedig végképp nem. Akármit mondasz is, ezen úgysem változtat!

Feszültséggel terhes hallgatás következett, végül Mark a lány térdére tette a zsebkendőt és felállt.

- Meg kellene még egyszer gondolnod ezt a dolgot, Philippa! Az én szeretőmként jobb dolgod lenne, mint más férfi mellett. Én ugyanis megértelek téged. Jól tudom, milyen szerepe volt abban az apádnak és a bátyádnak, hogy ilyen lettél. Egy nap majd felszínre tör az elfojtott érzékiséged. S ha akkor nem a megfelelő társat választod, nem olyasvalakit, aki úgy ért téged, mint én, pokol lesz az életed.

- A szavaid csak azt igazolják, hogy helyesen döntöttem.

- Inkább azt hiszem, azért döntöttél így, mert nem tudod elviselni az igazságot. - A férfi zsebre dugta a kezét. - Legyen tehát, ahogy akarod! Folytassuk az állóháborút!

- Ez nem háború!

- Nem? Hát akkor micsoda? - kérdezte gúnyosan Learmonth.

Philippa erre nem talált választ.

- Vacsoránál találkozunk, feltéve, ha nem vagy túl gyáva, hogy részt vegyél rajta - búcsúzott halvány mosollyal Mark.

6. FEJEZET

Philippa végül úgy döntött, hogy részt vesz a homárlakomán. Ha bezárkózna a kunyhójába, azzal csak táptalajt szolgáltatna a gyorsan szárnyra kapott pletykáknak, azonkívül semmi hihető ürügy nem jutott eszébe, hogy kimentse magát. Azonban egész este úgy ült, mintha tudomást sem venne róla, mi történik körülötte.

Elült a szél, derült volt az ég, fényesen ragyogtak a csillagok. A pincérek különleges virágokkal feldíszített asztalokat állítottak fel a tengerparton, s zöld levelekkel ékesítették az ezüst jegesvödröket.

A Waterford család ünnepi hangulatban érkezett, Julia ennek ellenére tartózkodóan üdvözölte a lányt. Mark egy pillantással szemrevételezte Philippa kivágott, könnyű, borostyánszínű ruháját és a gesztenyebarna hajába tűzött sárga virágot. Tekintete nem mutatott különösebb érdeklődést.

A homárok kicsik, de nagyon ízletesek voltak, szinte patakokban folyt a behűtött fehérbor.

Vacsora után újra megváltozott az idő. Feltámadt a szél, és a vidám társaság áttelepedett egy fedett részre, ahol lehúzták a redőnyöket és lampionokat gyújtottak. Mialatt kinn zuhogott az eső, az ünnepség zavartalanul folytatódott.

Mark megpróbálta Philippát is bevonni a vidám társalgásba és tréfálkozásba. Vigyázott azonban, ne szenteljen túlságosan nagy figyelmet a lánynak, nehogy azt a látszatot keltse, mintha a szeretője volna.

Philippa azon kapta magát, hogy új, kedvező oldaláról ismeri meg a férfit, aki szellemes és szórakoztató társasági lénynek bizonyult. Most kezdte megérteni, miért lelkesedett annyira Ray az egyetemi évfolyamtársáért.
Learmonth viselkedésén kívül még két dolog foglalkoztatta. Minden kétsége megszűnt afelől, hogy Julia Waterford nem látja szívesen az asztaluknál. Talán még mindig attól fél, hogy kikezd a férjével, vagy az vele? Azután ott volt Simon Bond, aki egyre sötétebb tekinteteket, vetett rá.

Éjfél felé elcsitult a vihar. A lány ekkorra már nagyon fáradt volt, felállt hát és elbúcsúzott. Mark meg sem próbálta tartóztatni, szó nélkül a lépcsőhöz kísérte.

- Köszönöm a szép estét - mondta neki Philippa halkan. - Ne fáradj, egyedül is eltalálok a kunyhómig!

- Nagyon fáradtnak látszol.

- Az is vagyok.

A férfi lassan felemelte a kezét, és könnyedén megérintette, a lány arcát.

- Ne félj, nincs szándékomban kihasználni a számomra kedvező pillanatot! Bocsáss meg! Hidd el, nem akartam megnehezíteni az életedet! Holnap megpróbálok legalább valamit jóvátenni. Jó éjszakát, Philippa!

A rövid úton Philippa azon gondolkodott, vajon mit és hogyan akar jóvátenni Learmonth. A kunyhójába érve azonban felhagyott a töprengéssel, gyorsan lefeküdt, és szinte azonnal elaludt. Két óra múlva azonban felriadt; a szíve hevesen kalapált. Itt van teljesen egyedül valahol India és Afrika közölt, a végtelen óceán egyik aprócska szigetén! Ezt a gondolatot most távolról sem találta regényesnek, inkább ijesztőnek. Még sohasem érezte magát ennyire magányosnak.

Sokáig feküdt a semmibe bámulva. Végül is abba a korba ért, amikor minden nő társra, otthonra, gyerekekre vágyik. S közös jövőre valakivel. Ezek természetes igények, amelyek ellen a legélesebb elme sem nyújt védelmet. Mivel Marktól mindezt sohasem kaphatja meg, nagyon jól teszi, ha óvakodik tőle.

Szorongása nem akart elmúlni, nem tudott újra elaludni. Végül felkelt, nyugtalanul fel és alá járkált a szobában. Félt, és a bezártság érzése lett úrrá rajta. Pár perc múlva magára vett egy szárongot, aztán kiment a csöpörgő esőbe.
A légkondicionált kunyhóból kilépve valósággal mellbe vágta a meleg, párás, déltengeri levegő. Sokáig álldogált a kihalt parton, közben az eső végigfolyt az arcán, a szárongja átnedvesedett. Megpróbált lassan és mélyeket lélegzeni, hogy ne fakadjon sírva. Mégis eltörött a mécses. A szeméből kigördülő könnycseppek összekeveredtek az esővel; sós lé csordogált az ajkára.

Sírnia kellett, mert annyira vágyott rá, hogy Markban valóban megtalálja az igazit. Szerette volna feladni a harcot, legszívesebben behódolt volna a férfi akaratának. De ha ezt teszi, akkor vajon nem ugyanarra a sorsra jut-e, mint az anyja és Jessica? Reménytelenül szerelmes lesz valakibe, aki a szerelmét nem viszonozza...

Másnap reggel nem tanúskodott más a viharról, csak néhány letört pálmaág és a hullámok által kisodort hordalék a parton.

Philippa lelkében azonban mély nyomokat hagyott az éjszaka: ahogy a tükörbe pillantott, sötét árnyékokat fedezett fel a szeme körül.

Reggelinél nem látta sem Markot, sem Waterfordékat. Valószínűleg még korán reggel búvárkirándulásra mentek. Az ismerős angol házaspárral reggelizett, és csak nagy üggyel-bajjal tudta palástolni a lelkében dúló vihart.

Délelőtt a hóna alá csapott egy törülközőt meg egy könyvet, és elindult a partra. Végül mégsem olvasott, inkább az apró rákokat kezdte figyelni, amelyek már egyáltalán nem féltek tőle, mivel olyan hosszú ideig meg sem mozdult. Az állatkák a víz szélénél kerestek maguknak táplálékot, és valahányszor egy hullám közeledett, gyorsan kihátráltak a homokra.

Philippa felsóhajtott, és sokáig a semmibe bámult. Eszébe jutott, hogy ez már az utolsó hete Nakatchán. Ennek igazán örülnöm kellene! - gondolta.

A délelőtt véget nem érően hosszúnak tűnt. Philippa számára világossá vált, hogy még egy étkezést képtelen elviselni a közös étteremben. Azonkívül egyáltalán nem volt éhes.

Visszatért hát a kunyhójába, behúzta a függönyöket, és lefeküdt az ágyra. Meglepő módon azonnal elnyomta a jótékony álom, és csak órák múlva ébredt fel. Úgy érezte, teljesen lecsillapodott.

Délután beült a kávézóba, és rendelt egy csésze teát. Az üdülővendégek izgatottan beszélgettek körülötte. A teraszon nagy embercsoport gyűlt össze, az utazási iroda alkalmazottai pedig kinn álltak az épület előtt, a kikötőpalló felé vezető úton. Mindenki feszülten a tengert bámulta, a máskor oly békés, álmos sziget most teljesen föl volt bolydulva. Philippára is átragadt a feszültség. Csak nem történt újabb államcsínykísérlet?!

Ali felszolgálta neki a teát, és tört angolsággal elmagyarázta, mi történt:

- Nem, nem államcsíny - mosolygott, és közben villogtak a fogai -, búvárbaleset.

Philippa holtsápadt lett.

- Bú... vár... bal... - dadogta. - Kicsoda?

- Learmonth úr és Bood úr. Bond úrnak merüléskor valami nehézsége támadt a felszerelésével. Learmonth úr lent maradt vele a víz alatt, hogy segítsen neki. Most mind a ketten a nyomáskiegyenlítő kamrában vannak, a mélységi mámor miatt. - A szingaléz pincér élénk taglejtésekkel tette szemléletesebbé beszámolóját. - Hans szerint Bond úr könnyelműsködött, túl sokat kockáztatott. Beszorult a korallágak közé, ekkor sérült meg a felszerelése. Egyébként azt hiszem, Bond úr nem kedveli Learmonth urat. Talán fel akart vágni előtte a búvár tudományával.

- Miért? - kérdezte Philippa.

- Hogy miért nem kedveli? - Ali éles pillantást vetett a lányra, aztán gyorsan elfordította a tekintetét, és egy távoli pontra nézett. - Ki tudja? Hozok magának szendvicset és salátát, Wright kisasszony. Hiszen nem is ebédelt! - mondta szemrehányóan.

- Köszönöm, Ali. Hogy vannak a szerencsétlenül jártak? Túlélik?

A pincér megvonta a vállát.

- Azt hiszem, igen. Nagy szerencséjük volt, mert a Vöröskereszt mentőhelikoptere elszállította őket.

- Hol van a legközelebbi nyomáskiegyenlítő kamra?

- Ihunin. Az nincs messze.

Ihuru a Male felé vezető úton feküdt, dhonival egyórányi távolságban.

- Waterford úr vagy a felesége elkísérte?

- Az egész család utánament motorcsónakkal. Hans különben többet tud. Kérdezze meg őt!

Hans dühös volt, és elcsigázott. Beszámolója egyfelől megnyugtatta ugyan Philippát, másfelől azonban igazolta legrosszabb sejtéseit.
- Mind a ketten teljesen rendbe fognak jönni. Mindenesetre legalább két napig kórházban kell maradniuk.

- Biztos benne, hogy jól vannak?

- Igen, beszéltem velük rádión. A baleset egyébként Simon hibájából történt, mivel az utasításaim ellenére elszakadt a csoporttól. Röviddel a lemerülés előtt, heves szóváltásba keveredett Markkal. Azt hiszem, Simon okvetlenül be akarta bizonyítani, hogy legalább olyan jó búvár, mint Learmonth úr. - Hans megvonta a vállát. - Úgy látszik, nem túlságosan szívelik egymást. Ha azonban Mark nem segített volna nekem, akkor Simon...

Sajnos túl későn jött a felismerés, - gondolta Philippa bánatosan, amíg visszaballagott a kunyhójába. Én voltam az ellenségeskedésük oka! És a szigeten mindenki tudott róla, kivéve engem!

Megtorpant, sarkon fordult és egyenesen az utazási iroda felé irányította lépteit. Ott elmagyarázta az alkalmazottaknak, hogy még mindig szándékában áll a turnus lejárta előtt elhagyni a szigetet. Ezúttal minden nehézség nélkül kapott helyet a Singapore Airlines egy gépére, amely másnap indult Maléból. Most senki sem próbálta maradásra bírni.

Azon a reggelen, amelyen Philippa elhagyta Nakatchát, a tenger szebb volt, mint valaha. Könnyű pára lebegett az öböl fölött, az égen bárányfelhők úsztak, a hajó körül repülőhalak ugráltak, delfinek játszadoztak. A magasra hágó nap hamarosan feloszlatta a párát, és színes sávokat lehetett felfedezni a tenger tükrén: a tintakék, türkiz és aranyszín foltokkal váltakozott, ahol a felszín alatt korallszirtek magasodtak.

A Thunbibi pedig megállíthatatlanul vitte Philippát, el mindebből a szépségből a Hulule repülőtér felé.

- Tényleg a Maldív-szigeteken jártál? Hogy kerültél oda? Tetszett?

- Igen. Csodálatos volt. Megérte olyan messzire utazni, azonkívül...

Philippa úgy érezte, azonnal visítani kezd, ha még valaki a Maldív-szigetek felől érdeklődik.

Szenteste volt, a Wright család nappaliját vidám zsibongás töltötte be. A szülein kívül ott volt Ray, a bátyja, valamint a család számos barátja, akik benéztek, hogy kellemes ünnepeket kívánjanak. Ray feltűnően hallgatagon viselkedett, Phillppa arra gondolt, talán mégiscsak hiányzik neki Jessica.
A következő napok hasonlóképpen mozgalmasan zajlottak, Philippa a békesség kedvéért megígérte, hogy a karácsony és újév közötti hetet a szüleinél tölti, noha teljesen tisztában volt vele, mi vár rá. Az viszont még borzasztóbb lett volna, ha egyedül kell gubbasztania brisbane-i lakásában, összeszedte magát, mély lélegzetet vett, és türelmesen elmesélte a kővetkező érdeklődőnek is, milyen remekül érezte magát a Maldív-szigeteken.

Újév estéjére hazaköltözött Brisbane-be. Éppen kinyitotta a lakásajtót, amikor csörögni kezdett a telefon. Nem vacakolt a kulccsal, hagyta, hogy becsukódjék mögötte az ajtó. A készülékhez sietett és felkapta a kagylót.

A háztulajdonos hölgy hívta, aki egy emelettel lejjebb lakott. Mint rendesen, most is kínozta a magány, és el kellett mondania, mennyire örül bérlője visszatérésének.

Philippa szokatlanul kedvesen beszélt az idősödő asszonnyal. Azelőtt sohasem értette igazán, mit jelent magányosnak lenni. Mindazonáltal mégis örült, hogy a háziasszony nem személyesen jött fel csevegni vele.

A telefonbeszélgetés után lezuhanyozott, azután egy szál bugyiban bement a hálószobába, hogy elővegyen egy hálóinget. A hálóing helyett azonban egy Maléban vásárolt szárong akadt a kezébe. Kivette a polcról, behunyta a szemét, és szagolgatni kezdte a szárong anyagát. Mindazok a dolgok, amelyeket Maléban vásárolt, kissé dohos, de mégsem kellemetlen illatot árasztottak. Mintha évekig álltak volna a parányi, roskatag üzletek polcain.

Az illat felidézte emlékezetében a városka poros utcáit; a piros foltokat, amelyeket a kiköpött bétel hagyott a homokban; a boltokat, ahol békésen sorakoztak egymás mellett a mosógépek, a cápafogak és a samponosüvegek; a sok-sok dhonit a kikötőben - és Markot.

A szeme megtelt könnyel. A száronggal kezében leült az ágyra, felhúzta a lábát, és háttal nekidőlt a fejtámlának. Homlokán és a füle mögött apró izzadság-cseppek ütköztek ki, mintha nem is néhány perce zuhanyozott volna. Hirtelen kétségbeesés és mélységes letörtség lett úrrá rajta, mert nem tudta Markot elfelejteni.

Mi történt közöttünk? - tette fel a kérdést magának már ki tudja, hányadszor. Hiszen jóformán csak civakodtunk!

Ez a megállapítás azonban semmit sem változtatott azon az érzésen, hogy elveszített valami nagyon értékeset. Amióta hazajött a Maldív-szigetekről, szakadatlanul Mark közelségére vágyott. Állandó, testet-lelket gyötrő fájdalom volt ez.

Csöngettek. Philippa felállt, maga köré tekerte a száróngot, és szaladt ajtót nyitni. Örült, hogy valaki megmenti a magánytól, legyen az akárki. Félúton azonban megtorpant, hirtelen meggondolta magát. Úgysem tud rajta segíteni senki. Nem is enged hát be senkit!

A döntés azonban nem az ő kezében volt, mert a lakásajtó kinyílt, és besétált rajta - Mark Learmonth.

Philippa nem mert hinni a szemének. Pedig a férfi hús-vér valóság volt! Szürke nadrágot viselt fekete inggel, sűrű, fényes haja a homlokába hullott, szürke szeme szinte világított napbarnított arcából.

- Hogyan...?

A férfi magasra emelt egy kulcscsomót.

- Tudtam, hogy itthon kell lenned. A kulcs ugyanis kívül volt a zárban. Ez nem túlságosan jó szokás, Philippa!

A lánynak eszébe jutott, hogy hanyatt-homlok szaladt be a lakásba, amikor meghallotta a telefoncsörgést.

- Igazad van - suttogta elhalóan. - De te hogy...

- Éppen olyan jól tudod, mint én. A szökés nem megoldás!

- Nem szöktem el.
- Nem? Hát akkor minek neveznéd?

- Te... te... - Többet nem tudott kinyögni.

- Az elutazásod előtti este megpróbáltam elmagyarázni neked, hogy bizonyos dolgokat megbántam a viselkedésemben, és meg fogom kísérelni jóvátenni. Nem fejeztem ki magam elég világosan?

- Dehogynem. Te viszont azt nem értetted meg, hogy nekem ennyi nem elég - felelte a lány. - Semmi kedvem nem volt helyi pletykák főszereplőjévé válni. Azt sem akartam, hogy úgy marakodjanak értem a férfiak, mint kan kutyák egy tüzelő szukáért!

- Simon Band ostobaságának semmi köze sincs kettőnkhöz, Philippa! Azt hitte a fiú, én elértem, ami neki nem sikerült. Honnan is tudhatta volna, mekkorát tévedett? Ez persze távolról sem jogosította fel arra, hogy kockára tegye a saját életét és az enyémet. És mindezt azért, mert egyszer táncoltál vele! Neked ugyanolyan kevéssé van jogod, hogy mindenért engem hibáztass. Ez csak ürügy számodra.

Philippa tompán felnevetett, aztán a szája elé kapta a kezét, és elfordult.

- Hogy találtál meg?

- Megkerestelek a telefonkönyvben.

- No, persze! - A lány sarkon penderült, szeme kihívóan villámlott. Valami csípős megjegyzésen törte a fejét. Ehelyett azonban mintegy kívülről hallotta saját hangját: - Tényleg jól vagy? Úgy értem - fűzte hozzá gyorsan -, teljesen felépültél?

Mark letette a kulcscsomót egy asztalkára, és elindult feléje.

- A búvárbalesetből igen. És te hogy vagy? - kérdezte, majd megállt közvetlenül Philippa előtt.

A lánynak hátra kellett szegnie a fejét, hogy a szemébe tudjon nézni.

- Mondd meg nekem, Philippa! - unszolta Mark, anélkül hogy levette volna róla tekintetét.
- Miért kínozol? Hiszen nagyon jól tudod!

- Úgy értsem, megbántad, hogy elszöktél vagy akárhogy is akarod nevezni? Nem hozott számodra nyugalmat?

Philippa egy pillanatra behunyta a szemét. Nem, nem képes tovább harcolni Mark ellen...

- Nem bánom, hogy eljöttem Nakatcháról - nézett fel. - És egyáltalán nem örülök annak, hogy annyira felkavartad a lelkemet. Noha tulajdonképpen nem tudom meghatározni, mit érzek irántad és még kevésbé azt, hogy te mit érzel irántam. Megnyugvást azonban egészen biztosan nem találtam.

- Akkor hát te is elviselhetetlennek tartod, hogy továbbra is megpróbáljunk távol maradni egymástól? - Mark belenézett a fáradt, de még mindig dacos zöld szempárba. - Mert számomra elviselhetetlen volt, Philippa! Azért vagyok itt.

A lánynak elakadt a lélegzete. Titokban azt remélte, hogy az a kép, amelyet Markról azóta őriz a lelkében, amióta eljött Nakatcháról, megszépített kép. Most azonban rádöbbent, hogy a férfi regényes környezet, déltengeri szigetek és holdfény nélkül is ugyanúgy hat rá. És úgy látszik, ezen semmi sem tud változtatni.

A rezzenéstelen szürke szempár, a szép kéz, a magas, erős test olthatatlan vágyat ébresztenek benne, hogy jobban megismerje Markot, hogy lelkét a lelkéhez mérje. És még valami biztos: akármit hoz a jövő, ebben a pillanatban Mark ugyan úgy vágyódik őutána.

- Talán ezentúl is mindig csak kölcsönösen megbántjuk egymást - mondta neki bizonytalanul, és lehajtotta a fejét.

- Megpróbálhatnánk újra és újra begyógyítani egymás sebeit - suttogta a férfi. Az álla alá tette a mutatóujját, és újra mélyen a szemébe nézett.

Philippa egyre szaporábban szedte a levegőt. Amikor Mark ujja az álláról a nyakára siklott, a szárong szétnyílt és a földre hullott.

- Philippa? - kérdezte tőle Learmonth, és gyengéden, a keble érintése nélkül átölelte.

A lány nem válaszolt. Szeméből azonban mindent ki lehetett olvasni, amit nem mert kimondani.

Mark pontosan úgy szeretkezett, ahogy minden mást is csinált az életben, és ahogy Philippa elképzelte: gyakorlottan, a szeretkezés titkaiba beavatottan, bár néha kissé kíméletlenül. Karjában olyan magasra csapott fel a szenvedély a lányban, mint még soha. Végül már semmi mást nem érzett, mint a férfi közelségét és hatalmát a teste felett. Mégis, amikor elérték a beteljesedést, ez mindkettőjük diadala volt. A gyönyör ugyanúgy magával ragadta és lenyűgözte Markot, mint Philippát.

Aztán kimerülten álomba zuhantak, anélkül hogy szóltak volna egymáshoz. Úgy tűnt, nem is kell már semmit sem mondaniuk.

Amikor Philippa órákkal később felébredt, óvatosan kibontakozott a gyengéd ölelésből, és végigsimította a férfi testét. Aztán hirtelen felült, mellére húzta az ágytakarót és körülnézett. Kinn már virradt. Hangosan kimondta az első gondolatot, ami az eszébe jutott:

- Dolgozni kell mennem!

Mark megmozdult mellette. Lustán mosolygott, lebontotta a lány ujjait az ágytakaróról, és újra magához vonta Philippát, csókolgatni kezdte a meztelen vállát.

- Ne... nekem tényleg...

A férfi kalandozó keze megérintett egy kék foltot Philippa nyakán, aki önkéntelenül összerándult.

Mark azonnal abbahagyta a simogatását, gondosan betakarta, gyengéden átölelte, és arcát a hajába temette.

- Ne haragudj! Nem tudtam, hogy ennyire elveszítettem a fejemet.

- Semmi baj. Különben örülök, hogy te is elvesztetted a fejedet.

- Talán kétségeid voltak?

A lány válla könnyedén megemelkedett, ami éppúgy jelenthetett igent, mint nemet.

- Hogy lesz most tovább? Úgy értem, nekem most tényleg dolgozni kell mennem, de...

- Te hogyan képzeled a kapcsolatunkat a jövőben? Különben engem is várnak a munkahelyemen.

Philippa hallgatott, és gondolkodni próbált, ami ugyancsak nehezére esett, mivel Mark közben újra ingerlően cirógatni kezdte.

- Tudod, mit csinálnék legszívesebben? - kérdezte élveteg sóhajjal a férfitól. - Egyébként leginkább úgy fogadnám a dolgokat, ahogy jönnek, az egyik napot a másik után, anélkül hogy állandóan döntenem vagy okokon és célokon kellene tépelődnöm. Jobban meg kellene egymást ismernünk, mielőtt... - Eltolta magától a férfit, és megrándította a vállát. - Remélem, érted? - Aztán megjátszott szigorral hozzátette: - Értened kell!

- Nem, amíg ki nem fejted bővebben - felelte vidáman a férfi. - De...

- Ne! Hallgass! Őszintén bevallom, ahogy eddig viselkedtünk egymással, az az örökös hadiállapot számomra roppant megerőltető volt.

- Ebben egyetértünk! - Mark újra a karjába vonta Philippát. - Szóval a változatosság kedvéért egy ideig legyen béke köztünk?

- Pontosan. Ez után az éjszaka után hiába is kérnél tőlem mást.
- Philippa...

- Mondd, mindig ilyen, ha lefekszel egy nővel?

- Milyen?

- Nem tudom elmondani. De tudnod kell, mire gondolok - mosolygott félszegen a lány.

Mark a mutatóujját gyengéden végighúzta az ajkán.

- Nem - válaszolta aztán. - Nem, nem mindig. Nem hiszem, hogy valaha is ilyen jó volt. Ez az éjszaka elhalványított minden előzőt.

- Milyen tapintatos tudsz lenni! - vonta föl a szemöldökét Philippa.
- Te akartál erről beszélni, noha ez tulajdonképpen...

- ... az ízléstelenség csúcsa. Igazad lehet. Tulajdonképpen hogy is került ez szóba?

- Fogalmam sincs róla. Ezt ezúttal neked kell tudnod - gonoszkodott Learmonth.

Philippa nagyot sóhajtott, de a legcsekélyebb megbánást sem mutatta.
- A tapintat sohasem volt az erősségem. Jaj, csak ne kellene bemennem dolgozni!

- Még van két óránk.

- Az most a halálom lenne - suttogta Philippa. Mosolyogva Mark szemébe nézett, tenyerével végigsimította a vállát és mellkasát.

A férfi közelebb húzta magához.

- Akkor maradjunk fekve, és pihenjük ki magunkat!

Philippa elszundikált a karjában. Amikor felébredt, jóleső biztonságérzet töltötte el.

- Köszönöm - suttogta maga elé, és megcirógatta Mark borostás arcát.

- Mit?

- Mindent. Pontosan erre volt szükségem. Ma hegyeket tudnék megmozgatni.

- Drága Philippám! - nevetett jókedvűen a férfi.

7. FEJEZET

Közvetve Mark volt az oka, hogy Philippa olyan óriási meglepetést keltett a Colefax és Carpenternél. Miután megreggeliztek: és lezuhanyoztak, Philippa kinyitotta a szekrényét. Egy darabig tanácstalanul tépelődött, aztán döntött; határozottan kiemelte egyik kedvenc ruháját a rosszul szabott ronda kosztümök mellől.
Félóra múlva együtt távoztak a lakásból.

- Együtt vacsorázunk ma? - érdeklődött Mark a ház előtt.
- Igen. Ehetünk nálam is. Szívesen főzök neked valamit.
- Én meg majd hozok bort. Akkor viszontlátásra este!

Learmonth nem érintette meg és nem is próbálta búcsúzóul megcsókolni Philippát, aki ezért különös módon hálás volt neki. Mosolyogva figyelte, ahogy a férfi beszáll a kocsijába, aztán ő is beszállt a sajátjába.

Amikor belépett Len Colefax irodájába, a főnöknek meglepetésében kiesett a kezéből egy üzleti könyv. Nekiütődött az íróasztal szélének, majd nagyot csattanva zuhant a földre. Colefax azonban észre sem vette, csak meredten bámult a munkatársnőjére. Nem akart hinni a szemének. A lány arcán alig volt festék, így szabadon érvényesült hamvas bőre. Gesztenyebarna haja kibontva, lágy hullámokban omlott a vállára. Eddig nem viselt ékszert, ma azonban karika alakú nagy arany fülbevalót tett fel, s az alakját kiadó, testhez simuló fahéjszínű ruha, az üvegszálas selyemharisnya és a tűsarkú, fekete bőrcipő is felettébb szokatlan volt rajta.

- Megőrölök! - kapkodott levegő után a főnök. - Talán kísérletet látok?

- Én vagyok az teljes valómban, Philippa Wright. Leülhetek?

- Természetesen. - A meghökkent Colefax is lezökkent a székébe, és még mindig meglehetősen zavarodottan nézte a lányt. Aztán felkiáltott: - Aha, tudom már! Maga nem is a Maldív-szigeteken volt! Valami általános fiatalítókúrán vett rész valahol! Igazam van?

- Nem. A magánéletben mindig ilyen voltam - világosította fel Philippa. - Csak mostanra megelégeltem, hogy a munkahelyemen álcázzam magamat. Ha eddig nem derült ki, hogy értek valamit a programozáshoz, akkor már nem is fog. Úgyhogy nincs szükségem ezentúl álruhára. Nincs igazam, Colefax úr?

A főnök elnevette magát.

- Bizonyos tekintetben azért maga még mindig a régi. Igen, valóban bebizonyította a képességeit, kedvesem. Sőt egy nagy megbízást is köszönhetünk magának. Ezért is akartam azonnal beszélni magával. Pillanatnyilag azonban még mindig azt hiszem, hogy álmodom - csóválta hitetlenkedve a fejét, és megdörzsölte a szemét. - Csak nem szeretett véletlenül bele valakibe a Maldív-szigeteken?

A lánynak egy arcizma sem rándult.

- Gondoltam, hogy ezt fogja hinni - felelte barátságosan, de árnyalatnyi megvetéssel hangjában.

- Találja ki, mi történt! - elégedetten vigyorgott Colefax.

- Nem szeretek rejtvényt fejteni, Colefax úr. Inkább vágja egyenesen a szemembe!

A főnök előrehajolt, és az üzleten kívül végre minden másról elfelejtkezett.

- Learmonthék meghozták a döntést. A maga programja teljes sikernek bizonyult. Most az egész vállalatcsoport ezt fogja átvenni!

Philippa gombás borjúsültet készített vacsorára. Előételként füstölt lazacot tálalt, a végén pedig sajttálat, gyümölcssalátát és fagylaltot.

Mark érkezésekor már minden készen volt. Philippa még mindig a fahéjszínű ruhát és az arany fülbevalót viselte. A férfi palackzöld nyakkendőt kötött könnyű szürke öltönyéhez. Kezében nemcsak egy üveg bort szorongatott, hanem egy nagy csokor virágot is, amelyet azonnal átnyújtott Philippának.

- Köszönöm. - A lány egy pillanatra a hűvös, illatos virágok közé temette az arcát, hogy ne mutassa ki, milyen elemi erővel hat rá Mark közelsége, aki átölelte és hosszan, vágyakozástelien szájon csókolta.

- Talán nem is kellett volna főznöm - sóhajtozott Philippa. - Nekem mindenesetre nem enni támadt kedvem!

A férfi elnevette magát, még egyszer megcsókolta, ezúttal egészen gyengéden.

- Mindkettőnknek szükségünk van az evésre. Azonkívül, akármi készül is, ínycsiklandozó illatok terjengenek.

A vacsora valóban kiválóan sikerült. Evés közben eleinte felszínes dolgokról csevegtek, aztán Philippa más vizekre evezett:

- Nem is mesélted, hogy a vállalatcsoport egész számítógéprendszerét korszerűsítik.

A férfi jóllakottan hátradőlt, és az aranyló bort nézte a poharában.

- Tegnap nem jutott időnk ilyen prózai témára.

- Lehet, hogy neked prózai, Len Colefax azonban a hetedik mennyországban érzi, jobban mondva, érezte magát emiatt. Ez tisztán üzleti döntés volt?

- Kizárólag. És miért pottyant le Len Colefax a hetedik mennyországból?

- Mert megmondtam neki, hogy nem akarom üzembe helyezni a programot.

- Miért nem?

A lány magához húzta a sajtos tálat, és levágott egy szelet füstölt cheddart.

- Hát nem napnál világosabb? - kérdezett vissza nyugodtan. - A főnökömnek mindenesetre azt mondtam, nem akarok annyi időt Melbourne-ben, illetve Sydneyben eltölteni.

- Ez tényleg tisztin üzleti döntés, Philippa. Még azelőtt született, mielőtt összetalálkoztunk a Maldív-szigeteken. Ha fenntartásaid vannak, természetesen beleegyezem, hogy ne vállald el a munkát, bár jobban szeretném, ha te...

- Akkor légy szíves, magyarázd el Len Colefaxnek, hogy az én közreműködésem nélkül sem megy füstbe a megbízás.

Mark egy pillanatig mérlegelte a választ.

- Ha ezt teszem, akkor gyanút fog. Ez a célod?

- Nem, természetesen nem. Nekem kifejezetten kellemesebb lenne, ha az üzleti tárgyalások során meg sem említenéd előtte a nevemet. Nem gondolod, hogy kínos lenne, ha mi...

- ...a Learmonth leányvállalatainál állandóan összefutnánk? - egészítette ki Mark.

- Igen.

- Philippa...

- A Colefax és Carpenternél vannak még alkalmas munkatársak.

- Ebben nem kételkedem.

- Csak tudnám, miért olyan rossz mégis a lelkiismeretem - tanakodott a lány félhangosan, - Talán azért, mert nem tudok megszabadulni attól az érzéstől, hogy Len Colefaxnek mégiscsak igaza van - harapott az ajkába.

- Miben van igaza?

Philippa elvörösödött.

- Hogy a nők több bosszúságot okoznak, mint amennyi hasznot hajtanak. Máris... máris meggyanúsított, hogy beléd szerettem. Nem csoda, hogy kézzel-lábbal védekeztél ellenem.

- Annak ehhez semmi köze! - vágta rá gyorsan a férfi. - El tudom képzelni, milyen önelégülten vigyorogna, ha tudná, hogy mi tegnap éjjel... hogy mi... - Kezét a lányéra tette. - Szeretnék valamit javasolni, Philippa. Ahelyett, hogy elrontanánk az estét mélyenszántó gondolatokkal, olyan emberekre pazarolva az időnket, mint Len, foglalkozzunk inkább azzal, amit tegnap elhatároztunk!

- Hogy ismerjük meg egymást jobban?

- Pontosan. Mégpedig minden tekintetben.

- Úgy érted...

- Igen. Vagy talán tényleg csak vacsorára hívott meg, Wright kisasszony?

- Nem. Azt azért nem mondanám. - A tekintet, amellyel a férfi ránézett, amellyel a férfi ránézett, elűzte Philippa minden szorongását és kétségét. - Remélem, te sem csupán az édesség miatt jöttél fel hozzám.

Mark gyengéden cirógatva és csókolgatva, izgató lassúsággal hámozta ki teaszínű selyem fehérneműjéből Philippát, aki - ki tudja miért - elhatározta, hogy ezúttal nem ragadtatja el magát. Miután a férfi gyorsan ledobálta magáról a ruháit, és elhárult minden akadály a testük között, Philippa is felfedezhette magának Mark érzékeny pontjait. Simogatta széles vállát, ujjaival beletúrt a hajába, cirógatta erőteljes csípőjét, és közben egyre magasabbra csapott benne a szenvedély lángja. Vágyakozva suttogta a férfi nevét, mielőtt eggyé váltak.

Ezúttal nem álmosodott el, lezuhanyozott, magára tekert egy Maléból hozott szárongot, és kávét melegített. Amíg oda vitte az ágyhoz a két csészét, azon kapta magát, hogy vidáman fütyörészik. Nevetnie kellett önmagán.

- Mi olyan mulatságos? - érdeklődött Mark, és megigazította a párnát a feje alatt.

Philippa melléje kuporodott az ágyra, és kuncogva két kézre fogta a csészéjét.
- Saját magamon mulatok. Lehet, hogy mégis igazad volt?

- Azokra a megjegyzéseimre gondolsz... az elkeseredett vénlányokról?

- Igen. - A lány a kávéját szürcsölgette, aztán felpillantott. - Ha most látnának engem!

A férfi eljátszadozott egy gesztenyebarna tinccsel a nyakán.

- Mindenki azt mondaná, hogy nem érdemeltem ekkora boldogságot. Csodálatos vagy!

- Nálam maradsz az éjszaka?

- Minden vágyam. Sajnos holnap néhány napra Sydneybe kell repülnöm.

Philippa erre közvetlenül nem mondott semmit, csupán ennyit kérdezett:

- Tetszik neked ez az élet? Ez a sok utazás?

- Korábban nagyon élveztem. Mostanában néha egy kicsit otthontalannak érzem magam.

- Általában hol élsz tulajdonképpen?
- Azt mondhatnám, hogy Sydneyben. Apám áttelepítette oda az üzletvezetést, és a családunk többé-kevésbé odaköltözött vele.

- Többé-kevésbé?

- Anyám nagyon szereti Queenslandet, és ragaszkodott hozzá, hogy itt is tartsunk fenn egy házat. Ő meg a többiek gyakran utaznak ide-oda ugyanúgy, mint én.

- Vannak művészi hajlamaid?

Learmonth tagadóan ingatta a fejét:

- Nem tudok sem festeni, sem hangszeren játszani. De szeretem a zenét és a festészetet. És te?

- Én ugyanígy vagyok vele. Azaz, én tudok zongorázni, és ahogy láthattad, szívesen táncolok.
- A mai vacsora után ítélve azért vannak háziasszonyi képességeid is. A lakásod is nagyon teszik.

- Köszönöm.

- Ezek szerint, ha te is szereted a zenét, vehetek jegyeket a Királyi Filharmonikus Zenekar hangversenyére a jövő hétre?

- Jaj, az nagyon jó lenne! - vágta rá Philippa örömmel. Aztán elbizonytalanodott, és lesütötte a szemét. - De…
Mark a mutatóujjával felemelte az állát.

- Mi az a de?

- Semmi, semmi...

- Nem akarod, hogy együtt lássanak minket?

- Nem akarlak megbántani, de ha veled látnak, úgy értem, mint nőt, annak hátrányai is vannak. A te nőismerőseiddel kapcsolatban mindig sok a mendemonda.

- Azoknak kétharmad része puszta kitalálás.

- Lehetséges. Akkor sem kellemes a legújabb szeretőd szerepében megjelenni. Azonkívül...

- Nem hiszem, hogy túl nagy figyelmet keltenénk, ha együtt megjelennénk egy hangversenyen. Ha pedig attól félsz, hogy Len Colefax tudomást szerez a kapcsolatunkról, az tényleg érdekel téged? Alapjában véve igazán nem árthat nekünk. Vagy mégis?

- Colefax a főnököm és... - Philippa elhallgatott. Aggodalmai hirtelen kicsinyesnek tűntek. - Nagyon szívesen elmegyek veled a hangversenyre. Köszönöm szépen a meghívást.

Az ezt követő időszak úgy telt, mint valami álom.

Len Colefax rosszkedvűen elment szabadságra, de nem adta fel a reményt, hogy visszatértekor jobb belátásra tudja bírni legtehetségesebb munkatársát.

A hangversenyre Philippa bronzszín fémszálakkal átszőtt, rózsaszín selyemruhát vett fel, haját kontyba tűzte, fülére igazgyöngyöt tett. Valóban megbámulták őket, ahogy számított is rá, de legalább az ő ismerőseivel nem találkoztak, és a pletykalapoktól sem fedezett fel senkit. Hangverseny után a lakásán kötöttek ki, és gyengéden szeretkeztek.

Ezután már bátrabban mutatkozott Mark társaságában. Néha elmentek étterembe vacsorázni, egyszer meg lóversenyre. A legtöbb időt azonban az ő otthonában töltötték. Learmonth ugyanis Brisbane-ben általában nem a szülei házában lakott, hanem szállodai szobát vett ki. Oda nem akarta felvinni Philippát, aki nem is lett volna hajlandó erre. Ebben a tekintetben fenntartásai voltak.

Ezekben a hetekben mindkettőjük számára tagadhatatlanul a testi kapcsolat állt az előtérben. Egyszer például otthagyták az étteremben a vacsorát, és hanyatt-homlok elrohantak Philippához, ahol kifulladva és nevetve, de mély szenvedélytől fűtve reggelig ölelkeztek. Arra sem fecsérelték az idői, hogy világosságot gyújtsanak, a hold úgyis besütött a szobába. Annak derengő fényénél gombolta ki Mark Philippa fekete selyemblúzát, kapcsolta ki a fekete melltartót, majd a csipkés holmit félrehajítva csókolgatni kezelte a keblek fehérlő halmát.

Philippa felszegte a fejét, és megfogta Mark vállát.
- Mark... ez nem mehet így tovább! - suttogta.

- Fogadjunk? - kérdezte tőle felszikrázó szemmel a férfi.

- De ez olyan... olyan... - Nem tudta folytatni, mert Mark újra cirógatná kezdte a mellét, ő pedig önkéntelenül hozzásimult. Nemcsak azért hallgatott el, mert a férfi merészen kalandozó kezével és ajkával egyre inkább izgalomba hozta, hanem azért is, mert nehezére esett nem kimondani, amit annyira szeretett volna. Azt, hogy: szeretlek, szükségem van rád, és soha többé nem akarok nélküled élni...
- Nem hiszed, hogy továbbra is így fogjuk egymást kívánni? - kérdezte a férfi, miután magukhoz tértek az érzéki bódulatból.
A lány álmosan végighúzta ujját Mark meztelen hátán.

- Te hiszed?

- Nem vagyok jós, de pillanatnyilag nem tudom elképzelni, mi változhatna valaha az irántad érzett vágyaimon.
- Valami azért talán mégis...

- Micsoda?

Néma csend.

Biztosan lanyhulna a vágyad, ha állandóan együtt élnénk, - töprengett magában Philippa. Most szenvedélyes viszonyt folytatunk, egyébként pedig mindketten megyünk a magunk útján. Én ugyan szívesen a feleséged lennék, de félek, hogy a túl szoros kötelék kioltaná a szenvedélyedet.

- Mire gondolsz, Philippa?

- Nem hittem, hogy van ilyen... Nem gondoltam volna, hogy valakit ennyíre...

- Talán… szerelemről akarsz beszélni?

Később még sokáig szégyenkezett a gyávasága miatt, mivel így felelt;

- Nem. Még nem.

- Philippa...

- Hallgass! Tervezzünk csak egyik napról a másikra! Alig néhány hete vagyunk együtt. Végtelenül sok időnk van. - A válasz új önbizalommal töltötte el, mintha, ezekkel a szavakkal meggyőzte volna magát arról, hogy nem kerül minden együttlét után egyre jobban függőségbe Marktól.

Döntésénél azonban néhány dolgot nem vett számításba, mivel még nem sejtette őket. Először: Mark két nap múlva felhívta, és közölte, hogy az apja súlyosan megbetegedett, így néhány hétig nem találkozhatnak. Másodszor: még nem gyanította, hogy Len Colefaxt komoly veszteségek érték a tőzsdén, és a lóversenyen próbálja meg visszanyerni a pénzét.
Amikor minderről - meg még egy harmadik tényről is - értesült, teljesen összeomlott vele a világ.

- Nem csinálom, Colefax úr - ismételte meg sokadszorra fáradtan.

- De miért? Indokolja meg! - kiabálta a főnök.

Philippának csak most tűnt föl, milyen retteneteesn néz ki Colefax: feszült volt, kimerült, akár egy űzött vad.
- Értse meg, akkor sem veszíti el a megbízást, ha én nem vállalom a munkát, Colefax úr! Rajtam kívül még két munkatársunk képes arra, hogy...

- Honnan tudja?

- De hiszen maga is pontosan olyan jól tudja, mint én.
- Nem arról beszélek. Honnan tudja, hogy nem veszíteném el a megbízást?

- A szerződésben sehol sincs arról szó, hogy nekem kell a feladatot elvégeznem - jelentette ki a lány némi töprengés után.

- Lehetséges, de nagyon meg voltak magával elégedve, és természetesen arra számítanak, hogy a továbbiakban is maga folytatja a munkát. Másrészt, magán kívül csak Spencer és West volna képes a programot üzembe helyezni, ők pedig mindketten felmondtak.

- Micsoda? - döbbent meg Philippa.

- Jól hallotta.

- De hát miért?

- A patkányok menekülnek a süllyedő hajóról! - Len Colefax káromkodott, és a halántékát dörzsölgette. - Persze nem lehet rossz néven venni tőlük. Csak azt csodálom, hogy maga még nem szimatolta meg, mi folyik itt.

- Hogyhogy mi folyik itt? - kérdezte elképedve a lány.

- A cégünk a csőd szélén áll.

Philippának elakadt a szava. Miután az első megrázkódtatáson valamennyire túljutott, megköszörülte a torkát, és kinyögte:

- Hogy történhetett ez?

- Kezdettől fogva nagy volt a kockázat - magyarázta Len Colefax. - Maga is jól tudja, milyen nehéz versenyben maradni az olyan cégekkel, mint például az IBM. Nagy kölcsönöket kellett felvennem, hogy legalább a kezdő tőkém meglegyen. Aztán ki kellett fizetnem Carpentert. Azóta pedig majdnem minden balul ütött ki. Először a tőzsdén, aztán a lóversenyen. - A főnök mély lélegzetet vett, és különös tekintetet vetett Philippára. - Az utolsó reménysugarat Learmonthék szerződése jelentette. Maga az egyetlen mentsváram, Philippa! És ezért... az ördög vigye! Nem akartam erről beszélni, de nincs más választásom. Sejtem, miért nem akarja elvállalni a feladatot. Pedig alig tudom elhinni, hogy maga ilyesmibe bonyolódott. Kiváltképp, hogy beszéltem magának a Bannister Bankról. Én igazán figyelmeztettem, hogy csak az idejét pocsékolja.

- Mitől beszél? – sápadt el a lány.

- Arról, hogy maga Mark Learmonth szeretője.
- Honnan... honnan veszi ezt?!

- Egyszer véletlenül láttam magukat együtt egy étteremben. Éppen rászántam magam, hogy odamenjek üdvözölni magokat, amikor hirtelen felpattantak, és... szinte fejvesztetten távoztak.

Philippa lángvörös lett.
- Colefax úr, én... - Philippa elhallgatott, és rémülten pislogott a főnökére, míg Len zavartan el nem fordította a tekintetét. Fejében összevissza kavarogtak a gondolatok. Végül, hogy a kínos csendet megtörje, feltette azt a kérdést, amely számára a legkevésbé fontosnak tűnt: - Mi köze van ennek az egésznek a Bannister Bankhoz?
- Még hogy mi köze van hozzá? Nyílt titok, hogy a Learmonth és a Bannister egyesülni készül. Hiszen tőle magától is hallhatta, hogy Mark bővíteni akarja az üzletet. Gyakorlatilag nekem is ugyanezt mondta.

- No és? Ha Learmonth a bank számítógépeit is korszerűsíteni akarja, akkor az még jól is jönne a Colefax és Carpenternek, és...

- Hát tényleg nem tud semmit, Philippa? - szakította félbe Len Colefax. - Sohasem hallott még Susan Bannisterről? Tizenkilenc éves, elragadóan csinos, azonkívül dúsgazdag. Mark apjának az a leghőbb vágya, hogy a fia elvegye Susant, megteremtve ezzel a két vállalatcsoport közötti tartós kapcsolat alapját.

Philippa idegességében nyelvével megnedvesítette kiszáradt ajkát.

- Susant? Susan Bannistert?

- Igen. Szülei halála óta ő a bank egyedüli örököse. Gyerekkora óta ismeri Markot, Learmonth volt a gyámja. Mindenki úgy sejti, Mark csak azt várja, hogy Susan elérje azt a kort, amikor hivatalosan is átveheti az örökségét.

- De hiszen... ilyesmi csak a regényekben szokott előfordulni! - tiltakozott rekedten Philippa. - Tényleg megtörténhet a valóságban is, hogy egy férfi megnősül az apja kedvéért? Hogy évekig vár, amíg egy bizonyos örököslány felnő? - nézett fel cáfolatért esdeklő tekintettel a főnökére.

Len Colefax magába roskadtan ült a székén.

- A férfiak, kedvesem, néha a leglehetetlenebb okokból nősülnek. Az olyan tapasztalt és célra törő férfi számára, mint amilyen Mark, ez az ok éppen olyan jónak látszik, mint bármi más, vagy még jobbnak is. Végül is a szó szoros értelmében ajándékba kap egy jól menő kereskedelmi bankot! Lehet persze, hogy igazságtalan vagyok hozzá. Talán halálosan szerelmes magába. Bár ezt nehezen tudom elképzelni.

Philippa behunyta a szemét.
- Philippa? Nem vagyunk ugyan a legjobb barátok, de nagyon sajnálom, hogy nekem kellett elmondanom a dolgok állását. Nos, talán lehetséges, hogy éppen maga az, akibe halálosan beleszeretett.
- Még ez sem jelentené azt, hogy feleségül is venne.

Len Colefax káromkodott.
- Micsoda elvetemül gazember! Ő kérte talán, hogy maga se vállalja a munkát?

- Nem - suttogta a lány. - Rám bízta a döngést, aztán rögtön el is fogadta az álláspontomat. - Már akkor sejtettem, hogy valami nincs rendben, - gondolta. Ezzel az erővel Mark kereken meg is mondhatta volna, szó sem lehet arról, hogy a Learmonth-csoportnak dolgozzam!

Len Colefax együtt érzően nézte sápadt arcát és a visszafojtott könnyektől remegő pilláit, aztán gyengéden megkérdezte:
- Most mit fog tenni?

- Vállalom a feladatot - hallotta Philippa saját válaszát kívülről, mintha valahonnan nagyon messziről jönne.

- Nem. Attól félek ez nem megy - dőlt hátra a főnök nagyot sóhajtva. - Nekem már végem van...

- Dehogy! Eszembe is jutott egy ragyogó megoldás. Brisbane-ben az egyik iroda főnöknője nagyon jó benyomást tett rám. Ha továbbképeznénk, akkor át tudná venni a többi telephelyek alkalmazottainak betanítását. Elvégre a Learmonth érdekeltségeknek is fontos, hogy az egyik alkalmazottjuk tényleg alaposan ismerje a programot Mit szól hozzá?

8. FEJEZET

Két nappal később Philippa éppen a zuhany alatt állt, amikor a telefon megszólalt. A készülékhez szaladt, felvette a kagylót, és a sietségtől libegve szólalt meg:

- Halló!

- Philippa?

- Igen, én vagyok. Honnan beszélsz. Mark?

- Sydneyből.

- Hogy vagy?

- Jól.

- És az édesapád?

- Sajnos rosszabbodott az állapota.

- Nagyon sajnálom.

- Mit csinálsz?

- Éppen zuhanyoztam. A padló már csuromvizes körülöttem, mert csöpögök.

Mark elnevette magát.

- Máskor ezt együtt csináljuk. Nem terítettél magadra törülközőt?

- Dehogynem, mégis csöpög rólam a víz.
- Kár, mert minden nélkül képzeltelek el! Azért nem lehet olyan nagy az a törülköző...

- És te mit csinálsz éppen? - kérdezett közbe a lány.

- Megebédeltem, s most azonnal sietek vissza a kórházba. Juliával váltjuk egymást. Anyám egy pillanatra sem akarja otthagyni apámat, pedig már alig áll a lábán a kimerültségtől.

- Vagy úgy...

- Valami nincs rendben?

Már semmi sincs rendben! - válaszolta volna legszívesebben Philippa. Ez azonban semmiképpen sem alkalmas pillanat, hogy ilyesmiről kezdjen beszélni.

- Én... - Az ajkába harapott, majd kinyögte: - Akarod, hogy odamenjek hozzád?

Néma csend következett, aztán Mark megköszörülte a torkát.

- Nem. Alig látnánk egymást. Értsd meg, kérlek, amennyi időt csak lehetséges, apámmal szeretnék tölteni. Mindenesetre köszönöm.

- Jól van. Én... gondolni fogok rád!

- Én is rád.

A lány letette a kagylót. Pislogott, hogy megpróbálja visszafojtani a könnyeit, aztán lerogyott a legközelebbi székbe. Két napja egyfolytában csak egy kérdésen rágódott. Miért nem akarja Mark bemutatni őt az apjának, ha az idősebbik Learmonth tényleg a halálán van? Azért, mert Winston Learmonth valóban annyira azt áhítja, hogy a fia Susan Bannistert vegye feleségül?

Volt más is, ami ugyanígy kínozta már két napja. Vajon lehetséges-e, hogy Len Colefax egyszerűen kitalált egy ilyen hihetetlen történetet pusztán azért, hogy rávegye őt a feladat elvállalására? Nem, aligha! Különben is, saját szemével látta, hogy Susan Bannister milyen szerelmesen nézett Markra. Mark pedig néha meglehetősen gátlástalan tud lenni! Ahhoz van szokva, hogy ő választja ki magának a nőket. Meggyőződése, hogy az igazi szerelem ritka, mint a fehérholló, s minden körülmények között az üzlet az első...

Behunyt szemmel tovább tépelődött. Vajon miért adott neki Mark szabad választást, hogy akar-e továbbra is a Learmonth-vállalatcsoport számára dolgozni? Ha ő akkor másképp határozott volna... Talán arra gondolt a férfi, hogy akkor mindig a közelében lenne, a rendelkezésére állna, és ugyanakkor meglenne a biztosíték, hogy az előmenetelére való tekintettel óvatos volna.

Lehetséges, - mormogta Philippa, de ezt nem igazán tudta elhinni. Alapjában véve minden arra a kérdésre vezethető vissza, kinek higgyen inkább: Marknak vagy Len Colefaxnek. Colefax azért nyitotta fel a szemét, mert nem volt más választása. Okvetlenül tudnia kellett, hogy mindenképpen elveszítené a Learmonth megbízását, ha Philippa visszamondaná Marknak, mit mesélt neki. Függetlenül attól, hogy igaz-e vagy sem. Az tehát teljesen valószínűtlen, hogy a főnök tudatosan hazudott. De talán téved? Winston Learmonth nyilván nem jelentette be nyilvánosan, hogy azt várja a fiától, vegye feleségül Susan Bannistert. Talán az egész csak egyike annak a sok-sok pletykának, ami Markról kering.

Akármennyire is igyekezett azonban meggyőzni magát, tovább gyötörték a kétségek.

A következő napokban Mark többször is telefonált. Vasárnap délután aztán csöngettek az előszobaajtón. Learmonth könnyű szürke öltönyt viselt, hozzá makulátlan fehér inget és kék nyakkendőt. Ápolt volt, de hihetetlenül fáradtnak és megviseltnek látszott.

- Mark! Csak nem... - pillantott rá aggodalmasan Philippa.

- Nem. Apám szerencsére túl van az életveszélyen. Az orvosok szerint teljesen meg fog gyógyulni, de persze még sokáig fog tartani a lábadozása.

- Annyira örülök...

Mark átölelte, és arcát a hajába fúrta.

- Nagyon hiányoztál, Philippa! Most azonban félholt vagyok a fáradtságtól. Majdnem úgy kellett kicipelni a repülőgépből...

Philippa szorosan a férfiba kapaszkodott. Pillanatnyilag elfelejtkezett mindenről, ami nyomasztotta. Csak arra vágyott, hogy segíthessen Marknak.

- Gyere velem! - mondta halkan. Segített Marknak levetkőzni, és megvárta, amíg lefekszik a frissen húzott ágyba. Aztán behúzta a függönyöket, lefeküdt a férfi mellé, és anyáskodóan simogatni kezdte a hátát.

- Nem egészen így képzeltem a viszontlátásunkat - tiltakozott Mark, fáradtan mosolygott, és ujjaival a lány hajába túrt.

- Az nem baj, csak pihend ki magadat!

- Egyszerűen nem tudok ellazulni.

- Bízd csak rám!

Philippa az ölébe vonta a fejét, finoman masszírozni kezdte a tarkóját, és Mark öt percen belül elaludt. Mindaddig mellette maradt, amíg kezdeti nyugtalan álma valódi mély alvásba ment át, és a lélegzése egyenletessé vált. Elnézte, ahogy arcán lassan oldódik a feszültség és nyugodt, békés kifejezést vesz fel, s véglegesen tudatára ébredt az igazságnak. Szereti ezt az férfit! És szerelme olyan mély és erős, amilyent el sem tudott képzelni. Éppen ezért nem elégedhet meg félmegoldással. Számára mostantól kezdve így szól a kérdés: minden vagy semmi! Különben meghasonlana, és végül ő maga lenne az, aki romba döntené mindazt, ami most az övék. Én már csak ilyen vagyok, - gondolta, miközben csendben visszavonult.

Mark késő délutánig aludt, Philippa pedig úgy töltötte a napot, mint a legtöbb szombatot: házimunkával, mosással, televíziónézéssel. Aztán hozzálátott a vacsorakészítéshez.

Blúza és farmerje elé kötényt kötve szorgoskodott a konyhában. Éppen a zellert aprította a salátába, amikor Mark benyitott. Hátulról átkarolta Philippát, és megcsókolta a nyakát.
- Jobban vagy?

- Igen. Remélem, nem zavarok.

- Egyáltalán nem. - Egy retek után akart nyúlni, Mark azonban elkapta a bal kezét, jobb kezéből kivette a kést, és magához húzta.

Philippa meg sem rezdült, igyekezett nyugodt maradni, pedig a férfin nem volt semmi egyéb, csupán egy törülköző a csípője körül. Bőrén még érződött az ágy melege, szeme csillogott, arca kisimult.

- Sokkal jobban vagyok. Már csak egyvalami hiányzik a tökéletes gyógyuláshoz - simogatta meg gyengéden Philippa vállát.

- Éhes vagy, igaz? Mindjárt ehetünk. Sült húst kapsz hasábburgonyával és salátával.

Mart félrehajtotta a fejét:

- Szóval várakoztatni akarsz?

- Igen, várakoztatni akarlak. Minden gyógyulási folyamathoz idő kell. Evés után még jobban fogod magad érezni, több erőd lesz. Azonkívül az evés is szerezhet érzéki örömet. Nem tudtad?

A férfi Philippa nyaka köré kulcsolta a karját, és állát könnyedén a fejére támasztotta.

- Volt olyan idő, amikor alig ettünk.

- Hiába, változnak az idők - jegyezte meg a lány, és belecsókolt Mark nyakába. - Azt javaslom, hogy amíg a sült elkészül, zuhanyozz le vagy fürödj meg. Addig keverek neked egy italt.

- Igenis, Wright kisasszony! - engedett Learmonth, és mielőtt eleresztette volna, homlokon csókolta Philippát.
Ráérősen megvacsoráztak, azután a lány feltett egy lemezt. Zenehallgatás közben kávéztak és beszélgettek.

- Philippa?

Philippa nyugtalan lett, maga sem tudta, miért. Úgy érezte magát, mint egy kislány, akinek életében először udvarol valaki. Nyakán egy ér szapora lüktetése elárulta, milyen hevesen ver a szíve.

- Igen?

- Valami baj van? - nézett rá figyelmesen Mark.

- Igen...

Egymással szemben ültek, Philippa a kanapé sarkában, a férfi pedig vele szemközt egy széken. Most felállt és közelebb lépett. Fürdés után a lány szekrényében tartott kék pamutnadrágot és fehér pólót húzta magára, kócos haja nedvesen fénylett. Ez is egyike volt annak az ezernyi apró jelnek, ami arra utalt, milyen bizalmas már a viszonyuk. Philippát azonban ez nem vigasztalta. Lesütötte a szemét, és maga alá húzta a lábát, hogy helyet csináljon Marknak.

- Mondd meg, mi baj van! - kérte Mark. Ezúttal nem kísérelte meg, hogy átölelje.

- Valahogy idegesítesz.

- Miért?

- Nem tudom. Úgy érzem...

- Folytasd! - kérlelte a férfi.

- Úgy érzem magam, mint egy tizenéves csitri, akinek még sohasem volt dolga férfival. Nem furcsa?

Learmonth egy darabig meg sem rezdült. Egyik kezét a kanapé karfáján nyugtatta, a másikkal könnyedén végigsimított Philippa arcán.

- Nem tudok neked ellentmondani - szólalt meg.

- Annyira bosszant! Mitől lehet ez?

- Talán attól, hogy már két hete nem találkoztunk. Különben pedig szokatlanul érett benyomást keltesz.

- Komolyan érettnek látszom?

- Igen. Csak ritkán érzem, hogy tizenegy évvel idősebb vagyok nálad.

- Szerinted rossz az, ha a nő sokkal fiatalabb, mint a férfi?

- Nem. Ha a férfi igazán kívánja, akkor nem. Sok férfi számára egyenesen vonzó a kislányok sebezhetősége.

Philippa idegesen az ajkába harapott.

- Ha olyan érett vagyok, akkor igazán nem értem, mi van ma velem.

- Zavar téged?

- Butaság, hiszen nem tudok rajta sejteni, de tényleg zavar. Azért nem hiszem,» hogy sokáig tartson ez az állapot. Ne örülj hát túl korán!

- Nem állítottam, hogy én is a kislányokat kedvelő férfiak közé tartozom.

De az ellenkezőjét sem, - szögezte le magában Philippa. Aztán eltűnődött, hogy voltaképpen mit is remélt ettől a beszélgetéstől. Fel akarta talán idézni Susan Bannister szellemét, hogy egyszersmind le is győzze? Egy szerelmes vetélytárs szellemét, aki sokkal fiatalabb Marknál - és nála is. Aki friss és engedelmes. Akinek álmában sem jut eszébe, hogy valamit megtagadjon Marktól. Végleg be akarja bizonyítani, hogy már nem az egykori csataló többé? Reszket és elsápad már akkor, ha csupán gondol rá, hogy a férfi a karjába zárja...

- Úgy látom, már tényleg teljesen rendbe jöttél. Akkor hát irány az ágy!

Mark is felállt. Mikor azonban Philippa meg akart fordulni, hogy elinduljon a hálószoba felé, elállta az útját:

- Nem, Philippa! Addig nem fekszünk le, amíg meg nem mondod, mi aggaszt!

- Ha magadtól nem jössz rá, akkor teljesen felesleges, hogy megpróbáljam elmagyarázni! Én... - Philippa ijedten elhallgatott. Miért kell minden elrontani pusztán azért, mert Len Colefax mesélt valamit, amire az égvilágon semmi bizonyíték sincs! Ki tudja, elhinném-e egyáltalán, ha Mark szeretne engem? - gondolta, és könnyek szöktek a szemébe. Mindig újabb és újabb ürügyeket találnék, hogy kételkedjem a szerelmében! Nem inkább bennem van a hiba?

- Philippa? - Mark most olyan erősen szorította a kezét, hogy szinte fájt.

- Megint ok nélkül izgatom fel magamat, ugye? Ez úgy látszik, már állandósult állapot nálam. Bocsáss meg, kérlek. Annyira hiányoztál!

- Akkor miért...?

- Ne elemezzük most tovább! Majdnem elveszítetted az édesapádat, és ez biztosan mélységesen megrázott. Különben is attól félek, nem hagytunk még elegendő időt magunknak.
- Rendben. Ha komolyan így gondolod, borítsunk fátylat rá! Beszéljünk inkább arról, milyen új megoldandó kérdések jelentek meg az életemben! Olyanok, amelyek korábban... Persze ha ez nem érdekel vagy ha ez téged bánt, akkor el is mehetek, ameddig...

- Azt hiszed talán, hogy az nem bántana?

- Philippa, te...

- Egyvalamit szeretnék tőled kérdezni, Mark - szakította félbe a lány.

- Bátran kérdezhetsz, ami...

- Nem. Csak egyetlen dolgot! Éreztél már korábban ilyen erős vonzalmai nő iránt?

Mark néhány másodpercnyi töprengés után válaszolt.

- Nem, még soha. Különben el tudtalak volna felejteni, ahelyett hogy azt tettem volna, amit tettem.

- Ez azt jelenti, sejtetted, hogy nehézségeket okozhatok neked?

- Én... Igen, Philippa. És azt is, hogy én nehézségeket okozhatok neked. De nem elhamarkodott most erről beszélni? Hiszen elhatároztuk...illetve te ragaszkodtál hozzá, hogy ne siessünk el semmit.

Csak magamnak köszönhetem! - kesergett magában a lány. Valóban én ragaszkodtam hozzá, hogy jobban ismerjük meg egymást. De miért? Az önvédelmi ösztön dolgozott bennem? Be akartam bizonyítani a függetlenségemet? Igényeket akartam támasztani ugyanúgy, mint ő? Vagy már akkor is tudtam, az a végzetem, hogy beleszeressek? Megborzongott. Csak nem éppen azt adta közvetett módon tudtára Mark, hogy a félelmei megalapozottak?

- Igen - válaszolta halkan. - Ragaszkodtam hozzá, és ezen a téren nem is változott semmi.

- Akkor próbáljuk meg a továbbiakban legalább a hálószobát kihagyni a csatározásból, ahogy elhatároztuk.
Philippa elhúzta a száját, mozdulatát egyaránt lehetett sírásnak vagy nevetésnek értelmezni. Ahogy Mark az arcához közelítette a kezét, a beleegyezés jeleként belecsókolt a férfi tenyerébe.

Ahogy ezúttal szerették egymást, abban volt valami más, valami újfajta nyugodtság, gyengédség, édesség. Átölelték, cirógatták egymást, élvezték, hogy már jól ismerik a másikat, hogy adhatnak és kaphatnak... És beszélgettek.

A férfi könnyedén megérintette Philippa jobb, majd bal mellét.

- Az első pillanatban sejtettem, hogy a ronda kosztümjeid csodákat rejtenek.

- Valóban? És miből állapítottad meg? A csuklómból és a bokámból?

- Nem csak abból, bár azok mindenképpen fiatalosnak hatottak. A mozgásod volt a másik, ami azonnal feltűnt. Még a lapos sarkú cipőben is!

Philippa mosolygott, elkapta Mark kezét, és tenyerét a szíve fölé szorította.

- Engem leginkább a kezed bűvölt el. Tudtad, hogy a legtöbb nő elsősorban a férfiak kezére ügyel? Meg a szemére.

- És még?

- A görbe hát vagy a sörhas természetesen nem túl vonzó. De az izomkötegek sem. Legalábbis számomra nem.

- Izomkötegek ész nélkül? Ugye erre gondolsz?

- Igen. Biztos voltam benne, hogy te is izmos vagy.

- Üresfejű izompacsirtát akartál bennem látni? Ez nem volt túlságosan igazságos, Philippa!

- Nem is - ismerte el a lány. - Főképp, mivel tudtam, hogy mindennek lehet nevezni, csak ostobának nem.
- Gyakran elképzeltem, milyen lennél a vastag festékréteg nélkül. Meg a szörnyű ruhák nélkül. Láttam ugyanis, hogy a bőröd szép, legalábbis ott, ahol kilátszott az alapozó alól. - Mark megsimogatta Philippa nyakát. - Azt gondoltam, talán az elriasztó külső mögött gyöngyfehér keblek és érzéki combok rejtőznek. - Keze lassan lefelé siklott a lány testén, miközben tekintetét nem vette le Philippa arcáról.

A lányt egy pillanatra sem tévesztette meg a komoly tekintet.

- Mindig tudtam, hogy a férfiak gondolatban levetkőztetnek minden nőt, akit meglátnak - jelentette ki megrovóan.

- Ez már így van. A valóság azonban messze túlszárnyal minden várakozást!

Philippa viszonozni kezdte a gyöngédségeket.

- Remélem is, hogy jobb alakom van, mint egy madárijesztőnek!

A férfi halkan felnevetett.

- Tökéletes alakod van, Philippa: tökéletes, kiegyensúlyozott egysége a karcsúságnak és a teltségnek. Talán nem is tudtad?

Kezének gyengéd érintésétől a lány megborzongott.

- Csak annyit tudok, hogy az alakom állítólag áramlástani okokból nem alkalmas az úszáshoz.

- Ezt mintha már hallottam volna! - Mark félkönyökre támaszkodott, majd halálosan komolyan megkérdezte: - És ez sokkal rosszabb, mint a te következtetéseid az izomkötegekkel kapcsolatban?

- Ajaj! - A lánynak nevetnie kellett, és fejét Mark mellkasára hajtotta. A férfi szorosan magához ölelte, és vele nevetett. Aztán újra simogatni kezdte, s Philippában egyre magasabbra csapott a szenvedély lángja.

Hamarosan megfeledkeztek az egész világról és minden aggodalomról.

- Nem tölthetjük az egész életünket ágyban - jelentette ki másnap reggel Philippa. Éppen reggelit készített, miközben Mark a vasárnapi újságot lapozgatta a konyhaasztalnál.

- Ez állítás volt vagy kérdés? - vetett egy vidám pillantást a lányra.

- Egyik sem. Egyszerűen hangosan gondolkodtam.

- Akkor ne zavartasd magad!

Philippa letett eléje egy frissen sült palacsintát, odakészítette a narancs-dzsemet, a teát, a cukrot meg a vajat és a mézet.

- Tessék, parancsolj! Nem gondolod, hogy az ágyban jobban megértjük egymást?

- Azt hiszem, jól meg kell fontolnom a választ. Talán találhatunk valami közbenső megoldást. Valami olyas rendszert, ami szerint az ágyban töltött idő elegendő legyen ahhoz, hogy támadó kedvünket és harci vágyunkat a nap fennmaradó részére leszerelje. Mit szólsz hozzá? Végül is jobban értesz a programozáshoz és a rendszerekhez, mint én.

Philippa fenyegetően magasba emelte a palacsintasütőt.
Mark elvigyorodott.
- A legszívesebben azonnal visszavinnélek az ágyba, mielőtt a fejemhez vágsz egy palacsintát.

- Te vagy a leghidegvérűbb...

A férfi ruganyosan felpattant, és villámgyorsan kikapta Philippa kezéből a serpenyőt.

- No, azt egyikünkről sem lehel állítani, hogy túlságosan hidegvérű volna - mondta közben, aztán a lány fölé hajolt, és kihívóan, követelően megcsókolta.

- Igazad van - helyeselt Philippa - nem kell tovább bizonygatnod. Mikor kell visszautaznod?

- Ma délután. Nagyon, sajnálom, de nincs más választásom. A sajtó értesült apám egészségi állapotáról, és most mindenki azt találgatja, mi lesz a Learmonth-csoport sorsa. Ez azt jelenti, hogy az elkövetkező időben átkozottul sok dolgom lesz.

- Csak nem fogsz meg...?

- Mit nem fogok?

- Semmi, semmi - suttogta Philippa alig hallhatóan. - Eszel még egy palacsintát, mielőtt újra ágyba bújunk, vagy inkább később süssek frisset?

Csak amikor délután már becsukódott az ajtó Mark mögött, akkor mondta ki, amit kérdezni akart:

- És most dönteni fogsz köztem és Susan között?

Bámulta a bezárult ajtót, és arra gondolt, milyen csodálatosan szerették egymást. Mit remél tulajdonképpen attól, hogy a mit sem sejtőt adja? Talán egyszerűen csak időt akar nyerni, abban a reményben, hogy magához tudja láncolni a férfit?

Theresa Walsh, a Learmonth-csoport brisbane-i irodájának vezetője alig merte elhinni, hogy ilyen kegyes hozzá a sors. Legalábbis ezt mondta, amint magához tért a Wright kisasszony meseszerű átváltozása feletti meglepetéséből.

Bebizonyosodott, hogy Philippa helyesen választott, Theresa pedig arról számolt be, hogy a vállalatvezetés egészen odavolt az örömtől, hogy a cégnek saját szakértője, lesz.
Mindenesetre Mark nem volt „oda az örömtől" amikor Philippa előadta neki a tervét, de beleegyezett. Azóta szóba sem került köztük a dolog.
Theresa úgy tekintette Wright kisasszonyt, mint a Learmonth-alkalmazottak nagy családjának tagját, akiben olthatatlan érdeklődés ég minden, a főnökkel kapcsolatos hír iránt. Philippának be kellett vallania, hogy ez száz százalékig igaz is.

Egy napon Theresa valódi újsággal érkezett. Olyan hírrel, amelyről Philippa nem tudott, noha Theresa szerint már mindenki erről beszélt. Arról volt szó, hogy a Learmonth-vállalatcsoport és a Bannister Kereskedelmi Bank közötti egyesülésre a közeli jövőben sor kerül.

Aznap este Philippa a televízió jóvoltából arról is értesült, hogy az egyesülés kérdését már nyilvánosan tárgyalják. A híradó két egymással összefüggő eseményről tudósított. Egy jótékony célú filmbemutatón megjelent Sydney társadalmi életének színe-java, közöttük Julia, Rory és Gary Waterford - Philippa alig ismerte meg Juliát tündöklő estélyi öltözetében valamint Mark Learmonth és Susan Bannister, az azonos nevű nagy kereskedelmi bank örökösnője. Utóbbiakat különösen hosszan mutatták.

Philippa szálegyenesen ült, és meredten bámulta a párt. Csak fél füllel hallotta a bemondó szavait: „Sem a Learmonth-vállalatcsoport, sem a Bannister Kereskedelmi Bank vezetősége nem nyilatkozott még azokkal a híresztelésekkel kapcsolatban, melyek szerint küszöbön áll a két cég egyesülése. Köztudomású azonban, hogy Susan Bannister szülei halála óta gyakorlatilag a Learmonth család tagja."

A kép eltűnt, Philippa emlékezetében azonban kitörölhetetlen nyomokat hagyott, ahogy Susan Bannister felnéz Markra, és ahogy Julia elégedetten szemléli őket.

Hát persze! - csapott a homlokára. Julia természetesen nem a férje miatt aggódott a Maldív-szigeteken, hanem az öccse miatt! Attól félt, hogy Mark túlságosan a befolyásom alá kerülhet. Julia azt akarja, hogy Mark Susan Bannistert vegye feleségül...

Hirtelen biztos lett benne, Mark tényleg elveszi ezt a fiatal lányt. És ezt majdnem meg is mondta, amikor azt tanácsolta neki, hogy nősüljön meg. Ha ő nem keresztezi az útját, és akarata ellenére nem kerül a hatása alá, akkor talán már el is vette volna. És még mindig nincs túl késő!

Tehet egyáltalán szemrehányást Marknak, ha Susan mellett dönt? Azzal a fülig szerelmes kislánnyal kapcsolatban legalább tudhatja, mire számíthat.

Susan nem olyan bonyolult lélek, mint én. De Mark nem szereti! Azt hiszi talán, hogy idővel megjön a szerelem? Vagy úgy akar tenni, mint az apám? Egyszer azt mondta, hogy a házasság semmi ellen sem nyújt védelmet, jutott eszébe.

Kikapcsolta a televíziót. Egy darabig még ücsörgött a sötétben és töprengett. Magányosnak, kitaszítottnak érezte magát.

9. FEJEZET

Másnap reggel Philippa sápadtan, karikás szemmel, ideges hangulatban állított be az irodába. Theresa Walsh gondolatait még annyira lefoglalta a saját szerencséje felett érzett öröm, hogy fel sem tűnt neki, Len Colefax figyelmét azonban nem kerülték el az árulkodó jelek. Behívatta kedvenc munkatársnőjét az irodájába.

- Üljön le, Philippa! Nincs valami jó bőrben - kezdte. - Nem látta véletlenül tegnap este a második műsoron a híreket?

Philippa arca megmerevedett.

- Colefax úr...

- Szóval látta - folytatta a főnök rendületlenül. - És rosszul esett magának, ami ott mondtak. Tehát nincs még vége? Úgy értem, maga és Mark között - tette hozzá teljesen feleslegesen.

- Nem szándékozom erről az ügyről társalogni magával - jelentette ki a lány, s alig tudott uralkodni magán.

Colefax hűvösen mosolygott.

- Ezt igazán nem vehetem rossz néven magától. Elhiheti, én sem szívesen beszélek róla. Sohasem kellett volna megemlítenem, ha...

- Ne aggódjék, nem árulom el, hogy kifecsegte a titkot! - vágta oda Philippa.

- Nyugodjon meg, és figyeljen ide! - reccsent rá a főnök. - Nem lett volna szabad erről beszélnem, mivel senki sem tudhatja, mi megy végbe valójában egy férfi és egy nő között.

- Vagy egy férfi és két nő között - szaladt ki a lány száján, amit azonnal mélységesen meg is bánt.

Len Colefax hátradőlt, a székében.
- Mark beszélt magának valamit Susan Bannisterről?

A lány dacosan összeszorította az ajkát.

- Nyugodtan megmondhatja nekem, Philippa! Akár tetszik nekünk, akár nem, egy csónakban evezünk. Nemcsak azért, mert többet beszéltem a kelleténél, ha nem azért is, mert a körülmények ellenünk vannak. Szóval elmesélte magának?

Philippa fáradtan megdörzsölte a halántékát.

- Nem, nem mesélte el. Azonban ez részben a saját, hibám. Annyit mondott csak, hogy nehezebb lett az élete.

Len Colefax kárörvendően felnevetett, aztán visszafogta magát.

- Végül is nem az ő hibája, hogy a kislány beleszeretett. Mit tehetett volna ellene? Szerzetesnek ment volna? Abból magának nem volna semmi haszna. Vagy mégis? Legalább nem bonyolódott volna bele vakon egy ilyen viszonyba.

Philippa rámeredt. Ez már tényleg több a soknál!

- Teljesen felesleges, hogy az én ügyeim miatt fájjon a feje, Colefax úr! Tájékoztatásul azonban közlöm, valóban vakon belebonyolódtam egy viszonyba, és a jelenlegi helyzet előidézésében sem vagyok teljesen ártatlan. Bizonyos feltételeket szabtam, a következményeket el kell fogadnom.

De hát miért is tettem? - tette fel a kérdést magának. Legutóbb Mark tulajdonképpen felajánlotta, hogy mindent elmesél! Én nem akartam hallani. Talán attól féltem, azt fogja mondani: Szeretlek téged, és szükségem van rád, de sohasem vehetlek feleségül, mert már elígérkeztem egy másik nőnek. Egy fiatal lánynak, akinek egy kereskedelmi bank a hozománya, ráadásul a beteg apám leghőbb vágyát is teljesíti. Nem szeretem olyan szenvedéllyel, mint téged, de kiegyensúlyozott házasság lesz.

Mi történt volna velem, ha ezt mondta volna? - tépelődött tovább. Túléltem volna vagy összeroppantam volna? Valószínűleg ez utóbbitól féltem, azért dugtam a fejemet a homokba, azért nem akartam semmit sem hallani. Mark vajon tudja, mi zajlik le a lelkemben? Lehet talán, hogy ki is használja?

Amikor Len Colefax felállt, rémülten rezzent össze.

- Jól van, Philippa, nem fogom újrakezdeni. Csak még valamit! Talán jót tenne magának, ha elutazna. A Harvard Üzleti Főiskola éppen háromhetes tanfolyamot rendez a számítógépekkel és programokkal kapcsolatos új fejlesztési eredményekről. Az oda- és visszautazással együtt majdnem egy hónapig lenne távol. Vagy esetleg még tovább is, ha kihasználja az alkalmat, hogy rövid szabadságot töltsön Amerikában.

Csend.

- Az utazás költségeit, a saját szabadságától eltekintve, a cég fedezi - tette hozzá. - Ellenszolgáltatásul csupán azt kérem, kötelezze magát, hogy utána még legalább hat hónapig dolgozik a Colefax és Carpenternél.

Philippa kihúzta magát.

- Mikor kezdődik a tanfolyam?

- Egy hét múlva.
- Akkor már biztosan késő van jelentkezni.

- Én viszont már jelentkeztem, maga helyettem menne. Tulajdonképpen vissza akartam mondani a részvételemet, egyikünknek azonban mégiscsak részt kellene venni rajta. Maga úgyis sokkal jobban hasznosíthatja, amit ott tanul.

- És mi lesz a Learmonth-féle megbízással? - köszörülte Philippa a torkát.

- Úgy látom, nem csalódott Theresa Walshben. Megígérem, hogy személyesen gondoskodom a kiképzésének befejezéséről. El fogjuk intézni.

- Gondolkozhatom még a dolgon?

- Természetesen. Csak ne sokáig törje a fejét, mert még vízumot is kell szereznie!

Pontosan két hónap múlva Philippa fáradtan nyitotta ki lakásának ajtaját, és belökte a nehéz útibőröndöt. Ezúttal nem zavarta meg telefoncsengés, és a kulcsot sem felejtette kívül a zárban.

Borzongatóan hűvös, május eleji este volt. Philippa azonban az utóbbi hetekben hozzászokott a testi-lelki didergéshez.

Körülnézett. A lakásban minden pontosan olyan volt, mint azon a napon, amikor elutazott. Az ebédlőasztalon kis halomban állt a postája. Azok a levelek voltak ezek, amelyeket csak nemrég kézbesítettek, és amelyeket már nem volt érdemes utána küldeni. Egyik sem látszott érdekesnek - egyik sem Marktól érkezett.
Arra számított hát, hogy írni fog? Fájdalmasan ébredt tudatára, hogy a lelke mélyén azt remélte, a férfit nem fogja megtéveszteni rövid, kimért búcsúlevele. Mert Amerikába való elutazása előtti napon ezt írta neki:

Úgy döntöttem, hogy véget vetek a viszonyunknak, mivel mindkettőnknek így a legjobb. Nem hiszem, hogy a kapcsolatunknak jövője lenne. Feleségnek nem lennék jó, sem neked, sem másnak. Élj boldogul!

Töltött magának valami italt, és kiment vele a fürdőszobába. Vizet engedett a kádba és nyakig belemerült. Remélte, hogy az ital és a meleg fürdő együttesen ellazítják annyira, hogy el tudjon aludni.

Másnap reggel, két nappal korában, mint ahogy előzetesen bejelentette, bement a munkahelyére. Hosszú ujjú selyemruhát viselt, felette durva szövésű, tengerészkék vászonkabátkát. Hogy megjelenésének vidámabb látszatot kölcsönözzön, a virágládából leszakított egy tűzpiros muskátlit és a gomblyukába tűzte.
A Maldív-szigeteken felszedett barnaság már teljesen lekopott róla, lefogyott, s a haja sem csillogott a régi fénnyel
Sandra, Len Colefax titkárnője, meglepve, de látható örömmel üdvözölte.

- Colefax úr nagyon fog örülni, hogy már ma megjött- vélte. - Itt sok minden történt azóta.

- A főnök az irodájában van?

- Igen. De...

- Rendben, akkor megyek, és beszélek vele. - Philippa nyomban sarkon fordult, így nem vette észre, hogy Sandra még mondani akar valamit. Közben megszólalt a telefon is, és a titkárnő nem tudta folytatni a mondatát.
Philippa határozottan kopogott Len Colefax ajtaján. Ingestül „Tessék!” volt a válasz, mire lenyomta a kilincset. A küszöbön azonban megtorpant, mintha valami láthatatlan falnak ütközött volna. Mark Learmonth is ott volt Colefax irodájában!

Colefax az íróasztalánál ült, Learmonth pedig előtte állt, és hátrapillantott az ajtónyitásra. Hosszú csend támadt, amelyet Mark tört meg:

- Nicsak, Wright kisasszony újra itthon van! - Kezét világosbarna nadrágjának zsebbe mélyesztette, és közömbös arcot vágott, mintha mi sem történt volna.

Philippa zavartan pislogott, nagyokat nyelt és közben érezte, hogy arca láng vörösre gyúl.

- Philippa! - ugrott fel bosszúsan a helyéről Colefax. - Csak holnaputánra vártuk!

- Holnaputánig semmi sem változik meg, Len - csitította Mark. - Azt hiszem, az volna a legjobb, ha most azonnal elmondaná Philippának a jó híreket.

Colefax felnevetett.
- Nekem sokkal jobb ötletem támadt. Mesélje el maga! Egyedül hagyom magukat - indult az ajtó felé. Az ajtónyílásban ácsorgó Philippa előtt megtorpant, gyengéden befelé tuszkolta a lányt, aztán szótlanul búcsút intett, és behúzta maga mögött az ajtót.
Nyomasztó csend telepedett az irodára. Philippa nagyot nyelt, mielőtt megszólalt:

- Mit csinálsz te itt?

Mark udvariasan mosolygott, a szeme azonban hideg maradt.

- Így kell üdvözölni az elhagyott szeretőt? - kérdezte, könnyedén az íróasztalnak támaszkodva.

Mintha otthon lenne! - gondolta dühösen a lány, és beleborsódzott a háta.
- No persze, nyilván nem tudsz mit mondani. Csak azt csodálom, hogy nem öltöztél újra madárijesztőnek! - Learmonth egy darabig a lüktető pontot nézte a lány nyakán, majd vetkőztető tekintete végigsiklott egész alakján. - Nem gondolod, hogy valami elfogadható magyarázatot megérdemeltem volna?

- Úgy érted… - Philippa holtra rémült, az ajtó felé fordult, és menekülni akart.
- Maradj még! - kérte a férfi - Még valami mást is meg kell beszélnünk. Mit szólsz ahhoz, hogy a következő hat hónapban nekem fogsz dolgozni?

- Micsoda?

- Gondoltam, hogy ennek a hírnek a hallatán nem fogsz rögtön elszaladni. Jobb, ha leülsz, amíg elmagyarázom, miért vagyok itt. Az a helyzet, hogy megszereztem a Colefax és Carpenter részvényeinek többségét, így jelenleg én vagyok a főnököd.

Philippa bizonytalan léptekkel egy karosszékhez botorkált és belerogyott. A lába egyszerűen felmondta a szolgálatot.

- Úgy látom, nagyon meg vagy lepve.

- Az nem kifejezés! Miért... miért tetted ezt?

- Két okból is. Először, mert Len elég nagy bajba került, másodszor pedig, mert az egyesülés után a Learmorth és Bannister cégnek okvetlenül szüksége lesz a képességeidre. Különösen most, hogy a legkorszerűbb ismeretekre is szert tettét.

- Az egyesülés után? Talán már elvetted? - sápadt el Philippa.

- Susanra gondolsz? - A férfi összehúzta a szemét. - Talán ő az oka, hogy ismét elszöktél előlem?

A lány, ha letet, még sápadtabb lett. Mark nem tagadja, hogy elvette Susant!

- Te ugyan sohasem beszéltél róla, de...

- Nem is akartál róla sohasem hallani - vágott a szavába a férfi. - Legalábbis tőlem nem.

- Így is éppen eleget tudok. És elég jól ismerlek téged, hogy el tudjam képzelni, hogy... Talán azt állítod, sohasem jutott eszedbe, hogy megvárd, amíg Susan Bannister felnő? Le akarod tagadni, hogy szerelmes beléd és hogy édesapádnak az volt a leghőbb vágya, hogy elvedd őt?

- Nem. Semmit sem akarok letagadni.

- Még jól is jött neked, amikor ragaszkodtam hozzá, hogy semmit se siessünk el. Valószínűleg abban a tévhitben ringattad magadat, hogy mindkettőnket megtarthatsz. Susant jegygyűrűvel az ujján, engem meg csak úgy mellette. Milyen különlegesen kényelmes megoldás, főleg ha közben a Learmonth-csoportnak dolgoztam volna! És persze a Bannister Bank számára is!

Bár Philippa már korábban is sokszor felingerelte Markot, ilyen mérgesnek még sohasem látta a férfit. Összeszorított ajka vonallá keskenyedett, szürke szeme dühös villámokat szórt, ökölbe szorított kezén kifehéredtek az ujjpercek. A következő pillanatban azonban eltűnt róla a harag minden nyoma, és teljesen lehiggadt.

- Egy nagyon fontos dolgot elhallgattál, Philippa - mondta nyugodtan. - Nem tudtam, hogy te magad is szívesen hozzám jöttél volna feleségül... Na, mára már éppen elég sok kínos igazságot megbeszéltünk. Akkor viszont látásra legközelebb, Wright kisasszony! - búcsúzott, és elment.

Amikor Len Colefax visszatért az irodájába, Philippa még mindig a karosszékben ült és hangosan zokogott.
- Jaj, istenem! - tipródott tanácstalanul a főnök.

A lány felemelte könnyáztatta arcát.

- Most mit csináljak? - hüppögte kétségbeesetten. - Hogy tehette ezt velem, Colefax úr?

- Markot csak a részvények megszerzése érdekelte. A maga, munkaszerződése viszont részét képezte az alkunak. Nem is képzeli, mennyire megbántam már, hogy Susan Bannister nevét együtt emlegettem magának Mark Learmonthéval!

- Hát még én mennyire megbántam, hogy valaha is hallottam a Colefax és Carpenter cégről, nem is beszélve arról, hogy betettem a lábamat a maga irodájába? Nem fogom a dolgot ennyiben hagyni, Colefax úr! Addig ne is számítson rám, amíg nem beszéltem az ügyvédemmel! - fenyegetőzött Philippa, és magasra tartott fejjel kivonult.

Egyenesen hazahajtott a lakására, és a nap hátralévő részében semmi mást nem csinált csak fel-alá járkált. Eljött az éjszaka, mégsem tudott elaludni. Soha még ilyen kétségbeesettnek nem érezte magát.
Learmonth feleségül vette Susant! De őt is elvette volna, ha nem szökik meg előle! Mark nem jobb, mint a többiek... sőt sokkal rosszabb! Jaj, istenem! Hogy lehet valakit egyidejűleg ennyire gyűlölni, és ennyire siratni?!

Másnap délelőtt felkereste a Wright család ügyvédjét.
- Megtámadhatatlan szerződést kötött, Philippa - magyarázta neki a jogtudor.

- De hiszen, amikor aláírtam, akkor még a Colefax és Carpenterrel szerződtem! Most pedig a Leannonth-csoporté a részvénytöbbség. Ez csak jelent valami különbséget?!

- Jogilag maga még mindig a Colefax és Carpenternek dolgozik, kedves Philippa.
- Azért írtam alá a szerződést - szakította félbe a lány leplezetlen türelmetlenséggel - mert azt hittem, tudom, kinek fogok dolgozonil. Ha sejtettem volna, hogy valaki más lesz a tulajdonos, akkor nem egyeztem volna bele. Csak van hozzá jogom, hogy... hogy... – Elhallgatott, és elkeseredetten nézett az ügyvédre.

- Ez igaz - válaszolta az némi szünet után. - Csakhogy a másik szerződő fél teljesítette a kötelezettségeit, sőt kifizetett magának egy tanfolyamot Amerikában, az útiköltséggel együtt. Ezt már semmiképpen sem tudja visszacsinálni. Legfeljebb a költségeket tudná megtéríteni. Hagyja nálam néhány napra a szerződést! Az ilyen ügyek nem tartoznak a szakterületemhez, de szívesen kapcsolatba lépek valakivel, aki szakértő ezekben a kérdésekben.

Philippának ezzel meg kellett elégednie.

Még aznap délután telefonált neki Sandra, és remegő hangon elújságolta, hogy Len Colefaxt heves mellkasi fájdalmakkal kórházba szállították. A főnök előzőleg még megbízta, hogy hívja fel Philippát és kérje meg, hogy néhány napig vállalja magára a főnöki teendőket.

Philippa vonakodva egyezett bele.
A következő napokban szerencsére színét sem látta Mark Learmonthnak, és a cég eladásával kapcsolatos ügyekkel sem kellett törődnie. Kizárólag a folyamatban lévő programfejlesztésekkel foglalkozott. Ez a munka teljességgel lekötötte a figyelmét és kifejezetten megnyugtatta. Már-már azon kezdett tűnődni, talán jobb lenne, ha egyedül a hivatásának élne. A szerelmet pedig jobb, ha örökre elfelejti, hiszen nyilvánvalóan nincs benne szerencséje!

Legtöbbször még Susan Bannistert is sikerült kivernie a fejéből. A kislány most bizonyára a hetedik mennyországban érzi magát, és túláradó szerelemmel veszi körül Markot. Olyan védtelen és sebezhető, hogy a férfi képtelen megbántani. Oltalmazni és védelmezni fogja, és ha Susannak szerencséje van, sohasem fogja megismerni a férjét a félelmetes, érzéketlen oldaláról. Vagy pedig ő is úgy végzi, mint szegény anyám, - gondolta aztán.

Len Colefaxt egy hét múlva kiengedték a kórházból, anélkül hogy az orvosok rájöttek volna a mellkasi fájdalmak kiváltó okára. A biztonság kedvéért még egy heti pihenést írtak elő.

Philippa agyában az a gondolat kezdett motoszkálni, hogy Len Colefax számára a legjobbkor jött ez a betegség. A következő pillanatban borzasztóan elszégyellte magát. Különben is, nem sokkal jobb neki, hogy dolgozhat? Ha ölbe tett kézzel otthon várná, hogy az ügyvédje talál-e valami megtámadható pontot a szerződésben, abba előbb-utóbb belebolondulna. Marknak pedig semmi oka sincs rá, hogy ellátogasson a Colefax és Carpenter központjába.

A következő napon sajnos meg kellett állapítania, hogy huszonnégy óra nem elegendő egy összetört szív gyógyulásához: összefutott ugyanis Markkal annak a toronyépületnek a bejárata előtt, amelynek tizedik emeletét foglalta el a Colefax és Carpenter cég központi irodája.

A friss, hűvös, tiszta reggelen sietős léptekkel vágott át az úttesten. Noha a szokásosnál hamarabb érkezett alig várta már, hogy belevesse magát a munkába. Arca kipirult a csípős kora reggeli levegőtől; zöld kötött kabátja remekül illett a szeme színéhez.

Learmonth közvetlenül az épület bejárata előtt szállt ki a Mercedeséből, amelyet sofőr vezetett. Hajszál híján egymásba ütköztek.

- Szervusz, Philippa! - köszönt fesztelenül a férfi. - Dolgozni jöttél, vagy sietsz valahova?

A lány összeszorította az ajkát, és szó nélkül elindult befelé. Learmonth egy kis csoport koránkelő közé vegyülve követte a lépcsőn. Az előcsarnokban rajtuk kívül még nyolcan-kilencen várakoztak a liftre. Mivel a két leérkező fülke ajtaja egyszerre nyílt ki, két részre oszlottak. Philippe és Mark Learmonth három idegen társaságában egymás mellé sodródott.
A három útitárs különböző emeleten szállt ki, s így elég hosszú időbe telt, míg felértek a tizedikre. Mark egész idő alatt hanyagul a fülke falának támaszkodott, és merően bámulta Philippát.
A lány nem nézett fel, mégis érezte a feléje sütő tekintetet. Szíve összeszorult az aggodalomtól. Amikor végre elérték a tizedik emeletet, arca már nem csak a hajnali levegőtől volt piros.

Sandra röviddel előttük érkezhetett, mert éppen akkor bújt ki a kabátjából. Vidáman üdvözölte őket:

- Jó reggelt, Learmonth úr! Szervusz, Philippa! Iszik egy csésze kávét, Learmonth úr? Mindig az az első dolgom, hogy Colefax úrnak főzök egyet.

- Köszönöm, Sandra. Két csészével hozzon, legyen szíves. Meg kell beszélnünk egypár dolgot Wright kisasszonnyal, Colefax úr irodájában leszünk.

Philippa tiltakozni akart, aztán meggondolta magát. Mark szemlátomást arra várt, hogy ő előremenjen, Sandra pedig még mindig a kabátjával és a táskájával volt elfoglalva.

- Nem akarod te is levenni a kabátodat, mielőtt leülsz, Philippa?

- Én... egyáltalán nincs miről beszélnünk, tehát...

- Nincs? Az a kérdés is hidegen hagy, hogyan fogsz boldogulni a következő két hétben Len nélkül?

- A múlt héten is megoldottuk az ügyeket nélküle. Talán ellenőrizni akarod? Mutassam meg az iratokat?

- Jól van, jól van - szakította félbe a férfi. - Hiszek neked.

- Hogy a ménkű...

Ezt a kifakadást Mark elengedte a füle mellett.

- A Learmonth-csoportnál az a szokás, hogy a főnöküket gyakran helyettesítő munkatársak külön díjazásban részesülnek. Ez a második kérdés, amiről beszélni szeretnék veled. Nevezetesen: érdekelne-e a társtulajdonosi viszony.

Már talán öt perc is eltelt, és Philippa még mindig nem tért magához. Közben gépiesen átadta vastag kötött kabátját Marknak, kisimította zöld vászonruháját, és elvette Sandrától a csésze kávét.

- Colefax úr tud erről az ajánlatról? - kérdezte, mielőtt válaszolt volna.

- Igen, és egyetért vele. Te vagy itt a legjobb munkaerő. Nélküled a Colefax és Carpenter nem sokat ér. Szakmai képességek területében jobb vagy Lennél. Neki viszont több az üzleti tapasztalata. A Learmonth-csoport vezetősége úgy látja, ti ketten nagyon jól kiegészítitek egymást.

Philippa nyomorultul érezte magát. Ez lenne a vége mindannak, amit Markkal átéltek? A férfi ki akarja fizetni a szolgálataiért? Vagy inkább bosszút akar állni rajta, amiért el merészelte hagyni? Vajon tudja-e Mark, mit jelentene az ő számára, ha továbbra is néki, sőt talán vele kellene dolgoznia? Hogy az milyen keserves kínszenvedés lenne!

- Miért csinálod ezt velem? - suttogta. - Kérlek, légy őszinte hozzám!

- Az őszinteség sohasem volt az erősségünk, Philippa... Egyszer azt állítottad, nem lennél jó feleségnek, sem nekem, sem másnak. Most hát felajánlom neked az ellenkező lehetőséget, azt, hogy teljesen a pályádnak élhess és megvalósíthasd a szakmai álmaidat.

- És te... - csuklott el a lány hangja. - Te pedig azon nyomban elvettél valaki mást. Nem! Az őszinteség valóban, kétségtelenül nem az erősségünk.

- Philippa, én...

- Régóta tudom, hogy mindig is Susan Barnistert akartad elvenni. - Philippá-nak megremegett az ajka. Gyorsan ivott egy korty kávét, csak utána folytatta: - Még ha elfogadom is ezt a nagylelkű ajánlatot, akkor sincs már visszaút.

- Úgy érted, hogy nem tarthatlak meg téged is „csakúgy” a feleségem mellett? Valahogy így fejezted ki magad nemrégiben. Beszéljünk nyíltan, Philippa! Tulajdonképpen, miért ne? Hiszen egy ilyen viszony mindkettőnknek jó lenne!

Philippa nem bírt megszólalni. Zúgott a föle, forgott vele a világ.

- Hogy bírod nélkülem, Philippa? Egyszer már bevallottad, mennyire hiányoztam neked. Meglehetősen sokat fogytál, kedvesem. Előbb-utóbb újra el fogsz rémiszteni minden férfit, aki a közeledbe téved. Nem is kell hozzá álcázás! Legyünk hát okosak! Susannak nem kell megtudnia semmit, te pedig töretlenül folytathatod a pályádat. Tökéletes kis alku lenne.

Bizonyára álmodom, - gondolta kábultan a lány. Ezt egyszerűen nem mondhatta!

- Nem! Én...

- Nem is gondolkozol rajta? Megígérem néked, hogy… A férfi gondolkodóba esett. - Nos, nem fogsz rosszul járni. Amíg együtt vagyunk, fizetem a lakbéredet. Azt sem várom el, hogy olyan szerető légy, mint ahogy a nagy könyvben meg van írva. Nem kell minden este otthon ülnöd és engem vámod. De biztosítalak, hogy gyakran meglátogatlak. Ugye csak egy kis kocsid van? Azt feltétlenül ki kell majd cserélni. Aztán bizonyára meg lehet oldani, hogy évente egyszer, együtt menjünk nyaralni. Mit szólnál például a Maldív-szigetekhez? Az előző ottani nyaralásunk meglehetősen hirtelen ért véget.

A lány a kezébe temette az arcát.
- Te... te még sokkal rosszabb vagy, mint ahogy gondoltam! Nyomorult, áruló gazember!

- Úgy találod? A válaszod tehát nem? Jól van, akkor beszéljünk az üzletről? Elmondom neked, milyen előnyöket jelent a társtulajdonosság. - Mark tömören és pontosan ismertette a feltételeket. Más körülmények között Philippa repesett volna az őrömtől.

- Nem kell azonnal döntened - fejezte be Learmonth. - Gondold át alaposan! Addig a régi munkaszerződésed marad érvényben. Azt egyébként nagyon költséges mulatság lenne felbontani. Ha elfogadod az ajánlatunkat, akkor természetesen nem kívánjuk, hogy teljesítsd a szerződést.

Philippa nem tudta, mit csinálna legszívesebben: sírva fakadna, Mark arcába löttyintené a kávéját, vagy inkább az arcába vágná, hogy őrült volt, amikor beleszeretett, s még inkább, amikor szenvedett miatta. Végül felpattant, és így szólt:

- Köszönöm, nincs szükségem gondolkodási időre. Elfogadom az ajánlatot. Ez azonban tisztán üzleti megállapodás lesz, akármit remélsz is tőle. A házasságon kívüli szórakozásaidat más nőnél kell keresned! Ajánlom azonban, hogy tartsd előttem titokban a kilengéseidet. Nem mintha egy cseppet is izgatna! De könnyen arra ingerelhetne, hogy szegény feleségednek felnyissam a szemét. Ki tudja, mi mindenre képes egy csataló a harc hevében!

A férfi halkan felnevetett.

- Felesleges erre figyelmeztetned, Philippa. Nagyon jól tudom, mire képesek a kielégítetlen nők. Te pedig még mindig úgy kívánsz engem, mint azelőtt.

A délelőtt folyamán, miközben Philippa lázas buzgalommal végezte a munkáját, egyszerre csak igazat adott Marknak: Ki tudja mi mindenre vagyok képes? A kielégítetlen vágyhoz ennek persze semmi köze.

- Igenis, be fogom neki bizonyítani, hogy már semmit sem jelent a számomra. Sikeres leszek a pályámon, meggazdagodom! - dünnyögte maga elé. – Majd meglátjuk, ki nevet utoljára!

Haragja átsegítette fájdalmán.

Késő délután váratlanul benyitott hozzá Len Colefax.

- Hogy van, Colefax úr? - fogadta vidáman. - Szabad már egyáltalán itt lennie?

- Jól vagyok - mosolygott a főnök - Csak nem szabad túlerőltetni magamat. Mondta Mark...? Illetve maga...

- Mark elmondta, én meg elfogadtam - bólintott Philippa. - Remélem, igaz, hogy egyetért a tervvel.

- Igen. Természetesen. Csak abban nem voltam biztos, maga mit szól hozzá.

- Bizonyos dolgokat véglegesen tisztáztunk. Az eredmény egyikünket sem tett boldogabbá. A jövőben pedig nem óhajtok erre több szót vesztegetni, Colefax úr. Talán azt várta, hogy folytatom vele a viszonyt, noha megnősült? - Philippa hangja tele volt keserűséggel. - Úgy látszik, a férfiak tényleg mind egyformák.

Len Colefax a lány felé fordította tekintetét, és idegesen megkérdezte:

- Ki nősült meg?

- Mark Learmonth, természetesen. Ki másról beszélnék?

- Ugyan dehogy, Philippa! Kit vett volna el?

- Természetesen Susan Bannistert!

- Nem... vagy úgy! Az egyesülés miatt gondolta? Ahhoz az egyáltalán nem volt szükséges. Susan jelenleg Párizsban tartózkodik, művészetet és nyelveket tanul a Sorbonne-on. Hol rejtőzködött maga, hogy nem értesült róla, hogy …
- Amerikában voltam.

- Tudom. Úgy értem...

- Jaj, Colefax úr, miért nem világosított fel?

- Nem volt rá alkalmam. Különben sem sejtettem, hogy maga ilyen elsietve...

- Elsietve? Hiszen minden mellette szólt! Maga személyesen... És különben sem én vontam le a következtetést, hanem...

- Hanem? - érdeklődött óvatosan Len Colefax.

- Ó maga mondta nekem! Ó...jaj, nem! - A lány felugrott, sarkon fordult, és elviharzott.

A főnök bosszúsan megcsóválta a fejét, és azon töprengett, hogy ezt mivel érdemelte ki.

10. FEJEZET

Philippa hazarohant, és bezárkózott a lakásába. Két teljes napig nem vette fel a telefont, nem nyitott ajtót senkinek. Még az első nap közölte a háziasszonyával, hogy nincs semmi baja, de pihenésre van szüksége. Aztán megkérte az asszonyt, hogy dobjon be egy levelet a közeli postaládába.

A levél Colefax és Carpenter cégnek volt címezve, és így kezdődött. „Tisztelt Hölgyeim és Uraim!” Közölte benne, hogy nem megy be többet dolgozni. Az íráshoz egy csekket is mellékelt, amely az amerikai utazás költségeit fedezte. Ez az összes megtakarított pénzét felemésztette. Ahhoz, hogy kihúzza addig, amíg új állást talál, vagy az apjától kell kölcsönkérnie, vagy rá kell szánnia magát, hogy a lakása berendezésének egy részét eladja. Alig evett valamit, nem tudott aludni, de gondolkozni sem volt képes. A harmadik reggel megállapította, már az is nehezére esik, hogy végiggondolja, mivel töltse a napot. Azért mégiscsak felkelt, és felhúzott egy szürke szabadidőruhát. Az ablakpárkányra könyökölt, és üres szemmel a ház mögötti kertet meg az égen tornyosuló szürke esőfelhőket bámulta.

Arra riadt fel, hogy kitartóan csönget valaki. Valószínűleg a háziasszonya lesz. A jótét lélek bizonyára gondoskodni akar róla. Kiment, hogy ajtót nyisson.

Mark volt az. Farmert viselt kockás inggel, kék pulóverrel. Figyelmét nem kerülte el sem a lány sápadt arca, sem karikás szeme, sem az, hogy láthatóan még tovább fogyott. Philippa védekezően magasba emelte a kezét.

- Nem. Kérlek ne! Többet ne! - Megpróbálta becsukni az ajtót, de megtántorodott. Csak nem fogok életemben először elájulni! - villant át az agyán.

- Mi ütött beléd? - kérdezte a férfi gorombán.

- Semmi. Mit keresel itt? - Philippa nagyot nyelt. - Nekünk... nekünk nincs már mit mondanunk egymásnak. Azok után, hogy... - Elhallgatott, és összerogyott.

Mark felemelte, leültette egy székbe, mellétérdelt, megfogta a kezét, aztán befejezte a félbemaradt mondatot:

- Azok után, hogy olyan szörnyűségeket vágtunk egymás fejéhez. Pedig van még miről beszelnünk. Vagy neked teljesen mindegy, hogy nem vettem el Susan Bannistert?

- Mégis meghagytál abban a hitben, hogy elvetted!

- Mert neked nyilvánvalóan ez volt az első gondolatod, Philippa. Nem változtattad meg a rólam alkotott véleményedet, még mindig egy kalap alá veszel engem azokkal hűtlen, csalárd férfiakkal, akiket ismersz.

- Csodálod, hogy ez volt az első gondolatom?! De hiszen, minden emellett szólt! Én már átéltem a pokol minden kínját. Amióta Susaa Bannisteiről tudok...

- Nem sejtettem, hogy tudsz róla.
- Pedig számítanod kellett volna rá, hogy megtudom. Csak nem akarod nekem bebeszélni, hogy te nem tudtad, mit vár tőled mindenki?

- Nem. Philippa, teljesen elfelejted, hogy gyakorlatilag hallgatásra kárhoztattál engem! Különben pedig sosem hittem volna, hogy habozás nélkül elhiszed, amit Len beadagol neked.

- Sok más jel is volt - felelte a lány halkan. - Julia viselkedése, a te saját szavaid, Susan... A saját szememmel láttam, milyen szerelmesen nézett rád. Lehet, hogy igazságtalan voltam hozzád, de nem alaptalanul. Te pedig bosszút álltál érte. Maradjunk ennyiben!

- Azon egy percig sem töprengtél, miért álltam ily módon bosszút, Philippa? - ráncolta a homlokát Learmonth.

A lány megborzongott.

- Én... Mindenesetre nagyon hatásos volt a bosszúd! Én nem... én... - Elhallgatott, és behunyta a szemét.

- És vajon miért volt olyan hatásos a bosszú? Meg tudnád ezt nekem magyarázni? - Mark még mindig a lány előtt térdelt a földön, noha már eleresztette a kezét.

- Én... - Philippa most sem tudta folytatni. Hirtelen hangtalanul sírni kezdett. - Igen - nyögte ki egy idő múltán. - De semmi értelme sincs! Nem érted? Kérlek, hagyj engem békén!

A férfi felegyenesedett.

- Nem. Itt maradok. Valamit el kell neked magyaráznom. Előbb azonban készítek neked reggelit. Addig próbálj egy kicsit megnyugodni!

Ez, azonban csak akkor sikerült Philippának, miutáu Mark hozott neki egy i pohár konyakot, és beleerőltette. Végre nem sírt és nem reszketett. Az italtól kellemesen elbágyadva hátradőlt a székben, s úgy is maradt mindaddig, míg Learmonth meg nem jelent egy megrakott tálcával. Sonkát evett tojással, majd egy szelet pirított kenyeret mézzel, és egy esésre erős forró teát ivott hozzá.

- Köszönöm. Most már jól vagyok - mosolyodott el hálásan.
Mark előhúzott a zsebéből egy darab papírt. A csekk volt. Magasra emelte, hogy a lány jól láthassa, majd apró darabokra tépte.

- Akkor sem jövök vissza! - makacskodott Philippa.

- Majd meglátjuk. Most pedig menjünk levegőzni!

- Hová?

- Akárhová.

- Miért?

- Mondanom kell neked valamit.
- Mark...

A férfi felállt, bement a hálószobába, és egy anorákkal tért vissza.

- Gyere szépen!

- De........Philippa végigsimította a haját, és emlékezni próbált, vajon megfésülködött-e.

- Nagyon jó a hajad - nyugtatta meg Mark. - Gyere csak!

A tengerpart felé hajtott, amely körülbelül egyórányi távolságra volt. Philippa eleinte úgy ült mellette, mintha karót nyelt volna. Lassacskán megnyugtatta a motor egyenletes zümmögése, végül az ülés sarkába kényelmesen befészkelve magát, elaludt.

Amikor felnyitotta a szemét, a tengert látta maga előtt. A végtelen víztükör felelt sirályok vitorláztak a szürke égen. A messze távolból felhőkarcolók látszottak.

Mark a part közelében állította le a kocsit.

- Bocsánat, hol... mi... - hunyorgott jobbra-balra Philippa.

- Ha nem vagy túl fáradt, sétálhatnánk egy kicsit. Mindkettőnknek jót tenne. Nem esik az eső.

- Rendben van.

Szótlanul ballagtak egymás mellett a part mentén, nem is érintve egymást. Philippa túlfeszített idegeinek jót tett a hűs, tiszta levegő. A hullámverés egyhangú moraja keveredett a sirályok éles rikoltásával. Lábuk alatt meg-megcsikordult a föveny.

- Engem ugyanúgy megrémített a viselkedésem, mint téged - fogott bele Mark a vallomásába. - Soha senkit még ennyire nem akartam megbántani, mint téged. Mert senki sem jelentett még nekem ilyen sokat! Csak miután elhagytál, akkor lett számomra világos, mi is történt velem. Egyszer azt mondtam neked, nagyon is hiszek a szerelemben, noha nagyon ritka dolog. Csak azt hallgattam el, amit magamnak sem igazán vallottam be. Azt, hogy arra a meggyőződésre jutottam, számomra ez a tiszta, igazi szerelem sohasem fog eljönni. Azt meg végképp nem sejtettem, hogy ilyen nehezen fogok vele megbarátkozni, ha mégiscsak eljön! - Elhallgatott egy pillanatra, majd így folytatta: - Azt nem tudnám neked megmagyarázni, miért adtam fel küzdelem nélkül minden reményt. Talán ez valami jellemhibám, amivel számolnunk kell. Mindenesetre kezdtem azt hinni, hogy szerelem nélkül is lehet nősülni. Akkor pedig miért ne inkább Susant vegyem el? Hiszen vonzó, kedves teremtés. Apám is mennyire örülne neki. Nem a bank miatt, nem annyira pénzéhes, hanem mert kedveli őt. Azért természetesen az üzleti vonatkozásokat is figyelembe vette. Susan bakfis korában kezdett rajongani értem. Mindenki azonnal reménykedni kezdett. A szüleim, akik semmire sem vágytak jobban, mint hogy legyen, aki tovább vigye a család nevét, Julia, aki már attól félt, hogy örökre agglegény maradok és álladóan váltogatom a szeretőimet. A családon kívül is sokaknak tetszett volna, ha összeházasodunk Susannal. A Bannister Bank jövőjét illetően is sok volt a találgatás. Amikor aztán apám megbetegedett - folytatta nyugodtan Mark -, anyám kétségbeesésében megkérdezte, hogy tulajdonképpen mire várok. Susan már nem gyerek, és fülig szerelmes belém. Nem gondolom, hogy tartozom annyival apámnak, hogy teljesítsem leghőbb és talán utolsó kívánságát? Julia is nyaggatott. Nevetséges módon még téged hozott fel példának, hogy bizonyítsa, már elindultam lefelé a lejtőn!
- Tudta tehát, hogy mi..

- Nem. Legalábbis az itthoni kapcsolatunkról sejtelme sem volt. Csak úgy emlegetett, hogy „az a nő a Maldív-szigeteken”. Elég nagy feltűnést keltettünk, Philippa. - Mivel a lány megbotlott, Mark belekarolt. - Egyébként a Maldív-szigeteken vált előttem világossá, hogy semmiképpen nem vehetem feleségül Susant, akárhogy is alakul a mi kettőnk kapcsolata.

A lány alig akart hinni a fülének.

- Már ott? A Maldív-szigeteken? - kérdezeti vissza hüledezve.

A férfi felnevetett.

- Hát nem nevetséges? Eleinte Susan valami árnyékszerű lény volt a számomra, aki nem igazán tartozik a valóságos életemhez. Aztán rádöbbentem, milyen reményeket ébresztettem mindenkiben, apámban, Susanban...

- Szóval ebben is te vagy a hibás?!!

- Miért, szerinted hogy tudtam volna megakadályozni, hogy...

- ...hogy beléd szeressen? Ezt én sem tudom. Talán tényleg szerzetesnek kellett volna menned.

- Miért éppen szerzetesnek? - értetlenkedett Mark.

- Len Colefax egyszer azt mondta.

- Jellemző rá! De menjünk tovább! Mindenkivel tisztázni kellett a dolgot. Elsősorban Susannal. Vártam, amíg apám valamennyire felépült. Apám egészen nyugodtan fogadta a bejelentésemet. Legalábbis sokkal nyugodtabban, mint anyám vagy Julia. Susan pedig... Susan úgy vélte, hogy bizonyos dolgok hozzátartoznak a felnőtté váláshoz. Azt javasolta, hogy a cégek ennek ellenére egyesüljenek, hiszen a szüleinek is nyilván ez volna a kívánsága. Még csak tizenkilenc éves, de sokkal érettebb, mint gondoltam – jegyezte meg Learmonth, és szeme sarkából Philippára pillantott. – Felhívtam rá a figyelmét, hogy az emberek azt hihetik, én beszéltem rá az egyesülésre, és tulajdonképpen túl fiatal az ilyen nagy jelentőségű döntéshez. Azt felelte, hogy ha a házasságkötésünk után egyezett volna bele az egyesülésbe, az sokkal inkább hatott volna rábeszélésnek. Különben pedig meglehetősen világosan átlátja, hogy mindez milyen előnyökkel jelent a saját bankja számára.

- Ki fogja heverni a csalódást? - kérdezte Philippa halkan.

- Remélem, igen. Eddig rajtam kívül meg sem látott mást. Párizsban majd rájön, hogy vannak még más férfiak is, akikre érdemes odafigyelni.

Egy darabig szótlanul ballagtak tovább.

- És miután Susannal és a többiekkel mindent megbeszéltél, kiderült, hogy újra elszöktem?

- Igen.

- Ha... édesapád nem betegedett volna meg, akkor hogyan folytatódott volna a kapcsolatunk?

A férfi megtorpant, és a karjába zárta Philippát.
- Most már mindent értek. Bárcsak korábban észbe kaptam volna!

- Amikor édesapád túljutott a veszélyen, te is szakítást javasoltál, ahelyett hogy kényszerítettél volna, hogy hallgassalak meg.

- Csak ideiglenes elválást, Philippa. A szerelemben egyébként sohasem lehet helye kényszernek, mert az csak tönkretesz mindent. Úgy gondoltam, minden befolyásolástól mentesen kell mellettem vagy ellenem döntened, ha már nem akartál meghallgatni. Azt persze nem sejtettem, hogy képtelen vagy józanul mérlegelni a helyzetet, hiszen tudsz Susanról. Egyvalamit azonban biztosan tudtam: azt, hogy közöttünk minden vagy semmi a tét. Te vagy az egyetlen nő, aki engem valaha elhagyott. Akármilyen nevetségesen hangzik, még abban is a kapcsolatunkat fenyegető veszélyt láttam, hogy vonakodtál elvállalni a cégünk megbízását.

Philippa a férfi széles mellkasára hajtotta a fejét, felhevült arcát a kék pulóverre szorította, és élvezte, hogy Mark erős karja átöleli.

- Leírhatatlanul vágytam arra, hogy tartós legyen a kapcsolatunk - kezdte. - Ugyanakkor azonban rettenetes aggodalom is gyötört. Rettegtem, hogy a nehéz természetem romba dönthet mindent, ami köztünk kialakult. Féltem, hogy elveszítem a függetlenségemet, és attól is féltem, hogy te nem viseled el a mindennapi együttlétet a házasságban. Az is igaz, hogy a bizalmatlanságom a saját családi tapasztalataimban gyökerezik. Apám úgy kezeli anyámat, mint valami jobb házvezetőnőt, ő pedig mindennek ellenére szereti! Megesküdtem, hogy velem ez nem fordulhat elő. Sem házasságon belül, sem... - Elhallgatott, és tanácstalanul rántott egyet a vállán.

- Nem általhatjuk egymást, Philippa - felelte halkan a férfi. - Mindketten erős, független egyéniségek vagyunk, és a jövőben is sokszor hajba fogunk kapni. Ez azonban semmit sem változtat azon, hogy nem tudok nélküled élni, és elvesztegetett időnek tekintek minden évet az életemből, ameddig nem ismertelek. Szeretlek, Philippa! Lehet, hogy nem mindig kényelmes, de ez már örökre így van! Ilyesmit eddig sohasem éltem meg. - Hüvelykujjaival letörölte a lány szeméből kigördülő két kövér könnycseppet - Te nem így érzel?

Csendesen megeredt az eső, de Philippa észre sem vette. Mélyen Mark szemébe nézett, hogy olvasson belőle. Azt látta benne, hogy a férfi mindent teljesen komolyan gondolt.
- Igen. Én is úgy vagyok vele. És most mit csinálunk? - kérdezte suttogva.

Mark soha nem látta még ilyen szépnek és kívánatosnak.

- Hogy mit csinálunk most? Azt, amit csinálni szeretnék, itt sajnos nem lehet. Haza kell mennünk. Többek között például táviratoznunk kell Len Colefaxnek, hogy összeházasodunk. Különben az aggodalomtól tényleg szívrohamot kap.

- Neki is volt némi szerepe az eseményekben! - mosolyodott el Philippa. - Nem gondolod, hogy legalább meg kellene csókolnod? Én...

Learmonth szenvedélyesen megcsókolta, és úgy magához szorította, mintha soha többé nem akarná elengedni.

Pontosan tizenkét hónap és két hét múlva, az első házassági évfordulójukon egymás mellett ültek egy óriási limuzin hátsó ülésén. Mark szüleihez tartottak, akik nagy ünnepséget rendeztek a tiszteletükre.

Philippa csillogó ruhát viselt, amely ugyanolyan színű volt, mint a szeme. Ünnepi öltözékét csodálatos gyöngysor és drága igazgyöngy fülbevaló egészítette ki, amelyet Mark ajándékozott az évfordulóra. Egymás kezét fogták.

- Fölöslegesen aggódtál, hogy nem fogad be a családom - jelentette ki a szmokingos Mark. - Tökéletesen meghódítottad őket.

Philippa csak mosolygott. Nem fejtette ki a férjének, milyen sok nehézségen kellett keresztül mennie. Először is le kellett beszélnie Markot arról az ötletről, hogy titokban esküdjenek meg, és a családot kész tények elé állítsák. Az anyósa ezt sohasem bocsátotta volna meg neki, azonkívül mindenki meg lett volna győződve, hogy Mark egy hozományvadász hálójába került.

- Szeretem őket - szólalt meg végül. - Nem lehet tőlük rossz néven venni, hogy eleinte bizalmatlanok voltak.

- Mindent összevetve egyáltalában nem olyan nehéz házasembernek lenni! - jelentette ki mosolyogva Mark.

Philippa gondolatai egy darabig még a férje családja körül kalandoztak, aztán visszaemlékezett a Markkal együtt eltöltött esztendőre. Eleinte rendkívül óvatosan viselkedtek egymással szemben, kínosan vigyázták arra, nehogy valamiben korlátozzák egymást. Mindez az első nagy összeveszésig tartolt, ami minden előző összezördülést elhomályosított, és amit két napig tartó jeges hallgatás, majd szenvedélyes kibékülés követett. Ezután - maguk sem tudták miért - fesztelenebbek és gondtalanabbak lettek, és még közelebb kerültek egymáshoz. Közben úgy tapasztalták, hogy a szoros együttélés cseppet sem árt meg a szerelmüknek.

- Philippa?

- Valami baj van?

- Minden a legnagyobb rendben van. Miért kérdezed?

- Mert két nap óta úgy tűnik, mintha elhallgatnál valamit. Azonkívül szórakozott vagy és mégis nyugodt. Mintha lélekben valahol máshol járnál.

- Tényleg? Valószínűleg azért, mert a házasságuk egy új szakasza előtt állunk. Tulajdonképpen még nem akartam elmondani, de...

- Terhes vagy?

- Igen.

- Még hogy... természetesen nagyon sokat jelent? Charles! - kiáltott előre a sofőrnek Mark. Szerencsére még csak két háztömbnyire távolodtak el a lakásuktól. - Forduljon vissza, vigyen minket haza!

- Mark! Hogy képzeled ezt?

A visszaút feszült hallgatással telt el.

Otthonról aztán Mark felhívta az édesanyját, és elmagyarázta, hogy valami közbejött, ezért késni fognak. Aztán Philippa felé fordult, aki gyönyörű zöld ruhájában a szoba közepén állt, és tágra nyílt szemmel, értetlenül nézett a férjére.

- Mark...

- Tehát még mindig nem akartad elmondani? Miért nem? Különben a legrosszabb helyet választottad a vallomásodhoz, Philippa! - emelte fel a hangját a férj.

- Te indítottál beszédre! És mi kifogásod van az ellen...

- ...hogy egy limuzin hátsó ülésén tudjam meg? - fejezte be Mark. - Mert ez valami egészen nagyszerű dolog. Apa leszek! Hát én ezt a létrejövő új világot alaposan meg akarom vizsgálni, szeretni akarom és ünnepelni! Te nevetsz?

- Persze hogy nevetek, bár rettenetesen megijesztettél. Először azt hittem, tényleg haragszol rám. Most azonban...

- Haragudni rád?! Hát nem tudod, hogy én egyáltalán nem tudok rád haragudni?

Philippa hagyta, hogy a férje átölelje. Kicsivel később megkérdezte:

- Csak nem akarsz tényleg...

- Dehogynem! Persze hogy akarok! - Mark gyengéden megsimogatta a vállát, keze végigsiklott a hátán, aztán lehúzta a ruhája villámzárát.

- Tönkreteszed a frizurámat, a sminkemet... Rettenetesen fogok kinézni.

- Ugyan dehogy! Ne félj! Csak el fogunk egy kicsit késni - suttogta a férfi. Ujja begyét ingerlően végighúzta Philippa nyakán, aztán lesimította válláról a zöld ruhát - Én néznék ki rettenetesen, ha most nem... Emlékszel, Learmonth asszony? Egyszer azt mondtad, ez nem mehet így tovább. - Közben kiszabadította Philippa telt keblét a pánt nélküli fekete csipke melltartóból, amelyet hanyagul a földre ejtett, aztán ölbe kapta imádott feleségét, és a hálószobában letette a széles ágyra.

- Tényleg azt mondtam volna, hogy nem mehet így tovább? - kérdezte ártatlanul Philippa, miközben a férje tovább vetkőztette.

- Azt bizony. Sőt azt hangoztattad, hogy nem tölthetjük az egész életünket ágyban.

- Nem is tesszük azt - kuncogott az asszony.

Mark cirógatta a felesége keblét, figyelmesen nézte, majd összeráncolta a homlokát.
- Mi baj van? - kérdezte Philippa.

- Megváltozott! Azt hiszem, magamtól is rájöttem volna, ha továbbra is meg akartad volna tartani a titkodat. Az én sasszememet nem kerülte volna el sokáig, noha... mit is mondtam az előbb?

- Bizonyára azt akartad nekem elmagyarázni, hogy a szerelmi életünket illetően bizonyos kérdésekben tévedtem. Elismerem, igazad volt.
- Nagyon jó. Örülök, hogy képes vagy beismerni a tévedésedet. Ez egy feleség legdicséretesebb tulajdonsága.

- Néha igazán lehetetlen vagy, Mark! - simult a férjéhez nevetve Philippa. - Tényleg nem baj?

- Micsoda?

- Az, hogy rövidesen hárman leszünk.

- Jaj, dehogy, drágám! És neked? Talán nehézséget okoz összeegyeztetni az anyaságot a pályáddal.

A nászútjuk után Philippa Mark egyetértésével számítástechnikai tanácsadó céget alapított, s tulajdonosként maga határozhatta meg, mennyit akar dolgozni.

- Egyáltalán nem baj, ha háttérbe szorul a pályám. Ugyanis semmire sem vágyom a világon annyira, mint erre a gyerekre. Téged kivéve persze.

Noha jó két órát késtek a tiszteletükre rendezett ünnepségről, még Mark édesanyja sem sértődött meg. Őszinte szeretettel üdvözölte a menyét. Később így szólt Juliához:

- Nagyot tévedtünk Philippát illetően. Ugye?

Julia figyelte, ahogy az öccse és a sógornője gyengéden egymásra néznek.

- Ez a két ember egymásnak van teremtve! Mit gondolsz, mama, Philippa tudja, hogy annak idején hogyan vélekedtünk róla?

- Meg fogjuk neki mutatni, hogy azok az idők már végérvényesen elmúltak - jelentette ki az anyja határozottan. - És még valamit mondok neked, Julia. Unokám lesz.

- Honnan tudod?

Az idős asszony bölcsen mosolygott:

- Egyszerűen csak tudom.

