Nicola Marsh

Birtok-viszony
[image: image1.png]


Romana különszám 24 (a)

Eredeti cím: The Wedding Contract 2004

Megjelent: 2007. 11. 29.

Amber sokat tépelődik, hogyan menthetné meg apja vidámparkját attól, hogy a szomszédos szabadidőpark bekebelezze. Arra nem is számít, hogy ha jól keveri a kártyákat, akkor a sors tálcán kínálja neki a megoldást a jóképű ügyvéd, Steve személyében…

Az ódivatú ausztrál vidámparkban Steve Rockwell, a gazdag ügyvéd (Byrne és Társa) betéved a szókimondó és csábos jósnő sátrába. Első látásra beleszeret, mert még nem sejti, hogy Amber Lawrence a tulajdonos lánya, ő pedig balszerencséjére éppen a parkot felvásárolni kívánó céget képviseli. Mindketten boldogan felülnek a szerelem hullámvasútjára, és egyre sebesebben száguldanak a bizonytalanságba. Vajon sikerül-e végül összeegyeztetniük az érdekeiket és az érzéseiket?

1. FEJEZET
Steve Rockwell soha nem szánt időt a szórakozásra, hacsak nem húzhatott belőle valami hasznot.

– Segíthetek? – hallotta váratlanul maga mögül, majd valaki hirtelen megfogta a karját.

Steve meglepődve állt meg. Közben kicsit bosszankodott magában, mert nem szerette, ha munka közben zavarják. Egyébként is minél gyorsabban végez itt, ebben az aranyparti, csőd szélén álló vidámparkban, annál hamarabb repülhet haza Sydneybe, ő pedig semmi másra nem vágyott jobban.

– Nem, köszönöm – válaszolta, de rögtön elfeledte minden mérgét, amikor megfordulva egy mogyoróbarna szempárba tekintett bele. Ilyen furcsa színt még sosem látott. Se nem zöld, se nem barna, hanem a kettő keveréke, csillogó arany pontokkal. Nem rossz, ha valakinek ez tetszik. Ő viszont inkább a kék szemű nőket szerette. Tekintete kíváncsian siklott végig a szép ismeretlenen, és önkéntelenül is arra gondolt, hogy a bő cigányruha alatt csinos test rejtőzhet. Érdekes öltözet, de mit vár az ember egy ilyen helyen?

– Úgy látom, keres valamit.

Amikor Steve megnézte a kezet, amely még mindig fogta a karját, feltűnt neki, hogy közel sem látszott olyan ápoltnak, mint azoknak a nőknek a keze, akikkel eddig dolga akadt. Miután kiszabadította a karját, kissé csodálkozva állapította meg, hogy máris hiányzik neki ez rövid érintés. Nyilvánvalóan megártott neki a queenslandi könyörtelen hőség.

– Colin Lawrence-szel szeretnék beszélni. Az ott szemben az ő irodája? – kérdezte Steve, miközben rámutatott egy kis lakókocsira a vattacukros stand mellett, a hullámvasút és az óriáskerék között.

– Nincs itt. De talán én is segíthetek – mondta a fiatal nő.

Nevetséges! Mit akar tőle ez a szemtelen, cifra öltözékű teremtés?

– Nem, köszönöm. Hacsak nem akar jósolni a tenyeremből – felelte Steve, mire a lány kissé megbántottan keresztbe fonta a karját. Erre a mozdulatra a ruhája alatt kidomborodott a melle, és a férfi önkéntelenül is eltűnődött, vajon milyen szépségek bújhatnak meg még a bő ruha alatt.

– Ha kívánja, megjósolhatom, mit tartogat magának a jövő.

Ez meglehetősen kihívóan hangzott, – futott át Steve agyán. Semmi gond, fiatal hölgy, ha harc, hát legyen harc! Biztos nem sejti, de Sydney egyik leghíresebb ügyvédi irodájának ifjabb társtulajdonosával áll szemben.

– Akkor kezdjen neki, és mutassa meg, mit tud! – közölte a lánnyal, miközben odanyújtotta neki a kezét.

A szép ismeretlen azonban csak megcsóválta a fejét.

– Mégsem jósolhatok magának itt, mindenki szeme láttára. Miért nem jön be a sátorba?

Steve-nek nem kellett kétszer mondani. Miközben követte, felfigyelt hosszú szoknyájának érzéki suhogására, és pillantása a lábára siklott. Szandál volt rajta, és bokaláncot meg lábgyűrűt hordott. Vajon ez is a cigányruha tartozéka, vagy mindig így jár? Valószínűleg a köldökében is lehet valamilyen testékszer. Steve már a puszta gondolatra is megborzongott.

– Jöjjön nyugodtan beljebb! Vagy inkább kint szeretne ácsorogni, és a lábamat bámulni? – kérdezte a lány, majd kacér mosollyal elhúzta a lila függönyt, és intett Steve-nek, hogy lépjen be. Rózsaszínű szájfény csillogott érzéki ajkán.

Istenien néz ki! – gondolta a férfi, de a következő pillanatban már szemrehányást is tett magának: vajon a déli nap teljesen elvette az eszét? Mióta keveri az üzletet a szórakozással? Sietve bement a lány mellett a homályos fényű sátorba.

– Honnan veszi, hogy bármit is bámulnék?

– Mindent látok – közölte egyszerűen a szép ismeretlen, azzal leült egy vörös szaténnal leterített kis asztalhoz. – Most pedig eljött az igazság pillanata. Mutassa a kezét!

Steve nevetségesnek tartotta magát, de vonakodva engedelmeskedett, végtére is mit veszíthet?

Ahogy azonban a titokzatos nő megérintette, már tudta is a választ. Az első pillanattól kezdve megbabonázta ez a fura teremtés, és ahogy most sejtelmesen csillogó szemével őrá pillantott, hirtelen úgy érezte, mintha mindenhová követnie kellene, hogy minél többet tudhasson meg róla. Ennek ellenére igyekezett megőrizni gunyoros hangvételét: – Na, mi a helyzet, Mindentudó kisasszony? Csakugyan nyitott könyv lennék maga előtt?

A lány hosszasan tanulmányozta, ide-oda forgatta a tenyerét, majd megszólalt: – Érdekes.

Azt meghiszem! – gondolta Steve. Miközben a lány a kezével foglalatoskodott, végre tüzetesebben is szemügyre vehette őt. A gyenge gyertyafényben aranyosan csillogtak vállig érő, szőke tincsei a fátyla alatt. Nyilván sokat lehetett a szabadban, mert a nap alaposan kiszívta a haját. A homlokán most egy finom ránc szaladt végig, és miközben összpontosítani próbált, beharapta érzékien telt ajkát, mintha duzzogna.

Steve legszívesebben megcsókolta volna. Igazi szépség! Kár, hogy sietnie kell vissza Sydneybe, pedig örült volna, ha közelebbről is megismerheti.

– Izgatottan várom a jövendölését – játszotta ennek ellenére továbbra is a fölényes hitetlenkedőt.

A lány jelentőségteljesen fölpillantott, majd beszélni kezdett: – Türelmetlen, magabiztos jellem, aki rendkívül jól tud érvényesülni. Igazi rámenős üzletember, aki mindig eléri a célját. Főként, hogy elég erőszakos is.

Steve meglepetten húzta fel a szemöldökét.

– Maga tényleg érti a dolgát. Lát még valami mást is?

– Nem ajánlatos magával egy tálból cseresznyézni – válaszolta a lány, miközben elengedte a férfi kezét.

– Ez csak akkor igaz, ha valaki az utamba áll – emelkedett fel bosszúsan az asztaltól Steve. Még ha fel is keltette az érdeklődését ez a fiatal teremtés, már így is túl sok időt pazarolt rá. Nem várhat tovább, minél hamarabb meg kell keresnie Colin Lawrence-t.

Úgy látszik, a lány sejtette a szándékát.

– Mit akar Colintól? – kérdezte, miközben hátradőlt a székén.

– Üzleti ügyben kell beszélnem vele. Hol találom?

– Tudhattam volna. Maga is csak egy dögkeselyű! Vajon melyik fajtából? Adótanácsadó? Ügyvéd? – Ezek a szavak a lány szájából egyenesen gyalázkodásnak hangzottak.

Steve mégis elbűvölve nézte őt.

– Mi mindent tud maga! Steve Rockwellnek hívnak, és a Water World cég ügyvédje vagyok.

A fiatal nő önkéntelenül is ökölbe szorította a kezét. A szemében félelem tükröződött, de elutasítóan nézett Steve-re.

– Tűnjön el, nincs mit beszélnünk magával!

– Beszélnünk? – ismételte értetlenkedve a férfi. Mi köze lehet ennek a maskarába öltözött fruskának a vidámpark üzleti ügyeihez?

– Jól hallotta, mit mondtam – folytatta a lány. – Sem apámat, sem engem nem érdekel az ajánlata. Úgyhogy nyugodtan eltűnhet – jelentette ki éles hangon, miközben idegesen felugrott a székéről.

Hoppá! Ez a kis nő igazi vadmacska, a szeme pedig csak úgy szikrázik a dühtől. Milyen szívesen megszelídítené, csak ne volna Colin Lawrence lánya! Steve azonban minden körülmények között szigorúan tartotta magát ahhoz az alapelvéhez, hogy az üzletet sohasem szabad keverni a magánélettel.

– Az nem fog menni! – rázta meg a fejét határozottan Steve. – Csak ha beszéltem ennek az üzemnek a tulajdonosával, és egyezséget kötöttünk. Különben be kell zárni a vidámparkot.

A lány villámgyorsan megkerülte az asztalt, és megállt a férfi előtt.

– Nem lesz itt semmiféle egyezség! Ez a monstrum itt mellettünk már évek óta próbál bennünket felvásárolni. Szóba sem állunk vele! Érti már?

– A Water World az egyik legnagyobb vidámpark a környéken. Tényleg azt hiszi, hogy lehet esélyük ellene? – kérdezte Steve, miközben meghökkenten, mégis elbűvölve figyelte a lányt, aki villogó tekintettel eléje lépett, és minden mondatánál dühösen megbökte mutatóujjával a mellkasát.

– Hát figyeljen csak ide! Apámnak ez a vidámpark a mindene! Senki sem veheti el tőle! Még maga sem! Mit kell tennem ahhoz, hogy megértse?

A hirtelen cselekvés nem tartozott kifejezetten Steve tulajdonságai közé. Sőt épp ellenkezőleg. Az élete a születésétől kezdve terv szerint zajlott, mindig józan megfontolások alapján, a kiszámítható következményeknek megfelelően cselekedett. Egészen mostanáig.

Gondolkodás nélkül magához húzta a lányt, és szenvedélyesen megcsókolta. Értett hozzá a kis bestia, hogy kihozza a sodrából! De majd ő megmutatja neki!

Ahogy azonban az ajkuk találkozott, Steve rögtön elfelejtette, mi volt az eredeti szándéka. Sosem érzett izgatottság lett rajta úrrá, amikor a lány halkan felsóhajtott, és viszonozta a csókját. Ajka édes volt, akár a tiltott gyümölcs, és a férfi nem tudott betelni vele. Valószínűleg később majd megbánja tettét, most azonban szerette volna kiélvezni ennek a csodás eltévelyedésnek minden mámoros pillanatát. A lány közben szorosan hozzásimult, és megfogta az ingét. Ez az érintés teljesen megbabonázta Steve-et. Önkéntelenül is felnyögött, és még hevesebben folytatta a csókolózást. Nem tudott többé tisztán gondolkodni, híres józansága egy szemvillanás alatt elpárolgott, és az ösztönök vad ereje lépett a helyére. A lány azonban megriadhatott ettől a zabolátlan szenvedélytől, mert hirtelen elhúzódott a férfitól, és ijedten nézett rá.

– Mi… mi volt ez? – hebegte zavartan.

– Sajnálom – mondta Steve, pedig épp az ellenkezőjét érezte. Ahogy a lány rózsás arcára és csóktól duzzadt ajkára pillantott, legszívesebben újra kezdte volna az egészet.

A szép jósnő azonban az egyik kezével megigazította összekócolódott haját, és elfordult.

– A legjobb lesz, ha most elmegy.

Steve legnagyobb megelégedésére a lány hangja megremegett.

Mit tettem? –kérdezte magában rögtön. Mi jutott eszébe, hogy kikezdett egyik üzletfelének a lányával? Ilyet még sosem csinált. Rendes körülmények között alaposan megtervezett mindent, mielőtt elcsábított volna egy lányt. Azt viszont egyáltalán nem tervezte, hogy kikezd egy cigányruhás teremtéssel. Az ég szerelmére! Lábgyűrűt viselő nőnek eddig a közelébe sem ment volna. Mégis a lány felé nyúlt, de a következő pillanatban meggondolta magát. Túl veszélyes lett volna, ha még egyszer megérinti.

– Tulajdonképpen mi a neved? – érdeklődött.

A fiatal nő szikrázó szemmel meredt rá.

– Nem kezded egy kicsit túl későn az udvariaskodást?

Ezt alaposan elbaltáztam, – futott át Steve agyán. Ha most nem kér bocsánatot annak rendje és módja szerint, a lány valószínűleg elpanaszolja az apjának a dolgot, és Colin Lawrence puskával a kezében kergeti ki a vidámparkból, vagy – ami még rosszabb lenne – feljelenti. Steve bűnbánóan hajtotta le a fejét. Talán elhiszi a lány, hogy csakugyan sajnálja meggondolatlan tettét.

– Nem tudom, mi ütött belém. Kérlek, bocsáss meg! Úgy felizgattál, hogy…

– Minden nőt megcsókolsz, aki ellentmond neked? – vágott szavába a lány, miközben kihívóan mérte végig a férfit.

Steve figyelme ismét elkalandozott, a szépséges jósnő keblét vizsgálgatta.

Vajon tényleg olyan telt és dús, ahogy ő gondolja? Kelletlenül szakította el tekintetét az igéző látványtól, majd hanyagul megvonta a vállát.

– Nem vagyok hozzászokva, hogy ellentmondjanak nekem.

A lány öntudatosan a szemébe nézett.

– Akkor legfőbb ideje, hogy valaki ezt is megtegye. És úgy tűnik, nekem jutott a cseppet sem megtisztelő feladat.

Steve akarata ellenére csodálta a lányt. Ez a nő küzdene az elveiért, és minden eszközzel megvédené a jogait. A becsületesség mindig csodálatra késztette. Azok a nők, akikkel eddig akadt dolga, nem ismerték ezt a fogalmat.

– Vigyázz, mert elfogadom a kihívást! – húzta el a száját gunyorosan Steve. – És mindketten tudjuk, hogy az hova vezetne.

A lány hirtelen elpirult, de a hangja határozott maradt.

– Apám csak később jön vissza. Majd továbbítom neki, hogy beszélni akartál vele. És most szeretném folytatni a munkám? – Azzal szó nélkül elment a férfi mellett, és félrehúzta a függönyt.

– Rendben van, ezt a kört te nyerted. De visszajövök – válaszolta Steve.

Ahogy kilépett a sötét sátorból, pár másodpercre elvakította a nap. Így abban sem volt biztos, hogy csakugyan rákacsintott-e a lány, amikor még egyszer visszanézett rá.

– Alig várom. Viszlát! – hallotta a szép jósnő hangját.

Hirtelen az eszébe jutott, hogy még mindig nem kérdezte meg a nevét.

– Hogy hívnak? – kiáltott oda neki.

Mielőtt a lány elhagyta volna a sátrat, hogy újabb kuncsaftot keressen, egy pillanatra megállt.

– Amber – válaszolta.

Meglepő, mennyire illett rá ez a név. A haja és az arca aranybarnán csillogott, akár a borostyán. Biztos erről a drágakőről kapta a nevét.

Számításai ellenére bonyolultabbnak ígérkezett ez az üzlet, mint ahogy gondolta. A végén még a tervezettnél is tovább kell maradnia az Aranyparton. Valahogy ezt most mégsem érezte tehernek.

Apja irodájába menet Amber azon rágódott, vajon mi késztette arra, hogy ilyen lehetetlen helyzetbe keveredjen ezzel a dörzsölt ügyvéddel.

A férfi rögtön feltűnt neki, ahogy a vidámparkba lépett. A divatos öltönye elárulta. Egyébként az apja is előre figyelmeztette, hogy számítani lehet egy minden hájjal megkent, sydneyi ügyvéd felbukkanására. Kétségtelen, hogy másképp képzelte el a törvénycsavarót. Öregnek, ráncosnak és visszataszítónak.

Ez a leírás azonban a legkevésbé sem illett Steve Rockwellre, aki a harmincas évei derekán járhatott, karcsú volt, és döbbenetesen jól nézett ki. Bár erre nem szívesen emlékezett. Gyorsan el kell felejtenie minden mondatát és tettét. Még a csókot is! De hogy felejthetne el valakit, aki ilyen káprázatosan csókol?

Csak azt ne higgye ez a Steve Rockwell, hogy egyetlen szenvedélyes csókjától megváltoztatja a véleményét a vidámparkkal kapcsolatban!

Amber kopogott, mielőtt belépett volna apja ideiglenes irodájába.

– Szia, apa! Van egy kis időd?

Colin Lawrence örömmel nézett föl, miközben kopaszodó homlokára tolta a szemüvegét, és hátradőlt a székén.

– Mindig van időm a kedvenc lányomra. Mi történt? – kérdezte.

– Épp most találkoztam azzal az ügyvéddel, akiről meséltél. Csak bosszantani akar bennünket.

Apja aggodalmas arcát látva Amber fájdalmas szúrást érzett a szívében.

– Drágám, ezt már megbeszéltük. Muszáj vele tárgyalnunk. Hol van? – nézett az ajtó felé Colin.

– Leráztam. De sajnos újra visszajön. Semmit sem tudunk tenni ellene? Mi a helyzet az újabb kölcsönnel?

Az apja lemondóan rázta meg a fejét.

– Nincs több pénzünk. Mit tehetnék? Vagy eladjuk a parkot valamelyik versenytársunknak, vagy bezárjuk. Más lehetőség nincs.

Amber biztatásként odalépett az apjához, és átölelte.

– Ne aggódj, megoldjuk! Meglásd, minden jóra fordul! – mondta, de közben kétségbeesetten nyelte a könnyeit, mert ő is tudta, hogy nincs remény.

Amióta az édesanyja hosszan tartó és drága kezelés után meghalt rákban, a park pénzügyi helyzete egyre csak romlott. Amber akkoriban tizenkét éves volt, és apja mindent megtett, hogy a feleségével felépített vidámparkot fenntartsa.

Később a lánya taníttatásának költségeit is valahogy kiizzadta, de közben további adósságokba keveredett. Amber ugyan közgazdász lett, de mire ment vele? A diplomájával nem tudta megvédeni a vidámparkot. Most pedig attól kellett tartania, hogy az édesapja elveszíti az egyetlen dolgot, ami a lányán kívül a boldogságát jelentette. És Amber ezt nem hagyhatta!

– Miért ne találkozzunk azzal az ügyvéddel? Hallgassuk meg, hogy mit javasol – indítványozta.

Talán hajlandó lenne valami elfogadható alkura, – kezdett reménykedni magában. Érezte, hogy a kemény külső mögött érző szív rejtőzik.

– Rendben van – bólintott az apja. – Mindenképpen akartam vele beszélni. Miért küldted el?

Amber jobbnak látta, ha nem említi a férfi ellenállhatatlan csókját és a saját gyengeségét, ezért csak közönyösen megrántotta a vállát.

– Valahogy nem tetszett a fizimiskája – válaszolta kitérően.

Ha tudná az apja, hogy megszédítette valójában az a vonzó ügyvéd!

Az idős férfi nevetve csavargatta meg a lánya orrát, mintha csak tizenéves kiskamasz lenne.

– Ismét elragadta a szenvedély, ugye, kisasszony?

Amber durcásan felszegte az állát.

– Nagyon jól tudod, apa, hogy egyetlen férfi sem parancsolgathat nekem.

Az öreg csak nevetett.

– Egy nap te is emberedre akadsz. Majd meglátod.

– Nekem nem kell más férfi rajtad kívül – jelentette ki Amber, miközben gyengéden megsimogatta apja kezét, és megpróbálta elfelejteni azt a szürke szemű, fennhéjázó ügyvédet. Nem érdemli meg, hogy az ember akár egyetlen gondolatot is fecséreljen rá.

Steve hirtelen úgy döntött, hogy még egyszer megnézi a vidámparkot, mielőtt visszamenne az irodába. Idáig mindig kifizetődött az a szokása, hogy alaposan felkészült az üzleti tárgyalásaira. Ebben az esetben viszont még arra sem vette a fáradságot, hogy elolvasson néhány jelentést.

Ezt az ügyet Jeff Byrne-től, a főnökétől vette át. Jeff közeli ismerőse volt az Amberék vidámparkja melletti nagy Water World vidámpark tulajdonosa. Ő kérte meg az irodát, hogy járjanak el egy jelentéktelen vetélytárs bekebelezésének ügyében.

Tehát Steve az Aranypartra utazott, hogy eleget tegyen a megbízásnak, de szeretett volna minél hamarabb visszatérni a sydneyi kikötőben lévő lakásába, a nemrég vásárolt jachtjához, no és persze a legújabb hódításához. Soha nem vonzotta az Aranypart csillogó-villogó, de zsúfolt és lármás világa.

Hirtelen felismerte Ambert a cigányöltözékében. Amikor a lány elkapott egy lufit, és visszaadta a kisgyereknek, akinek kiszállt a kezéből, Steve észrevette, hogy haja most is aranyszínűen csillog a napsütésben.

Hát igen, talán mégsem olyan rossz ez az Aranypart, – gondolta önkéntelenül is.

– Mit keresel még itt? – kérdezte Amber, ahogy megpillantotta őt.

– Csak egy kicsit szeretnék körülnézni.

– Minek? Közelebbről is szemügyre akarod venni a zsákmányt? – nézett a férfira kihívóan.

Steve ugyan szerette a szócsatákat, de elhatározta, hogy ezúttal inkább a megértésre törekszik, nem pedig a vitára. Próbálta belátóan végiggondolni, mit érezne, ha valaki a megélhetési lehetőségét akarná elvenni.

– Csupán azért vagyok itt, hogy üzletet kössek – magyarázta békülékeny hangon.

– Van neked fogalmad arról, mit jelent nekünk ez a vidámpark? – kérdezte Amber, miközben olyan sűrűn pislogott, mintha a könnyeivel küszködne.

– Nem, de remélem, majd megmutatod nekem – válaszolta Steve.

Már másodszor hagyta magát behálózni. Mindig tehetetlennek érezte magát, amikor egy nőt sírni látott. A lány bizonytalan mosollyal jutalmazta barátságos szavait.

– Biztos vagy benne, hogy ezt szeretnéd? – érdeklődött bátortalanul.

– Persze, induljunk! – bólintott Steve határozottan.

Amber büszkén magyarázta a különböző látványosságokat a mögötte ballagó férfinak. Steve nem számított rá, de meglepően sok látogató nyüzsgött a park területén, és az alkalmazottak is kedvező benyomást keltettek. Úgy tűnt, az üzlet nem is megy rosszul. Akkor viszont miért nem nyereséges a vidámpark? Talán Colin Lawrence szenvedélyes szerencsejátékos lenne, akinek kifolyik a keze közül a pénz?

– Tulajdonképpen miért vannak anyagi nehézségeitek? – fordult a lány felé. Ha tisztában lenne a veszteség keletkezésének okaival, talán tudna segíteni.

– Néhány évvel ezelőtt adósságba vertük magunkat, amit azóta is fizetnünk kell. Amióta a vetélytársak mindenhová vidámparkokat építettek, a helyzet csak tovább romlik.
Steve korábban utánanézett, és tudta, hogy legalább három másik vidámpark nyílt itt a közvetlen közelben.

– Büszkék vagyunk a hagyományos látványosságainkra, de a nagyobb parkokkal nem tudjuk felvenni a versenyt. Nem vagyunk abban a helyzetben, hogy autókat és utazásokat sorsoljunk ki a vendégeink között, inkább arra törekszünk, hogy a gyerekek számára megidézzük a régi idők hangulatát, kicsit közelebb vigyük őket a szüleik világához.

További vizsgálódásai során világossá vált Steve előtt, miről beszélt Amber. A körhinta játéklovai meglehetősen réginek tűritek ugyan, de látszott rajtuk, hogy nagy gonddal és szeretettel tartják karban őket. A standoknál hot dogot és vattacukrot árultak. Steve ezeket a hajdan közkedvelt finomságokat már csak a moziból ismerte. És ő ezt a hangulatos álomvilágot akarja elpusztítani?

– Tényleg nem látszik semmi kiút az anyagi válságból? – kérdezte aggódva.

– Már mindent megpróbáltunk – felelte Amber. Könnyek csillogtak szemében, és szégyenlősen elfordult. – Miért kérdezed egyáltalán? Te a versenytársainkat képviseled.

Steve már megszokta, hogy az üzleti életben sok mindent kell szemrebbenés nélkül lenyelnie, de Amber szerény feddése most mégis mélyen felkavarta.

– Én nem állok egyik oldalon sem, csak a munkámat végzem – védekezett önkéntelenül is. Ugyan tényleg ez volt az igazság, mégsem hangzott valami meggyőzően. Amber azonban csak legyintett, és továbbment. Steve gyorsan utolérte, megfogta a karját, és a szemébe nézett.

– Kérlek, mondd, ha tudok segíteni valamiben!

A lány egy pillanatra rátámaszkodott, és Steve a legszívesebben megcsókolta volna.

– Tényleg megtehetnél nekem valamit – szólalt meg rövid hallgatás után Amber.

Steve kábultan szívta be a lány bódító szantálfa illatát. Észbontó!

– Mit? – kérdezte a férfi szinte ugrásra készen, annyira túltengett benne a segítőkészség. Akár a csillagokat is lehozná az égről a lány egyetlen csókjáért.

– Tűnj el végre! – hallhatta ekkor Amber kijózanítóan hűvös hangját.

Steve pedig csak állt ott leforrázva, lóvá téve, kigúnyolva legnemesebb szándékaiban. Megint elvesztett egy menetet, de ne gondolja Amber Lawrence, hogy ilyen könnyen megszabadulhat tőle!

2. FEJEZET
Amber mindig is mélyen hitt a sors igazságosztó erejében. Ha valaki rosszat tesz egy embertársának, azt sokszorosan kapja vissza. Így járt most ő is, amiért olyan csúnyán bánt Steve Rockwell-lel.

– Apa, tényleg nem tudsz eljönni a megbeszélésre? – kérdezte, miközben kétségbeesetten igazgatta magán régi miniszoknyáját, de az attól nem lett hosszabb.

– Sajnálom, kicsim, de úgy néz ki, megint migrénem lesz. Különben is, meg tudod oldani egyedül. Elvégre te vagy a jobbkezem – kacsintott rá bátorítóan a lányára Colin, aztán visszafeküdt az ágyba, és megdörzsölte fájó halántékát.

– Rendben van, apa, de a végső döntést neked kell meghoznod.

– Egyszerűen csak hallgasd meg, mit akar mondani! – ajánlotta Colin. – Nem kell egyből válaszolnod. Aztán majd holnap megbeszélünk mindent. Rendben?

Amber jó adag bűntudattal figyelte, ahogy az apja elgyötörten ismét lehunyja a szemét. Alapjában véve maga sem értette, miért csinál ekkora ügyet ebből a találkozóból. Persze nem is az üzleti vacsorával volt neki baja, sokkal inkább attól a férfitól tartott, akivel együtt kell majd töltenie az estét.

– Egyébként Mr. Rockwell egész emberségesnek tűnt a telefonban. Biztosan jól megértitek majd egymást.

Remélhetőleg igaza lesz, – gondolta Amber, és arcon csókolta az apját.

– Rendben van, ne aggódj! Holnap szóról szóra elmesélem, mi történt. És telefonálj, ha szükséged lenne rám!

– No, indulj már! Aludni szeretnék – intette le Colin fáradtan a lányát.

Amber gyengéden nézte álomba szenderülő apja ráncos arcát. Colin tényleg mindent megtett érte, nem csoda, hogy a rajongásig szereti. Az ő kedvéért még azzal a kiállhatatlan ügyvéddel is elvisel egy estét! Lábujjhegyen hagyta el a szobát.

Még mindig nem tudta, hol fognak vacsorázni. Amber nagyon rég volt már szórakozni, utoljára hat hónappal ezelőtt. A park fennmaradásáért folytatott küzdelem minden percét lekötötte, így nem maradt ideje sehova sem eljárni. Ráadásul a környezetében található férfiak nem is tűntek ehhez alkalmas partnernek.

Hangos kopogás riasztotta fel a gondolataiból. Még egyszer utoljára belepillantott a tükörbe, és azt kívánta, bárcsak szolidabban festette volna ki magát. Túl fiatalosnak látszott, pedig pont ma este szeretett volna határozottnak tűnni. Már késő. Gyorsan mosolyt erőltetett az arcára, és kinyitotta az ajtót.

– Szervusz – üdvözölte Steve-et, de aztán elhallgatott. Mit is mondhatna ennek a férfinak, akit nemrég még elzavart maga mellől? Ráadásul az ügyvéd most zavarba ejtően jól nézett ki fekete nadrágjában és nyakánál kigombolt fehér ingében.

– Elkészültél? – kérdezte Steve, miközben élvezettel mérte végig leendő vacsorapartnerét. Tekintetét szinte vonzotta a lány combja. Amber a legszívesebben elsüllyedt volna szégyenében.

– Természetesen – felelte, majd követte a férfit a vidámpark bejáratához.

– Erre a néhány napra béreltem egy kocsit – folytatta Steve, azzal lendületes léptekkel elindult egy kabrió felé.

A férfi udvariasan kinyitotta a kocsi ajtaját Ambernek. Miközben a lány beszállt, azon tűnődött magában, vajon hány nőt csábított már el Steve a lovagias viselkedésével. Egy csöppet sem lett jobb a kedve, ha arra gondolt, hogy feltehetőleg már számtalan nőt hívott vacsorázni. Ez egyébként sem tartozik rá! Ma este üzletről lesz szó, és ezt szem előtt kell tartania.

– Jellemző – jegyezte meg, miközben kényelembe helyezte magát a süppedős bőrülésen.

– Tessék? – nézett rá kissé értetlenkedve a férfi, majd gázt adott, és a kocsi hamarosan elvegyült a sűrű forgalomban.

Amber kicsit megkönnyebbült, hogy legalább addig nem bámulja a combját Steve, amíg a vezetésre kell figyelnie.

– Illik hozzád ez az autó – magyarázta meg végül a lány az előző kijelentését.

– Gúnyolódsz? – kérdezte a férfi halkan, de figyelmeztetően.

– És ha igen? A te személyed talán szent és sérthetetlen?

A csuda vigye el, hogy nem tudja tartani a száját! Ha így folytatja, ahelyett hogy segítene, saját maga viszi romlásba az apja vidámparkját.

– Természetesen nem vagyok szent és sérthetetlen, de a te helyzetedben akkor sem túl okos cselekedet, ha ujjat húzol velem – felelte Steve.

Amber bosszúsan simított félre néhány tincset az arcából. Miért nem tűzte fel a haját? A kabrióban való utazás után kócos lesz a frizurája. Nem éppen üzleti vacsorához illő megjelenés.

Nem jutott jobb az eszébe, tovább feleselt a férfival.

– Nem szokásom rang vagy foglalkozás szerint megválogatni, kinek merem a szemébe mondani az igazságot, és ez alól te sem vagy kivétel, hiába…

– Jó, jó, itt hagyjuk is abba! – vágott közbe Steve. – Nem szeretnék veszekedni veled. – Azzal előrehajolt, hogy bekapcsolja a CD-lejátszót, és közben hozzáért a lány lábához.

Amber összerezzent, de mégis vágyott rá, hogy a férfi még egyszer megérintse. Érthetetlen!

Az esőerdő nyugtató hangjai csendültek fel a kocsiban, hozzá illő lágy zenei kísérettel.

– Már jobb is – jegyezte meg halkan Amber, mert a zene tényleg csitítóan hatott az idegeire.

– Szereted az ilyen zenét? – érdeklődött hitetlenkedve a férfi.

– Természetesen. Segít megtalálni a lelki békémet. – Amber, mióta beszállt a kocsiba, most először nevette el magát halkan. – Egyébként meg azt kell mondanom, hogy megleptél. Azt hittem, inkább Bachért, Mozartért vagy effajta unalmas komolyzenéért rajongsz.

– Miért, szerinted az illene hozzám? – vonta fel a szemöldökét Steve, de a hangja most inkább vidáman, mint komolyan csengett. – Különben a CD-t a kocsiban találtam. Én inkább a popzenét szeretem, ha érdekel.

Amber elmosolyodott, amikor elképzelte, hogy a férfi a legújabb slágerekre táncol.

– Nem érdekel – vonta meg látszólag közönyösen a vállát. – Azért megyek veled vacsorázni, mert meg akarom menteni a vidámparkot.

– Jut eszembe: a vacsora. Vegetáriánus vagy?

– Miért? Talán valami kifogásod van ellene? – nézett a férfira kihívóan Amber. Akarata ellenére szórakoztatónak találta a beszélgetést.

– Semmi, csak épp megkérdezhettem volna, mielőtt helyet foglaltatok valahol. – Ezúttal Steve vonta meg közönyösen a vállát. – Sajnálom – tette még hozzá szinte gépiesen, de a hangján egyáltalán nem érződött, hogy ezt komolyan is gondolná.
Biztos elvárja, hogy mindenki úgy táncoljon, ahogy ő fütyül, – bosszankodott magában Amber.

– Ez most valami bocsánatkérésféle akart lenni? – tudakolta meglepődést színlelve. – Á, biztos csak beképzeltem.

– Hé, te aztán csakugyan nem vigyázol a szádra! Szemlátomást élvezeted leled benne, ha másokon köszörülheted a nyelved.

– Várd csak ki a végét! – felelte jelentőségteljesen Amber, miközben levette tekintetét Steve erős, férfias kezéről, amellyel a kormányt fogta, és kinézett az ablakon. Pont az előtt a hatalmas vidámpark előtt haladtak el, amelyik valószínűleg tönkreteszi majd az apja vállalkozását. Kisgyerekként szívesen lecsúszott a vízi csúszdáikon, de most annak rendje és módja szerint megborzongott, mennyire elcsúfítja a tájat a Water World a szörnyűséges műanyag építményeivel. Most meg ráadásul az apja kárára akar tovább terjeszkedni.

Lopva a mellette ülő férfira pillantott, akinek a kezében volt a park sorsa, és azon gondolkodott, nem kellene-e inkább kedvesnek lennie hozzá ahelyett, hogy még jobban magára haragítja.

– Nem vagyok vegetáriánus – jelentette ki végül. Ez ugyan nem hangzott békeajánlatnak, mert azt sem akarta, hogy túl könnyű dolga legyen a férfinak. – Mikor beszélünk a vidámparkról?

– Üzleti ügyekről nem szabad üres gyomorral tárgyalni – válaszolt Steve.

A Surfer Paradise nevű szálló étterméhez vezette a kocsit, és átadta a kulcsot az egyik alkalmazottnak.

Amber némán követte a fiatal ügyvédet. Remélhetőleg nem várja el, hogy vacsora közben udvariasan csevegjenek. Ha rajta múlna, akkor minél hamarabb tisztáznák az üzleti ügyeket. Mégpedig lehetőleg minden további bonyodalom nélkül. Hisz tagadhatatlan, hogy veszélyes túl sok időt töltenie Steve társaságában. A férfi ugyanis teljesen elbűvölte, ez pedig számára merőben újszerű, ismeretlen érzés volt, ami kiszámíthatatlanná tette a viselkedését.

– Remélem, szereted a halat – jegyezte meg Steve, miközben bevezette a lányt a híres szállodába.

– Szeretem – válaszolta Amber, és önkéntelenül is tátott szájjal csodálta meg az elegáns előcsarnokot és a kristályból készült csillárokat, melyek selymesen csillogó fénybe vonták az arany- és elefántcsontszínű bútorzatot. Drága ruhákba öltözött elegáns vendégek haladtak keresztül a csarnokon. Néhányan, ahogy Amberék is, az étterem felé tartottak.

– Vigyázz! Ez úgy hangzik, mintha örülnél az estének – húzta el a száját Steve.

Mekkora tévedés! Amber épp most hasonlította össze magában régimódi, túl rövid szoknyáját a többi nő elegáns estélyi ruhájával, és legszívesebben visszafordult volna.

– Valami baj van? – érdeklődött Steve, miközben a kezét bátorítóan a partnernője karjára tette, mert érezte, hogy a lány elbizonytalanodott. Ambernek ugyan voltak fenntartásai a férfival szemben, de ez a figyelmesség határozottan jólesett neki.

Gyámoltalanul nézett végig az öltözékén. Úgy érezte magát, mint Hamupipőke.

– Nem illik a ruhám ebbe a környezetbe – jegyezte meg halkan.

Steve megtorpant erre a mondatra, és leplezetlen csodálattal mérte végig a lányt.

– Szerintem meg káprázatosan nézel ki – jelentette ki mély meggyőződéssel.

Amber szíve hevesebben kezdett el verni. Mintha rút kiskacsából hirtelen gyönyörűséges hattyúvá változott volna.

Amikor Steve egyik ujjával játékosan végigsimított az ajkán, teljesen felvillanyozódott.

– Te vagy a legelbűvölőbb nő az étteremben – hallotta a férfi rekedtes hangját. – Gyere, üljünk le, és együnk!

Követték a főpincért, aki egy kétszemélyes, tengerre néző asztalhoz vezette őket, amelyet buja délszaki növényekkel befuttatott paraván kerített el a kíváncsi tekintetek elől. Kint zúgott a tenger, és a Surfer Paradise csillogó fényei varázslatos hangulatot kölcsönöztek az egész környéknek. Amber alig tudott figyelni az étlapra, olyan szépnek találta a kilátást, arról már nem is beszélve, mennyire felkavarta Steve lélegzetelállító bókja.

– Választottál már? – kérdezte a férfi.

– Óriásgarnélát kérek.

– Kitűnő ízlésed van.

Steve leadta a rendelést, és odanyújtotta Ambernek a pezsgőspoharat, amelyet épp akkor töltött tele a pincér.

– Az ünnepi alkalomra!

– És mit ünneplünk? – érdeklődött gyanakodva Amber.

– Reményeim szerint egy hosszú és sikeres kapcsolatot – felelte sejtelmesen Steve.

– Milyen kapcsolatot?

– Hát a miénket.

A lány majdnem félrenyelte a pezsgőt. Fogalma sem volt róla, mi járhat Steve fejében.

A férfi szemlátomást élvezte társnője zavarát. Kényelmesen hátradőlt a székén, úgy figyelte kíváncsian a lányt.

– Hogyan mentenéd meg a vidámparkotokat? – tette fel végül a kérdést.

Amber minden erejét összeszedte, hogy higgadt maradjon, és ne ragadja magával a túl korai remény. Elvégre könnyen megeshet, hogy Steve puszta udvariasságból érdeklődik. Ennek ellenére röviden vázolta neki az elképzeléseit.

– Több bevételre lenne szükségünk, hogy vissza tudjuk fizetni a tartozásunkat. Ha hatékonyabban reklámoznánk magunkat, azzal talán növelhetnénk a forgalmunkat. Van néhány állandó látogatónk, és ehhez jönnek még a turisták. Őket kell megcéloznunk a reklámkampányunkkal, és biztosra veszem, hogy lényegesen növelhetjük a bevételeinket.

– Mégis miből gondolod? – vonta fel a szemöldökét kissé hitetlenkedve Steve.

– Tanultam gazdasági válságkezelést az egyetemen, tehát tudom, miről beszélek.

– Te jártál egyetemre? – kerekedett nagyra a csodálkozástól Steve szeme.

– Igen, közgazdaságtant végeztem. Miért, mit hittél? Hogy egy vidéki mutatványos vagyok? – nézett felháborodva a férfira Amber.

Steve nagy nehezen visszafojtotta a nevetését, és hogy elkerülje a lány szemrehányó tekintetét, nagy műgonddal széthajtogatta a szalvétáját.

– Valahogy másképp képzeltem el egy közgazdászt.

– Milyennek, ha szabad kérdeznem? – csattant fel Amber sértődötten. – Száraznak, hidegfejűnek, beképzeltnek? Olyannak, mint te?

– Én büszke vagyok arra, amit elértem, és még véletlenül sem tartom bűnnek, ha látszik rajtam, hogy a kitartó munkának köszönhetően sikeres ügyvéd lettem – jelentette ki önérzetesen a férfi.

A lány mérgesen figyelte. Könnyen beszél, láthatólag bőven van pénze.

– Fogalmad sincs róla, mit jelent pénzt keresni apuci segítsége nélkül. Fogadni mernék, hogy magániskolába jártál, az egyetemi záróvizsgád jeles lett, a hétvégéket a tengerparti nyaralótokban töltötted, apucival golfoztál, és elkényeztetett lányokkal randizgattál, akiket anyukád választott ki az ő fiacskájának. Vagy tévednék?

Ha Amber érzékeny pontjára tapintott is, Steve nem mutatta ki. Ehelyett hanyagul felemelte poharát, mintha csak az időjárásról beszélgettek volna, és ivott.

– Korábban is csodálkoztam a látnoki képességeiden – válaszolta finoman mosolyogva –, bár némi csalódást jelent, hogy a születésnapomra kapott jachtot kihagytad a sorból.

Milyen lenyűgöző volt a fiatal ügyvéd higgadtsága, fanyar humora! Amber haragja egy szempillantás alatt elpárolgott, és lelkiismeret-furdalás váltotta fel.

Nem kellett volna bosszantania a férfit. Elvégre azért jött ide, hogy megmentse a vidámparkot.

– Figyelj, egyáltalán nem ismersz. Én például kifejezetten nem szeretem, ha a külsőm után ítélnek meg – védekezett Amber.

– Akkor halljuk, milyennek látod magad! – dőlt hátra Steve kényelmesen a székén, de a kezét az asztalon hagyta. Így Amber megcsodálhatta az inge alatt domborodó izmait. Egy íróasztalnál dolgozó emberhez képest nem rossz! Megborzongott, amikor megérezte magán a férfi fürkésző pillantását.

– Meglehetősen szabadelvű vagyok, szeretem a nepáli ételeket, rajongok az értékes mexikói ékszerekért, amelyekből idáig még egyetlenegyet sem sikerült szereznem, valamint szívesen teszek kisebb-nagyobb sétákat a természetben. Azt talán már te is észrevetted, hogy érdekesen öltözködöm. Ennyi elég lesz?

Steve érdeklődve mérte végig a lányt.

– Ellenkezőleg. Ezzel a pár mondattal csak még jobban felkeltetted a kíváncsiságomat.

Szerencsére ebben a pillanatban tálalták a vacsorát, így Amber megmenekült a további kérdések elől. Ennek a férfinak szemlátomást különleges tehetsége van ahhoz, hogy zavarba hozza. Minél kevesebb alkalmat ad rá neki, annál nagyobb lesz az esélye, hogy tiszta fejjel tárgyaljon vele.

Amikor Amber az utolsó, fokhagymás szószba mártogatott óriásgarnélát is megette, elégedetten hátradőlt, és megsimogatta lapos hasát.

– Ez pompás volt. – Amikor azonban megérezte magán a férfi mohó pillantását, előredőlt, és gyorsan hozzátette: – Köszönöm szépen a vacsorameghívást. Most beszéljünk az üzletről! Milyennek találod az elképzelésemet?

Igazság szerint Steve még nem ismerte a vételi ajánlat minden részletét. Túlságosan is lekötötte a figyelmét Amber, hogy üzleti ügyeken törje a fejét.

– Ne aggódj, holnap kora reggel beszélek az édesapáddal – ígérte meg higgadtan.

A lány felkapta a fejét erre a mondatra. Steve is azon férfiak közé tartozna, akik nem hajlandók komolyan venni a nőket az üzleti életben? Amber olyan hirtelen állt fel, hogy megszédült. Megbocsáthatatlan, hogy egy jó vacsorával, egy finom pezsgővel és néhány ügyesen elejtett bókkal hagyta magát félrevezetni!

Mindenekelőtt biztos értesüléseket akart hazavinni. Nem fogja ez a nagyvárosi ficsúr leégetni az apja előtt!

– Nem estem a fejemre! Úgyhogy mondd meg, akarsz-e velünk üzletet kötni, vagy sem! Kint várlak – közölte indulatosan, majd emelt fővel távozott az étteremből.

Steve feszülten nézett utána. A zöld miniszoknya izgatóan repdesett a lány combja körül. Érthetetlen, hogy miért hord ilyen rövid ruhát, különösen az után a forró csók után. Mit gondolt Amber? Hogy merev és kemény marad? Egy bizonyos testrészére most kétségkívül ráillett volna ez a jellemzés, elvégre hihetetlenül vonzónak és izgatónak találta Ambert.

Steve megcsóválta a fejét, kiegyenlítette a számlát, majd távozott.

A lány odakint katonás léptekkel a strand felé tartott, miközben a szél összekócolta a haját, és állandóan belekapott a miniszoknyájába. A férfi gyorsan utánasietett.

– Ha nem akarod, hogy közbotrányokozás miatt letartóztassanak, akkor inkább szállj be az autóba – súgta a fülébe, miközben kíváncsi pillantást vetett az ijedten megforduló lány ruhakivágásába.

– Ne akard mindig megmondani, hogy mit tegyek és mit ne! – fortyant föl rögtön Amber. – Most pedig, ha megkérhetlek, hagyj engem békén!

– Ártottam neked valamit? – ráncolta össze a homlokát értetlenkedve Steve.

A lány megvetően nézett rá.

– Egyszerűen csak berontasz az életünkbe, el akarod venni tőlünk a megélhetésünket biztosító vidámparkot, aztán meg idehozol, állítólag azért, hogy az üzletről beszélgessünk, közben pedig épp arról nem váltunk mindvégig egyetlen szót sem. Azt már nem is említem, amikor teljesen váratlanul megcsókoltál…

– sorolta dühödten Amber, de a végére érve gyorsan elfordította a tekintetét. 
Steve önkéntelenül is közelebb lépett hozzá.

– Nem fogok olyasmiért bocsánatot kérni, amit nem sajnálok – jelentette ki határozottan.

Amber ismét a férfira pillantott.

– Ideje lenne visszaindulnunk – mondta, majd hirtelen megfordult, és elindult az autóhoz. Steve-nek nem maradt más választása, mint hogy elnyomja vágyakozását.

A hazafelé vezető úton mindketten hallgattak. A lány tüntetően kibámult az ablakon, így Steve megnézhette oldalról, és közben eltöprengett, vajon mi vonzza ennyire ehhez a nőhöz. Általában a megbízható, szelíd barnákat részesítette előnyben, nem pedig az ilyen felvágott nyelvű szőkéket. Azt is meglepőnek találta, hogy Amber közgazdaságtant végzett. Egy ilyen nőt nehéz elképzelni az üzlet hideg és kemény világában. Annál is inkább, mert olyan személyiségnek látszik, aki nem tűr semmilyen korlátozást. Ráadásul az ízlése is olyan, mint ő maga: rendhagyó, különleges és elbűvölő.

Amikor a kocsi megállt a vidámparknál, és Steve leállította a motort, Amber igyekezett minél gyorsabban kiszállni.

– Hé, várj! – kiáltotta a férfi, és hosszú léptekkel elindult utána. A lánynak semmi esélye sem volt, hogy magas sarkú szandáljában elmeneküljön előle. Az óriáskeréknél Steve utolérte.

– Jó éjszakát! Holnap kora reggel találkozunk – búcsúzott ridegen a férfitól Amber, miközben szándékosan elnézett mellette. A következő pillanatban azonban szívből jövően elmosolyodott.

– Szervusz, Stan. Végeztél mára?

Bárcsak rám is így mosolyogna, – gondolta fájdalmasan Steve, miközben tekintetével azt a szerencsést kereste, akinek a lány kedvessége szólt. Meglepetten pillantott meg egy összetöpörödött öregembert, aki üdvözlésképpen megemelte molyrágta kalapját.

– ’stét, Amber kisasszony. Igen, mindjárt – válaszolta a férfi.

Steve kérdőn nézett a lányra, mint aki elvárja, hogy bemutassák az öregembernek. Amber szavak nélkül is megértette, és teljesítette is a kimondatlan kérést: – Stan, ő itt Steve Rockwell.

– Örvendek. A fiatal hölgy barátai az én barátaim is – válaszolta az öregember, és kezet nyújtott a férfinak, aki csak nehezen tudott elnyomni egy mosolyt.

– Stan, ő egyáltalán nem a barátom, csak… – kezdett magyarázkodni a lány, de hirtelen elnémult. Steve tudta, miért. Ha a vidámpark esetleg tényleg bezár, legalább az alkalmazottaknak nem kell tudniuk, hogy egy ügyvéd ólálkodik itt.

Steve Amber segítségére sietett.

– ...egy régi ismerős – fejezte be helyette a mondatot.

Amber hálásan pillantott rá, és Steve elhatározta, gyorsan kihasználja helyzeti előnyét.

– Ilyenen még sosem voltam – mutatott az óriáskerékre.

– Akkor itt az ideje, uram. Szálljanak be! – nevetett hívogatóan Stan. – Csodálatos odafent. Különösen akkor, ha a szél lágyan ringatja a gondolát, miközben maga a kedvesének a kezét fogja – kacsintott cinkosán Steve-re az öregúr.

A férfinak nem kellett kétszer mondani. Örömtől ragyogó arccal fogta meg Amber kezét, és magával húzta.

– Gyere! Jó mulatság lesz.

– Ó igen, képzelem – vágott kelletlen grimaszt Amber, miközben elhúzta a kezét a férfitól, de azért beszállt mellé a gondolába.

Steve igazat mondott, tényleg sosem volt még ilyen óriáskeréken. Ha tudta volna, milyen szorosan kell ülni egymás mellett a gondolában, akkor minden barátnőjével kipróbálta volna. Amber kénytelen-kelletlen hozzásimult, és a férfit körüllengte a lány illata.

– Nyugodtan elmondhattad volna Stannek az igazságot – jegyezte meg Amber szemrehányóan.

– De akkor szertefoszlattam volna minden reményét, és azt nem akartam.

Amikor Amber megpróbált elhúzódni a férfitól, a gondola ide-oda himbálódzott.

Steve gyorsan átkarolta és magához húzta, hogy csökkentse a kilengéseket. Meglepetten tapasztalta, hogy Amber nem rázza le a karját.

– Felszálltál már más férfival is az óriáskerékre? – kérdezte.

Steve-et elfogta a féltékenység, amint elképzelte, hogy a lány esetleg már más férfiakkal is randevúzott. Ez aztán tényleg nevetséges! Alig huszonnégy órája ismeri…

– Nem, ez az első alkalom – válaszolta Amber csendesen. A szél elfújta a szavait. Amikor a gondola a legmagasabb pontra ért, az óriáskerék lelassult, végül teljesen megállt. Hihetetlen érzés csöndben élvezni a páratlan kilátást, miközben az ember mellett egy csodálatos nő ül, akinek ilyen ellenállhatatlan, csókra termett ajka van!

– Te nem tartod elképesztőnek, hogy mennyi meglepetést tartogat számunkra az élet? – kérdezte Steve halkan, majd száját a lány ajkára tapasztotta. Amber nem ellenkezett, még akkor sem, amikor a férfi csókja egyre vakmerőbbé és követelőzőbbé vált. Annyira magával ragadta őket a szenvedély, hogy Steve teljesen megfeledkezett a külvilágról.

Amber kacéran beletúrt a férfi hajába, és egész testével hozzásimult. Steve még soha nem engedett ilyen ösztönösen az érzéseinek. Mit nem adott volna ebben a pillanatban egy ágyért! Szabad kezével gondolkodás nélkül a lány szoknyája alá nyúlt, hiszen erről álmodott egész este. De mielőtt még a keze elérhette volna vágyainak célját, a lány egyszer csak hátradőlt.

– Állj! – kiáltotta, és anélkül hogy megmozdult volna, mélyen Steve szemébe nézett. Eltolta a férfi kezét, a szoknyáját pedig lehúzta. – Nem kaphatsz meg mindent egyszerre.

– Nem is gondoltam… – köszörülte meg a torkát zavartan Steve, és szerette volna félreérteni a lányt. Milyen szívesen húzta volna feljebb azt a szoknyát!

Csalódottan nézte a város fényeit. Ebben a pillanatban elindult az óriáskerék, és nem sokkal később ismét szilárd talajt érezhették a lábuk alatt. Ambernek az este folyamán már másodszor nem sikerült elég gyorsan eliszkolnia.

– Köszönjük, Stan, nagyszerű volt – mondta Steve, és búcsúzóul kezet fogott az öregemberrel.

– Meghiszem azt, Mr. Rockwell. Viszontlátásra! – válaszolt az idős alkalmazott, majd a két férfi cinkosan egymásra kacsintott, mielőtt Steve követte volna Ambert. Úgy tűnt neki, hogy állandóan a lány után fut. Ilyesmi sem történt vele, mióta nőkkel találkozgatott. Általában fordítva szokott lenni: a nők törték magukat utána a pénze és a társadalmi helyzete miatt. Mitől annyira más ez a lány?

Amber megállt, amikor a férfi megfogta a karját.

– Találkozunk holnap reggel? – kérdezte Steve.

– Nem, ha elkerülhető – vágta rá rögtön a lány.

– De hisz nem történt semmi, csak megcsókoltuk egymást, ezért kár ennyire felizgatnod magad!

– Ki mondta, hogy felizgattam magam? – vonta fel a szemöldökét Amber, miközben szinte észrevétlenül hátrébb lépett.

– Én úgy vettem észre, nem hagyott hidegen a dolog…

– Akkor elég rossz emberismerő vagy – vonta meg a vállát a lány. – Na, jó éjszakát! – vetette még oda nem túl barátságosan, azzal elfordult, és elment.

Steve csak állt ott dermedten, és nem akarta elhinni, hogy vele ilyesmi megeshet. Miért nem tudok egyszerűen keresztülnézni ezen a nőn? – kérdezte magában átkozódva.

– Szép álmokat! – kiáltotta ennek ellenére Amber után.

A lány azonban elengedte a füle mellett a szavait, még csak hátra sem pillantott. Ez megint újdonságot jelentett Steve számára, mert idáig még soha nem fordult elő vele, hogy semmibe vették volna. Mégis szórakozottan mosolygott maga elé, mert ez az ismeretlen játék kifejezetten tetszett neki. Holnap gondoskodni fog róla, hogy Amber Lawrence soha többé ne vehesse semmibe.

3. FEJEZET
Ahogy belépett a szobába, Steve rögtön észrevette az üzenetrögzítő pirosan villogó gombját. Talán Amber kereste, mert még el akarta mondani a véleményét, mielőtt lefekszik? Meglepődve állapította meg, hogy az anyja hagyott üzenetet.

Georgia Rockwell nyomatékosan kérte a fiát, hogy azonnal hívja fel, amint hazaér, mindegy, hány óra van éppen. Miközben a férfi a számot tárcsázta, lelkiekben felkészült anyja szokásos gúnyolódó szóáradatára. Ezúttal vajon mit csinált rosszul?

Georgia már az első csörgésre felvette a telefont.

– Te vagy az, drágám? Hol voltál? Egész este próbáltalak elérni.

– Dolgoztam, anya. Biztos említettem már, különféle üzleti ügyeket intézek, amivel pénzt keresek.

Ez hatott. Nagyon is jól el tudta képzelni, ahogy a gondosan ápolt arc bosszúsan elfintorodik.

– Drágám, ne kínozz ezzel! Neked semmi szükséged arra, hogy dolgozz. Ostobaságnak tartom, hogy valaki mindenképpen máshol akar pénzt keresni, amikor otthon is találhat belőle bőven.
Íme egy újabb, Georgia Rockwell számtalan lekicsinylő megjegyzése közül.

Steve természetesen gyerekkora óta tisztában volt vele, mennyire gazdag, és mindig is szenvedett ettől. Elkényeztetett anyja azonban sosem értette meg, miért akar a fia pénzt keresni, miért foglalkozik lelkesen bonyolultnál bonyolultabb ügyekkel, és egy nehéz helyzet megoldása után miért örül annak, hogy tényleg letett valamit az asztalra. Steve időközben feladta, hogy elmagyarázza az álláspontját. Nem lett volna értelme.

– Mi olyan sürgős, anya? – kérdezte.

Georgia azon a hangszínen válaszolt, amit akkor szokott használni, ha akart valamit a fiától.

– Nagyanyád sajnos egyre rosszabbul van. Gondoltam, érdekel.

Steve szíve összeszorult, amikor a törékeny, öreg hölgyre gondolt az egyetlen emberre, aki magányos gyermekéveiben őszintén szerette. Imádott nagymamája viszont már hónapok óta tehetetlenül feküdt az ágyában, és betegsége egyre inkább legyengítette.

– Mennyire súlyos az állapota?

– Az orvosok legfeljebb néhány hónapot adnak neki.

Steve ijedten gondolt arra az ígéretére, amit Ethel St. Johnnak tett, amikor kiderült róla, hogy halálos beteg. Ezt még teljesítenie kell. Nagyanyja annak idején kijelentette, már csak annak a reménye tartja életben, hogy Steve hamarosan megházasodik, és ő még örülhet a dédunokájának, aki majd egy nap örökli a hatalmas családi vagyont. Mert Steve és a nagyanyja megegyeztek abban, hogy a férfi édesanyja, mint örökös, szóba sem jöhet. Két kézzel szórná ki a pénzt az ablakon, és esze ágában sem lenne tiszteletben tartani a haldokló öreg hölgy végakaratát. Így nem csoda, ha Steve lélegzete elakadt Georgia Rockwell következő szavaira: – A nagyanyád mindent elmesélt nekem.

Nagyanyja miért épp most fogadná bizalmába azt a nőt, akit mindig is megvetett?

– Ethel elmondta, hogy ígéretet tettél neki. Tehát, hogy áll a dolog?

Mivel Steve ismerte az anyját, elővigyázatosan viselkedett, mert eddig egyetlen szóval sem említette az örökséget, ami az ő esetében merőben szokatlannak számított. Persze, ha ismerné Ethel végrendeletét, akkor nem ilyen visszafogottan fogalmazna, hanem őrjöngve üvöltözne.

– Milyen dolog? – érdeklődött hát Steve óvatosan.

– Elegem van már, hogy állandóan kérdésekkel felelsz a kérdéseimre! Pontosan tudod, miről beszélek. Nagyanyád elmondta, hogy csak azért küzd ez ellen a szörnyű betegség ellen, mert ott akar lenni az esküvődön. Tehát, hogy áll a dolog?

Anyjának hangja most arra a számtalan, kellemetlen intésre emlékeztette a férfit, amelyeket olyan gyakran hallott tőle: „Steve, teli szájjal nem beszélünk! Ne futkározz a házban! Jobban válogasd meg a szavaidat! Ne játssz azzal a szörnyű szomszéd gyerekkel!” A férfi gyermekkora valóságos rémálom volt. Kelletlenül elfintorodott. Nem akart többé erre gondolni. A nagyanyja szerencsére csak egy részét árulta el a megállapodásuknak.

– Ne aggódj, anya, mindent kézben tartok!

– De aggódom, drágám – válaszolta Georgia Rockwell, aki aprólékosan számon tartotta, kinek milyen luxusautója, ékszere, birtoka van, de a fiáért még sohasem aggódott.

– Pedig semmi szükség rá – felelte Steve, és csak most vette észre, hogy ökölbe szorul a keze. – Kérlek, add át üdvözletemet a nagyinak, és mondd meg neki, hogy nemsokára meglátogatom!

– Ó, Steve! – sóhajtott fel Georgia Rockwell.

A férfi számára még mindig felfoghatatlannak tűnt, hogy tud az anyja két szóba ennyi kedvetlenséget sűríteni.

– Jó éjt anya! – búcsúzott hát el gyorsan, és letette a kagylót, meg sem várva Georgia válaszát.

Miközben levetkőzött, felidézte magában az elmúlt néhány hónapot, amikor tényleg olyan nőkkel randevúzott, akik alkalmasnak tűntek arra, hogy beváltsa velük a nagyanyjának tett ígéretét. Mihelyt azonban jobban megismerte őket, csalódnia kellett az összesben. Ráadásul egyikük sem akart gyereket, ami pedig elengedhetetlen feltétele lett volna a házasságnak.

Mihez kezdjek most? – kérdezte magától szomorúan. A nagyanyja állapota válságosra fordult, tehát gyorsan teljesítenie kellene az ígéretét. Semmi esetre sem szeretne csalódást okozni neki. Az szóba sem jöhet.

Hirtelen ragyogó ötlete támadt. Tény, hogy gyorsan kell nősülnie, de olyan feleséget szeretett volna, akit tisztel, aki felkelti az érdeklődését, és a házasságot olyan kellemessé teszi, amennyire csak lehet. Szerencsére a tökéletes jelöltet épp aznap ismerte meg.

Mivel Amber nem akart a kulcslyukon át hallgatózni, kénytelen-kelletlen várnia kellett a megbeszélés végéig, hogy megtudja, mire jutott apja és Steve.

Idegesen átvágott a vidámparkon, hogy személyesen felügyelje az új kalózhajó vízre bocsátását. Közben tréfálkozott a mutatványosokkal, mindenkihez akadt egy-két jó szava. A legtöbb alkalmazott már évek óta a vidámparkban dolgozott, és Amber nagyon hálás volt a hűségükért. Végül is átmehettek volna a szomszédos nagytestvérhez, ami valószínűleg jövedelmezőbb is lett volna nekik.

Milyen nagyszerű, ha az embernek ilyen rendes munkatársai vannak! Bárcsak feltartóztathatná a feltartóztathatatlant!

– Hol hagytad a jósnőruhád? – kérdezte hirtelen egy férfihang a háta mögött.

Amber ijedten rezzent össze, mert egyáltalán nem vette észre, mikor lopakodott Steve a közelébe.

– Tegnap csak beugrottam valaki helyett – válaszolta. – Hogy sikerült a megbeszélés?

A legjobb, ha rögtön a lényegre tér. Steve szemtelen mosolyára azonban nagyot dobbant a szíve.

– Akkor, amit tegnap jósoltál nekem, azt mind csak kitaláltad? Nem rossz. És én még azt hittem, hogy tényleg tehetséges vagy – csóválta meg a fejét a férfi, de Amber most semmi kedvet nem érzett az enyelgésre.

– Mondd már, hogy mit beszéltetek!

Steve azonban szándékosan tovább gyötörte: kényelmesen összefonta a karját a mellén, és úgy tett, mintha tengernyi ideje lenne.

– Mindig ilyen kiállhatatlanul viselkedsz, vagy csak számomra tartogatod a legjobb formád? – kérdezte közben.

Amber legszívesebben megrázta volna a férfit, de visszafogta magát.

– Kifejezetten neked tartogatom – jelentette ki szárazon. – Abbahagynád végre ezt a sejtelmes somolygást, és elmondanád, miben állapodtatok meg?

– Mindent elmesélek, ha velem jössz – felelte Steve.

– Ne játssz velem! – emelte fel figyelmeztetően a mutatóujját Amber, de a férfi komoly arckifejezése elárulta, hogy már nem viccel.

– Lenne egy felettébb érdekes ajánlatom a számodra.

Ez már tényleg sok volt a lánynak.

– Eszemben sincs meghallgatni! Majd megkérdezem apámat, mire jutottatok, te meg elmehetsz.

– Pedig az ajánlatommal meg lehetne menteni a vidámparkot – jegyezte meg Steve, és ezúttal ő hagyta faképnél a lányt, aki egy pillanatra mozdulatlanná dermedt a döbbenettől.

Amber még soha életében nem futott egyetlen férfi után sem. Most azonban lenyelte büszkeségét, és Steve után kiáltott: – Rendben van, veled megyek, de megbánod, ha csalódást okozol!

A férfi hátrafordult, és csak ennyit mondott: – Bízz bennem!

Ugyanígy kérhette volna azt is, hogy ugorjanak le gumikötéllel a sydneyi Harbour-hídról. Van más választása? Mindent megtenne, hogy megmentse apja vidámparkját. Még akkor is, ha egy olyan férfi kénye-kedvének kell kiszolgáltatnia magát, mint Steve Rockwell.

Fél órával később Amber alig akart hinni a szemének. Steve már megint szórja a pénzt! Tegnap a bérelt autó, a vacsora, most meg ez. Álmában sem gondolta volna, hogy egy bérelt jachttal fognak a csatornán hajókázni.

– Tetszik itt – szólalt meg, miután többé-kevésbé magához tért.

Amber egész életét Queenslandben töltötte, de még sohasem hajózott a csatornán. Csodálkozva nézte a part mentén álló pompás villákat, melyekhez saját stég és csónak is tartozott. Van, aki tényleg gondtalan életet él…

– Vigyázat! – kacsintott rá Steve, miközben átnyújtott egy pohár tökéletesen hűtött chardonnay-t. – Ez már majdnem úgy hangzott, mint egy bók.

Amber élvezettel ízlelte meg a Barossa-szőlőből préselt bort.

– Egyszerűen csak azt mondtam, ami az igazság – felelte.

– Nekem ez rokonszenves tulajdonság – bólintott a férfi elégedetten. – Mindig is az igazság pártján álltam, most sem fogok másképp tenni.

Steve minden figyelmeztetés nélkül a lány mellé lépett. Közelebb, mint ahogy azt Amber szerette volna, mert önkéntelenül is izgató bizsergés futott végig a testén.

– Az igazság számomra az egyetlen járható út – folytatta a férfi –, bármilyen fájdalmas is ez néha.

Steve tekintete a lány mögött a messzeségbe révedt. Miközben Amber a férfit figyelte, azon tűnődött, vajon mitől lett Steve arca ennyire gondterhelt.

– Csak akkor válik azzá, ha hagyod, hogy fájjon – válaszolta, miközben ellenállt a kísértésnek, hogy megpróbálja elsimítani a férfi homlokán gyülekező ráncokat.

– Hogyan lehetne semmibe venni a fájdalmat, ha az ember nap mint nap ki van téve neki? – nézett rá Steve.

Mivel Ambernek fogalma sem volt róla, miről beszélhet a férfi, úgy döntött, inkább hallgat. Ha valami titkot akar rábízni, mielőtt a vidámparkról beszélnének, hadd tegye.

– Érezted már magad annyira korlátok közé szorítva, hogy a legszívesebben elfutottál volna? – kérdezte Steve.

Amber megrázta a fejét.

– Nem, tulajdonképpen soha. A szüleim már kiskoromtól fogva hagyták, hogy a saját döntéseim szerint alakítsam az életem. Ha jobban belegondolok, soha nem éreztem magam semmiben sem korlátozva. Tulajdonképpen csak az édesanyám halálakor ismertem meg a tehetetlenség dermesztő érzését. Az tényleg nyomasztó és félelmetes élmény volt.

– Miben halt meg?

Ambernek még most is fájt az édesanyja elvesztése. Az évek múlása alig enyhített valamit a gyászán. Talán azért, mert olyan mély szeretet fűzte össze őket.

Édesanyja kedvenc drágakövéről nevezte el lányát, ő pedig benne találta meg legféltettebb kincsét: barátnőjét, jótevőjét, példaképét és lelki társát.

– Rákban. Hosszú harc volt – válaszolta csendesen a lány.

– Az én nagyanyám is rákban szenved – jegyezte meg Steve.

A férfi is csendesen beszélt. Olyannyira, hogy Amber alig értette, mit mond.

– Nagyon sajnálom – suttogta a lány, és együtt érzően megfogta a kezét. Néha nem segítenek a szavak, de az érintés jólesik, és vigaszt nyújt. Azt azonban nem akarta elárulni Steve-nek, hogy hisz a reikiben meg a kezek gyógyító erejében.

Legnagyobb megkönnyebbülésére Steve nem húzta el a kezét, és Amber erős vágyat érzett, hogy gyengéden megsimogassa.

– Szörnyű betegség, én meg annyira tehetetlennek érzem magam – hallatszott a férfi halk vallomása.

– Biztosan nagyon szereted a nagymamádat – jegyezte meg a lány, mire Steve szomorúan mosolyogva bólintott.

– Gyerekkoromban szinte csak ő törődött velem. Apámat lefoglalta a pénzkeresés, az anyámat pedig az, hogy elszórja. Csak a nagyi fogadott el olyannak, amilyen vagyok, és nem várt el tőlem semmi különleges dolgot. Mindig támogatott abban az elképzelésemben, hogy jogot tanuljak, és a saját utamat járjam. Egyedül ő értette meg, hogy szeretném bebizonyítani, a családom pénze nélkül is boldogulok.

– Bizonyára figyelemre méltó asszony lehet – mondta Amber, és elvörösödött szégyenében, mert önkéntelenül is az eszébe jutott, amikor meggyanúsította Steve-et, hogy egyedül a családja pénzének köszönheti az érvényesülését. Miközben úgy tűnik, pont az ellenkezője történt. Mindenképpen vissza kell vonnia elhamarkodott kijelentését.

– Azt hiszem, nagyon hasonlítasz rá.

A férfi meglepetten nézett rá.

– Ez már megint valami bókféleség akart lenni? – kérdezte. – Figyelj, a végén még zavarba hozol!

A lány boldogan mosolygott, hogy sikerült felvidítania Steve-et.

– Ki tudja? Egyszer talán még azt is bevallom, hogy jól érzem magam veled.

– Ó, az határtalanul boldoggá tenne! – lelkesedett a férfi.

Amber úgy megijedt Steve heves mozdulatától, hogy felugrott, és a korlátnak támaszkodott.

– Elmeséled végre a nagyszerű tervedet, amellyel megmentenéd a vidámparkot?

A lánynak a lélegzete is elállt, amikor a férfi hirtelen mögötte termett, és a korlátnak támaszkodva körülfogta. Érezte teste melegét, és csak nehezen állta meg, hogy hozzá ne simuljon.

– Van barátod? – érdeklődött suttogva Steve. Meleg lehelete a lány nyakát csiklandozta.

Minek tart engem ez a férfi? – bosszankodott magában Amber. Hát így viszonozta volna a csókját, ha lenne valakije?

– Nincs – válaszolta vonakodva, mire Steve szinte teljes testével hozzásimult.

– És szeretnél egyet? – kérdezte.

Bárcsak meg tudna fordulni, hogy a szemébe nézhessen! Vajon tényleg komolyan gondolja-e, vagy csak játszik vele, és ki akarja használni a tapasztalatlanságát? Mindegy, úgysem menne bele egy ilyen kapcsolatba. Ők ketten teljesen más világban élnek.

– Mit szólnál hozzá, ha mindent megadnék neked, amiről valaha is álmodtál? – folytatta a férfi, miközben megsimogatta Amber kezét.

– Engem nem érdekel a pénz – válaszolta a lány, miközben kissé elhúzódott Steve-től.

– Ki beszél itt pénzről?

Amber hirtelen megérezte a nyakán a férfi száját, és minden ízében remegni kezdett. Sokkal többet szeretett volna, mégsem tudta rászánni magát, hogy megforduljon.

– Akkor fogalmazz érthetőbben! – válaszolta kurtán.

Steve azonban nem szólt semmit, mert azzal volt elfoglalva, hogy a lány nyakát pehelykönnyű, izgató csókokkal borítsa be. Azonnal hagyd abba! – szólt volna rá Amber, ha egy hang is kijön a torkán. Gyönyörteljes érzések uralkodtak el rajta, és a férfi forró ajkainak minden egyes érintésére megremegett. Megállt számára az idő, amikor Steve hozzásimult, és a hajó ritmusára finoman ringatózni kezdett. Kész örökkévalóságnak tűnt, ahogy így álltak, egymásba feledkezve.

Miért nem tudok a pillanatnak élni? – búslakodott magában Amber. Még soha nem lehetett része ehhez hasonló, romantikus élményben, mint ezzel a lenyűgöző férfival, aki nem titkolja, mennyire vágyik rá, hogy közelebb kerülhessenek egymáshoz. Miért nem egyezik bele egyszerűen? Steve végül lassan elengedte a lányt, aki megfordult, és mélyen a férfi szemébe nézett.

– Minden gondodat megoldom – jelentette ki őszinte elszántsággal Steve.

– Abban biztos vagyok – suttogta a lány.

Aggódva, mégis izgatottan érezte, hogy elvész, felemésztődik a férfi tekintetében, mely szinte izzott a vágytól. Akarata ellenére egyre izgatottabb lett. Úgy kívánta Steve-et, hogy szinte megijedt az érzéstől. Még soha nem vágyott ennyire egyetlen férfira sem. Bárcsak órákig tartaná így átkarolva!

A következő pillanatban azonban már szemrehányást tett magának. Hogy juthatott eszébe, hogy ilyen szégyentelenül viselkedjék? Fájó szívvel szabadította ki magát a férfi öleléséből, pedig sokkal szívesebben simult volna hozzá továbbra is.

Óvatosan a jacht túloldalára ment, hogy nagyobb legyen a távolság köztük.

– Mit mondtál az imént? – kérdezte hanyagul, abban reménykedve, hogy a férfi nem veszi észre, milyen izgatott valójában.

Steve egy pillanatra sem vette le róla a szemét, tekintetében még mindig heves vágy tükröződött.

– Fogalmam sincs. Valami elterelte a figyelmemet…

– Azt mondtad, meg tudnád oldani a gondjaimat – emlékeztette Amber.

– Ó, igen? –mosolyodott el Steve. –Tulajdonképpen nagyon egyszerű. Gyere hozzám feleségül!

4. FEJEZET
A meleg ellenére Ambert hirtelen kirázta a hideg.

– Tessék? – nézett a férfira értetlenkedve.

– Jól hallottad. Legyél a feleségem!

A lány levegő után kapkodott. Remélhetőleg Steve meg tudja magyarázni, mire vélje ezt a felháborító ajánlatot.

– Azért cipeltél ide magaddal, hogy megkérd a kezem? Azt hittem, tényleg találtál valami komolyan vehető megoldást a gondjainkra.

– Komolyan gondolom, amit mondtam – jelentette ki Steve, azzal higgadtan a zsebébe dugta a kezét, és várakozásteljesen nézett Amberre, akit ez a viselkedés csak még inkább feldühített.

– Neked elment az eszed! A ti köreitekben házasságot szokás ígérni egy nőnek, hogy ágyba bújjon veletek? Nálam ez nem így megy, ne is fáraszd magad! Nincs szükségem jegygyűrűre, ha valakivel le akarok feküdni.

– Te ezt érted függetlenségen? – vonta fel a szemöldökét Steve. – Hogy azzal fekszel le, akivel akarsz?

Amber megvető pillantást vetett rá.

– Ne aggódj, veled nem akarok!

– Akkor az imént valamit nagyon félreértettem – vonta meg a vállát hanyagul Steve, és a hajó korlátjának dőlt.

– Légy szíves, vigyél haza! – kérte Amber.

– Ahogy óhajtod. De figyelmeztetlek, ezzel a legjobb ajánlatot utasítod vissza, amit valaha is kaphatsz apád vidámparkjának a megmentésére – jelentette ki a férfi, miközben a kormány felé fordult.

– Miért menteném meg a vidámparkot, ha feleségül mennék hozzád?

– Egyszerű. Mert akkor lenne annyi pénzed, amennyiből a parkot a következő száz évben üzemeltetni lehetne – mosolyodott el győzedelmesen Steve.

Amber csalódottan hajtotta le a fejét. Csak nem gondolta egy pillanatig is, hogy szerelemből venné el ez a káprázatos férfi?

– Te azt hiszed, hogy egyszerűen megvásárolhatsz? – kérdezte, és dühében olyan erővel szorította ökölbe a kezét, hogy az már fájt. De ez legalább elterelte a figyelmét arról, milyen nehéz lett a szíve. Hogy szerethetett bele ebbe a férfiba egyetlen nap alatt? Egy vacsora, egy vitorlázás és néhány csók teljesen elvette az eszét. Képtelenség!

– Nem vásárollak meg. Tekintsd úgy, mint egy kölcsönösen előnyös megállapodást!

A férfi komor arca láttán Amber újra eltöprengett, vajon miért tette ezt a meghökkentő ajánlatot.

– Te megőrültél! – csúszott ki a száján, bár elhatározta, hogy megpróbál higgadt maradni. –Az emberek szerelemből házasodnak, mert tisztelik egymást, és együtt akarnak megöregedni, nem pedig üzleti megfontolásból. Akkor sem mennék hozzád, ha te lennél az egyetlen férfi a világon.

– És akkor sem, ha ezzel megmenthetnéd apád álmát?

Az ördög vigye el, hogy lehet ennyire aljas? Megint a legérzékenyebb pontján találta el! Talán az apja iránti hálából csakugyan el kellene fogadnia az ajánlatot? Újra felébredt a lelkiismeret-furdalása. Ha nem tanult volna, hanem az apjának segít, talán ma nem lennének anyagi nehézségeik. De ő mindenképpen közgazdász szeretett volna lenni, mert makacsul ragaszkodott ahhoz az álmához, hogy egyszer talán majd saját aromaterápiás üzletet nyithat. Vitathatatlanul sokkal tartozik az apjának.

– És milyen előnyöd származna neked ebből a házasságból? Vagy egyszerűen csak könyörületességből akarsz elvenni? A gazdag herceg, aki védőszárnya alá veszi a szegény kislányt?

Steve komolyan tekintett Amberre.

– Kedvellek, és biztos jól kijönnénk egymással. De talán ennél is többet nyom a latban, hogy sürgősen szükségem lenne egy feleségre, neked pedig valakire, aki megvédi a családi vállalkozást a csődtől. Úgy gondolom tehát, hogy segíthetnénk egymáson.

– Jól értettelek? Neked szükséged van egy feleségre, és komolyan azt gondolod, én lennék a megfelelő? – kérdezte megvető mosollyal Amber. – Tényleg sok közös vonásunk van. Te a gyors autókat szereted, én inkább a nyugodt sétát a természetben. Te jachtokon hajókázol, én viszont szívesebben úszom a tengerben. Te pénzt keresel, hogy még több pénzed legyen, én meg fiatalokat és öregeket teszek boldoggá azzal, hogy varázslatot viszek az életükbe. Igazad van, minket egymásnak teremtettek.

Steve, ügyet sem vetve Amber gúnyos szavaira, előhozakodott a döntő érvvel: – És mi a helyzet a kölcsönös vonzalommal?

A lánynak rögtön eszébe jutott a férfi csókja, a keze gyengéd simogatása és mindazok az érzések, amelyeket becézgetéseivel ébresztett benne.

– Milyen vonzalom? – kérdezett vissza ennek ellenére ártatlan arckifejezéssel, de közben kerülte Steve tekintetét.

A férfi válasz helyett gyorsan Amberhez lépett, és megfogta az állát, így kényszerítve, hogy a szemébe nézzen.

– Azt hittem, mindig igazat mondasz.

– Ez így is van. De mit számít pár kósza szikra? Semmit.

– Tévedsz – ellenkezett csöndesen Steve –, a kölcsönös vonzalom is a házasság alapja. Sok kapcsolatban még ennyi sincs meg.

Amber képtelen volt elfordítani a tekintetét a férfiról. Megbabonázva nézte, majd megkérdezte: – És, mi van a szerelemmel?

Steve keserű mosolya elárulta, hogy egyszer már nagyot csalódhatott. Talán elhagyta a nő, akit szeretett? Érdekes, mégiscsak lenne szíve?

– Ugyan, a szerelmet néha túl sokra értékelik. Miért nem érjük be csak a tisztelettel, a barátsággal és a kölcsönös vonzalommal?

Mindez egy pillanatra tényleg csábítónak hangzott. Amber azonban nem hagyta magát ilyen könnyen megszédíteni.

– Nem megy, Steve. Nekem szabadságra és függetlenségre van szükségem. Még ha meg is próbálnánk, előbb-utóbb biztos megutálnál. Annyira mások vagyunk.

A férfi rögtön kihasználta Amber bizonytalanságát. Bámulatos, hogy ezeknek a varázslatos szürke szemeknek a figyelmét semmi sem kerülheti el.

– Kedvellek, Amber, tetszik az életszemléleted, a kitartásod. A becsületesség olyan erény, amit nagyra értékelek, különösen a jövendőbeli feleségemben – jelentette ki, miközben gyengéden megsimogatta a lány arcát. – Szerintem igenis lenne jövője a kettőnk kapcsolatának. Higgy nekem!

Amber konokul semmibe vette az egész testét kitöltő kellemes bizsergést, amelyet a férfi szavai keltettek benne. Most semmiképp sem hamarkodhatja el a döntést, hisz óriási a tét, amely kockán forog.

– Időre van szükségem, hogy átgondoljam – jelentette ki végül, holott már tudta a választ.

– Rendben van – biccentett Steve, majd megkönnyebbülten arcon csókolta a lányt, amiért nem kosarazta ki egyből.

– Azért két nap múlva, amikor visszatérek Sydneyből, szeretnék választ kapni.

Tényleg komolyan gondolja a férfi, hogy tisztán tud gondolkodni, amikor egy óra alatt megcsókolta, kis híján elcsábította, majd házassági ajánlatot tett neki?

– Rendben. De most visszafordulhatnánk?

Ambernek leginkább egyedüllétre lett volna szüksége, de a kis jachton Steve jelenlétében erre nem volt lehetősége.

– Mi olyan sürgős? – kérdezte a férfi, és vágyakozva nézett végig a lány formás testén.

Ambernek uralkodnia kellett magán, hogy ellenálljon újra feltörő vágyainak.

– Masszázsórára kell mennem, ha érdekel.

– Ez egyre jobb lesz – jegyezte meg Steve, és mosolyogva nézegette a lány kezeit.

Amber sejtette, mire gondol a férfi, és hol szeretné, ha megmasszírozná…

– Ne örülj előre, nincs szükségem kísérleti alanyokra, már elég jól megy az összes fogás.

Titokban azért elképzelte, milyen izgató lenne masszírozni a férfi kisportolt testét. Már a puszta gondolattól is elállt a lélegzete.

– Azt meghiszem! Még egy képesség, amelyet nagyra értékelnék a jövendőbelimben.

Mivel Steve elfordult, nem láthatta, Amber milyen grimaszt vágott a szavaira.

Hazafelé menet a lány egész úton hallgatott, és a gondolataiba mélyedt. Szerencsére Steve nem akarta erőltetni a társalgást, inkább a jacht kormányzására figyelt.

Tényleg jól ki lehet vele jönni, – gondolta Amber. Ha elfogadná a házassági ajánlatát, az apja tovább vezethetné a vidámparkot. Ő pedig megpróbálná a legjobbat kihozni a kapcsolatukból. Mindenesetre az őket körülvevő energiákat nagyon kedvezőnek érezte, és ez kifejezetten megnyugtatta. Igaz, akadt még egy gond. Ő legalább három-négy gyereket szeretne. Ehhez azonban olyan szerelmen alapuló házasságra lenne szüksége, mint amilyen a szüleié volt, akik kiskorától kezdve szeretetben nevelték, és megértően támogatták. A saját gyermekei sem kaphatnak kevesebbet.

Erre viszont kevés az esély. Pont egy olyan férfiba kellett beleszeretnie, aki csak érdekből köt vele házasságot!

Steve elszántan lépett be a Byrne és Társa épületébe. Olyan gyorsan szeretné véghezvinni a tervét, amilyen gyorsan csak lehet. Éppen ezért a repülőtérről egyenesen az irodába ment, mindössze egy pillanatra állt meg otthon, hogy lezuhanyozzon meg átöltözzön. Azonnal értesítenie kell Jeff Byrne-t, a tulajdonostársát, a cég alapítóját.

Amikor a fogadópultnál üdvözölte a portást, Matt Byrne lépett hozzá.

– Üdv, Rockwell! Milyen volt az Aranyparton?

Mivel Steve egyelőre semmit sem akart elújságolni Mattnek, bizonytalanul csak ennyit válaszolt: – Egész jó. Tulajdonképpen még van néhány dolog, amit tisztázni kell. Épp erről akartam Jeff-fel beszélni.

Matt jókedvűen nevetett.

– A legjobb pillanatot választottad. Apa nagyon jó kedvében van. Épp most tudta meg, hogy nagypapa lesz.

– Ez nagyszerű. Gratulálok – mondta Steve, és elismerően megveregette Matt vállát. – Te aztán igazán szerencsés embernek mondhatod magad.

– Igen, tényleg csodálatos nő a feleségem – felelte Matt.

Steve érezte, itt a kedvező alkalom, amelyet nem szabad elszalasztania. Ennél megfelelőbb pillanatot keresve sem találhat a terve megvalósításához. Most biztos könnyen megszerezheti apa és fia beleegyezését.

– Figyelj csak! Kérdezhetek valamit? – tette a barátja vállára a kezét.

– Természetesen, miről lenne szó? – bólintott Matt.

Steve sietősen betessékelte a férfit az irodába, és becsukta maguk mögött az ajtót.

– Van egy tervem, és úgy képzelem, hogy a tiéd lesz benne a főszerep.

Matt helyet foglalt, és kíváncsian nézett szemben ülő társára.

– Gyerünk cimbora, ne csigázz tovább!

Steve mély lélegzetet vett, mielőtt belevágott volna. Remélte, hogy nem élete legnagyobb hibáját követi el.

– Arra gondoltam, nyithatnék Brisbane-ben egy kihelyezett irodát, így az itteni helyem felszabadulna.

Nagyon jól tudta, mennyire szerette volna Matt betölteni ezt a posztot, de egy évvel ezelőtt Steve javára visszalépett.

– Nem hangzik rosszul, bár én úgy tudtam, nem érzed jól magad Queenslandben. Tehát mi a gond?

– Nincs semmi gond. Csak szeretnék egy kis változatosságot, és nem is olyan rossz Queensland, ha az ember megszokja. Tudod…

Steve megpróbált laza lenni, de Matt átlátott rajta. Egy első osztályú ügyvédet nem olyan könnyű becsapni.

– Nem, egyáltalán nem tudom. Miért nem mondod el?

Steve azonban elhatározta, hogy Ambert lehetőleg nem említi meg.

– Megismerkedtem valakivel – felelte.

Barátja elégedetten dörzsölte össze a kezét.

– Tudtam. Beleszerettél valakibe. Bizonyára rendkívüli lány lehet, ha két nap alatt a horgára akadtál. Gyerünk, mesélj róla!

– Igazi szépség. Ráadásul jellemes, szellemes, értelmes, és jól felvágták a nyelvét.

Matt őszinte örömmel figyelte Steve kamaszos lelkesedését.

– Szóval így állunk. Végre megtaláltad álmaid asszonyát. Alig győzöm kivárni, hogy megismerhessem ezt a csodálatos teremtést. Bár annyira nem lehet okos, ahogy mondod. Különben nem kezdett volna veled.

Steve nevetve csóválta meg a fejét.

– Ne aggódj, nemsokára bemutatom neked. Ugyanis feleségül veszem.

– Hogy mit csinálsz?

– Jól hallottad. De ez egy hosszú történet, inkább majd máskor mesélem el.

Többet nem is mondott, mert a Rockwellek inkább megtartják maguknak a titkaikat. Ambernek sem szabad megtudnia a házassági ajánlata valódi okait. Sosem bocsátana meg neki. Így viszont legalább reménykedhet, hogy a lány megszereti annyira, hogy gyereket akarjon tőle. Szerencsére a magánnyomozó, akit felbérelt, csupa jó híreket hozott. Amber huszonhárom éves, egészséges nő, aki gond nélkül vállalhat terhességet.

Amikor elképzelte a lányt nagy hassal, hevesebben kezdett dobogni a szíve.

Tudta, hogy jó apa válna belőle. Ha Amber ragaszkodna hozzá, még egy leendő szülők számára indított tanfolyamot is elvégezne. Az ő gyereke semmiben sem szenvedhet hiányt. Mindenképpen éreznie, tudnia kell, hogy fontos a szüleinek, figyelnek rá, és gondoskodnak róla.

Matt nyugtalanul csóválta a fejét.

– Remélem, jól átgondoltad az elhatározásodat. Nem akarok ünneprontó lenni, de nem jött ez túl hirtelen? Tulajdonképpen mi van a Water Worlddel.

Ezeken a kérdéseken gondolkodott Steve is, amikor hazafelé repült. Nem volt szüksége Matt tanácsaira. Hirtelen világossá vált számára, hogy komolyan gondolta, amit mondott, és megijedt ettől a felismeréstől.

– Ja, igen, a Water World ügyével egyébként másnak kell foglalkoznia. Én ugyanis átálltam a másik oldalra.

– De aztán ne mondd nekem, hogy nem figyelmeztettelek! – Matt megrázta Steve kezét. – Sok szerencsét, pajtás! Valamikor mindannyiunkat utolér a szerelem.

– Köszönöm, Matt. Kérlek, add át Karának jókívánságaimat, és ne felejts el meghívni a keresztelőre!

– Én is égek a vágytól, hogy megismerhessem a jövendőbeli Mrs. Rockwellt. Tulajdonképpen mi is a keresztneve?

– Amber.

– Szép név – bólintott Matt, majd Steve felé intett, és elhagyta az irodát.

– Igen, szép – morogta a férfi is maga elé, majd szintén kisietett a szobából, és Jeff Byrne irodája felé vette az útját. Minél gyorsabban el tudja intézni az itteni dolgait, annál hamarabb repülhet vissza az Aranypartra.

Épp csak negyvennyolc óra telt el azóta, hogy Amber utoljára látta Steve-et, de ez a két nap örökkévalóságnak tűnt a számára. Most sem értette, hogy szerethetett bele fülig ebbe a rámenős ügyvédbe, aki úgy tett neki házassági ajánlatot, hogy jóformán két napja sem ismerte. Az már biztos, hogy alaposan felkavarta az életét. Ráadásul szinte mindig csak rá tudott gondolni. Még a tarot-kártyák is a férfi pártját fogták, mert újra és újra megerősítették Ambert abban a hitében, hogy helyesen teszi, ha Steve Rockwellhez megy feleségül.

Kopogtattak, mire a lány felriadt gondolataiból.

– Gyere be! – kiáltotta.

Izgalmában hevesebben kezdett el verni a szíve. Talán az a férfi áll kint az ajtó előtt, akiről ébren álmodozott?

– Miért rejtőzik el az én kislányom? – kérdezte Colin Lawrence, miközben bedugta a fejét az ajtón.

– Szia, apa! Épp meditáltam egy kicsit. Csatlakozol?

– Tudod jól, hogy nem szoktam – felelte nevetve az apja. – Legközelebb majd azt kéred, hogy lebegjek egy kicsit.

Ezen Ambernek is nevetnie kellett.

– Talán tényleg megpróbálhatnád.

A következő pillanatban azonban elkomolyodott, mert arra gondolt, hogyan mondhatná el apjának a küszöbönálló házasságát. Valószínűleg őrültnek fogja tartani.

Végül letelepedett a kanapéra.

– Apa, ülj ide mellém! Valamit meg kell beszélnem veled.

– Mi a baj, kedvesem? Régóta nem láttalak ilyen komolynak. Megint az az ügyvéd zaklatott?

Amber lassan megrázta a fejét.

– Nem, de róla van szó. – Még egy pillanatig habozott, de aztán merészen kivágta: – Steve két nappal ezelőtt megkérte a kezem.

Erre a kijelentésre az apja szinte azonnal felugrott a kanapéról.

– Hogy mit csinált? – kérdezte idegesen.

Amber csillapítani próbálta.

– Tudom, mennyire váratlanul ér ez téged, de első látásra egymásba szerettünk. Ilyesmit még sosem éreztem egyetlen férfi iránt sem. És biztosra veszem, hogy jó férjem lesz.

Meg mert volna rá esküdni, hogy az apja egyik pillanatról a másikra tíz évet öregedett némán és tanácstalanul csóválta a fejét.

– Meggyőződésem, apa, hogy helyesen cselekszünk – biztatta.

Végül Colin megnyugodott annyira, hogy ismét beszélni tudott.

– Szerintem nagy hibát követsz el, drágám. Eddig mindig mindenben szabad kezet adtam neked, de most közbe kell lépnem. Hiszen alig ismered azt az embert.

Amber tartott tőle, hogy nehéz lesz ez a beszélgetés, de már nem volt visszaút.

Végül is miatta verte magát adósságba az apja. Most végre segíthet neki, de semmiképp sem szabad megtudnia, hogy csak azért megy feleségül Steve-hez, mert meg akarja menteni a vidámparkot.

– Te sem ismerted még hosszú ideje anyát, amikor feleségül vetted.

– Ne hasonlítsd össze a kettőt!

Colin arca fájdalmasan összerándult feleségének említésére, és Amber önkéntelenül is arra gondolt, vajon az apja túlteszi-e magát valaha is Summer Lawrence elvesztésén? A lány szíve elnehezedett a részvéttől és a bánattól.

– Apa, de én tényleg olyan vagyok, mint ő. És szeretnék hozzámenni Steve Rockwellhez, mert helyes döntésnek tartom, ha összeházasodunk.

Colin mélyen meghatódva ölelte át a lánya vállát.

– Olyan boldog vagyok, szívem, hogy itt vagy nekem. Amióta édesanyád meghalt, te adtál értelmet az életemnek – mondta, azzal gyengéden megsimogatta lánya haját. – Mindig bízhattam a döntéseidben, sosem okoztál csalódást. De csakugyan biztos vagy benne, hogy ezt a fiatal ügyvédet akarod férjedül?

Amber lassan kibontakozott Colin öleléséből.

– Igen, apa.

– Van valami köze ennek a vidámparkhoz?

– Nem, ennek semmi köze az üzlethez. Bár Steve megemlítette, hogy a pénz nem lenne gond, ha összeházasodnánk. Arra költhetném, amire csak akarom.

Ennél a mondatnál az apja újra reménykedni kezdett.

– És úgy gondolod, tartja majd a szavát?

Amber határozottan bólintott, miközben megkönnyebbülten lélegzett fel. Ez után a beszélgetés után az apjának nem lesz több ellenvetése a házasságkötés ellen. Ambernek most már csak Steve-vel kellett közölnie a döntését.

– Minden rendben lesz, apa, meglátod.

Amber legalábbis semmit sem szeretett volna jobban.

Ahogy a repülő megérkezett a coolangattai repülőtérre, Steve az aktatáskája után nyúlt. Nem volt vesztegetni való ideje. Szépen kigondolt tervei megvalósulása már csak annak a nőnek a válaszától függött, akiért úgy epekedett. Remélhetőleg igent mond, különben teljes zűrzavarba torkollik az élete. Ez egyszer nem bérelt autót, hanem egy limuzinnal akarta Ambert a szállodába vinni. Ha sikerül ágyba bújnia vele, a lány biztos nem tud olyan könnyen elmenekülni, ráadásul az őt emésztő vágy is végre lecsillapodna. Ambernek egyszerűen igent kell mondania, hiszen a nagyanyjának már nincs sok ideje hátra, ő pedig szeretné bemutatni az új feleségét, amilyen gyorsan csak lehet. Amikor Steve előző este a nagyanyjával beszélt, lesújtotta az idős asszony rossz egészségi állapota. Búcsúzáskor megígérte neki, hogy a jövő héten ismét meglátogatja, de akkor már remélhetőleg a felesége kíséretében.

Amikor Steve meglátta a vidámparkot, még egyszer utoljára meggyőződött róla, hogy a szükséges iratok mind nála vannak-e. Amber tudomása nélkül az összes hivatalos papírt összegyűjtötte, hogy semmi akadálya se legyen a gyors házasságkötésnek. Életében először érezte magát hálásnak azért, hogy a családja ennyire befolyásos.

Amikor a limuzin megállt, Steve újra összecsukta az aktatáskáját.

– Kérem, várjon meg itt, Sam! Nem tart sokáig.

Az udvarias sofőr bólintott, és Steve nagy léptekkel elindult Amber lakókocsija felé. Első látogatása alkalmával nagyon elcsodálkozott, amikor meglátta, hol lakik a lány. Időközben viszont rájött, hogy a tengerben úszó delfinekkel díszített lakókocsi nagyon is jól illik annak a fiatal nőnek a színes személyiségéhez, akibe fülig beleszeretett.

Két kopogás után lazított a nyakkendőjén, és azt kívánta, bárcsak valami kényelmesebb ruha lenne rajta. A fülledt éghajlatú Aranyparton nem valami kellemes öltönyt viselni. Kétségtelen azonban, ahhoz sincs kedve, hogy úgy öltözzön, mint néhány itteni lakos, akik az üzleti megbeszéléseikre is rövidnadrágban érkeztek.

Lendületesen kinyílt az ajtó, és Steve szíve hevesebben kezdett el verni, amikor megpillantotta Ambert.

– Szia! Szóval már meg is jöttél. Milyen volt a repülőút?

A lány az ajtófélfának támaszkodva, rövidnadrágban és a hasát szabadon hagyó, batikolt pólóban állt Steve előtt. Bebizonyosodott a férfi gyanúja, mert Ambernek tényleg egy lila köves testékszer díszítette a köldökét. Természetesen mezítláb volt, és az egyik lábujján egy ezüstgyűrű csillant meg a napfényben.

Steve még soha nem találkozott ilyen vonzó nővel. Attól tartva, hogy esetleg nem bír magával, és a következő pillanatban magához húzza Ambert, hogy az ájulásig csókolja, inkább zsebre tette a kezét.

– Egész tűrhető. Nos, mire jutottál?

A borostyánszínű szempár zavartan nézett a férfira.

– Hallani szeretném a válaszod – tette hozzá türelmetlenül Steve.

A lány szemében ekkor düh villant, hátrébb lépett, majd teljes erejéből becsapta az ajtót a férfi orra előtt.

5. FEJEZET
Amber ijedtében mély lélegzetet vett. Kellemetlenül érezte magát azért, amit az imént tett. Ráadásul nem oldott meg semmit, sőt bántó magatartásával csak még bonyolultabbá tette a helyzetet. A férfi pedig újra kezdte a kopogtatást, ezúttal azonban jóval elszántabban és erőteljesebben.

– Még mindig itt vagy? – kérdezte Amber, és lassan kinyitotta az ajtót.

– Mondd csak, mire véljem ezt az előbbi színjátékot?

Ha Steve még egy lépéssel közelebb jön, a lány megint becsapja az ajtót, de most már be is zárja, mert a férfi dühösnek látszott. Miközben a vállát vonogatta, azon töprengett, miért okoz neki akkora örömöt, ha bosszanthatja a férfit.

– Nem tetszett a hozzáállásod – felelte közönyösen.

– De hát én csak egy egyszerű kérdést tettem fel. Tartozol nekem annyival, hogy válaszolj. Se többel, se kevesebbel.

Steve nyugodtan beszélt, de a testtartásán látszott, mennyire izgatott.

– És ha még időre lenne szükségem, hogy átgondoljam az ajánlatod?

Amikor észrevette, hogy a férfi keze ökölbe szorul, elégedetten elmosolyodott. Épp azt érte el, amit szeretett volna.

– Nagyon sajnálom – hallatszott Steve komor hangja. – A gondolkodási idő lejárt.

Ahogy a férfi közelebb lépett, Amber hátrálni kezdett a lakókocsi belseje felé, majd csípőre tett kézzel megállt, és nevetve megkérdezte: – Így beszél az ember a leendő feleségével?

Le a kalappal! A férfi rögtön megértette, mire ment ki a játék. Amber megmutatta a hatalmát, pár másodperc alatt a legnagyobb kétségbeesésből a legnagyobb boldogságba emelte. Steve bevágta az ajtót, és magához húzta a lányt.

– Okos vagy – jegyezte meg elismerően, miközben megsimogatta a fenekét.

– Persze, a másik nevem Einstein.

Forró vágy öntötte el Ambert, amikor Steve még szorosabban magához ölelte. Ilyen szenvedélyesen még sohasem üdvözölték.

– Maradj csöndben, és csókolj meg! – hallotta a férfi izgatott szavait.

Ambernek nem kellett kétszer mondani. Lábujjhegyre állva kínálta fel a száját, és olyan odaadóan simult Steve-hez, hogy a férfi csókja egyre hevesebbé és követelőzőbbé vált. Most döbbent csak rá a lány, mennyire hiányzott neki a férfi az elmúlt két napban, mennyire vágyott már az érintésére.

Közben Steve simogatásai is merészebbek lettek, az ölelése pedig egyre mohóbb és sürgetőbb. Amikor Ambert a falhoz tolta, a lány nekifeszült a mellkasának.

– Nem cserélted föl a sorrendet? Ezt csak az igen után szokták csinálni – lihegte.

Steve nagyot sóhajtva csúsztatta be kezét Amber blúza alá.

– Drágám, ne legyél már olyan régimódi!

Amikor Steve a mellbimbóját kezdte izgatni, a lány néhány másodpercre teljesen megfeledkezett a külvilágról. Csak a körhintától áthallatszó zene térítette magához. Tiltakozva szabadította ki magát Steve öleléséből, megigazította a blúzát, és amennyire lehetett, igyekezett higgadtnak tűnni.

– Nem gondolod, hogy egy csomó dolgot meg kellene még beszélnünk, mielőtt átadnánk magunkat a mézeshetek örömeinek?

Steve úgy nézett a lányra, mintha egy szót sem értene.

– Nincs mit megbeszélni, Amber. Minden elő van készítve.

– Ezt meg hogy értsem?

Bosszankodva állapította meg, hogy a férfi biztosra vette a beleegyezését. Steve kissé kimerülten nézett körül a lakókocsiban, amely Amber lakóhelye volt tízéves kora óta.

– Már mindent elrendeztem. Még ezen a héten összeházasodhatunk. A szállodámban foglaltattam neked is egy lakosztályt. Gyere, menjünk!

– Hogy jut eszedbe, hogy helyettem intézkedj? – Amber mérgében ököllel csapott az asztalra. – Elfogadtam a házassági ajánlatodat, de ez még nem jelenti azt, hogy parancsolgathatsz nekem. Az esküvőig itt maradok, és csak akkor hagyom el a lakókocsit, amikor akarom.

A férfi mosolya, amelytől az előbb még a térde is remegni kezdett, most csak mérgesebbé tette.

– Figyelj, ne viselkedj úgy, mint valami neveletlen gyerek, mert akkor én is megmutatom a másik arcomat! – intette őt játékosan Steve.

A kijelentésével ellentétben szelíden megsimogatta a lány arcát. A férfi szemében tükröződő gyengédség végül mégiscsak levette a lábáról Ambert, és megtörte az ellenállását.

– Mikorra akarod az esküvőt? – kérdezte a férfi.

Ambert diadalmas érzéssel töltötte el, hogy Steve a végén mégiscsak kikérte a véleményét. Ez bizonyára nagy erőfeszítésébe kerülhetett, mert szemlátomást megszokta, hogy egyedül dönt mindenben.

– Mit szólnál a holnap reggelhez? – vágta ki a lány ravasz mosollyal.

A férfi meglepetten nézett rá.

– Te aztán nem vesztegeted az időt!

– Az apámért teszem. Minél hamarabb tudok neki segíteni, annál jobb.

Ez ugyan csak félig volt igaz, de azt nem akarta Steve orrára kötni. Valószínűleg úgyis sejthetett mindent, mert Amber mozdulatai és pillantásai újra meg újra elárulták a valódi érzelmeit. Amikor Steve egy pár lépéssel eltávolodott tőle, máris hiányozni kezdett neki.

– Rendben van – bólintott a férfi. – Holnap délután háromkor a szálloda kertjében. Megfelel?

– Megfelel. De lehet ezt egyáltalán ilyen gyorsan? Nem kellene még elintéznünk néhány formaságot? – tudakolta aggodalmaskodva Amber.

Amikor Steve hanyagul nekitámaszkodott az egyik szekrénynek, világosan látszott, hogyan feszülnek meg az inge alatt az izmai. Amber szégyenkezve állapította meg magában, hogy egészen mostanáig egy pillanatra sem gondolt a szükséges formaságokra, mert állandóan csak Steve-en járt az esze. Nem csoda, hisz tényleg rendkívül vonzó férfi, és ami még rosszabb, ezzel valószínűleg tökéletesen tisztában is van.

– Már minden el van intézve. Neked csak jönnöd kell. A többiről én gondoskodom.

Micsoda tekintélyt és határozottságot sugárzó fellépés! Amber ebben a pillanatban gondolt rá először, tényleg helyesen teszi-e, ha hozzámegy egy olyan férfihoz, mint Steve Rockwell.

– És utána mi lesz?

Szorongással töltötte el a tudat, hogy innentől kezdve teljesen meg kell bíznia a férfiban, de amennyire lehetett, higgadtnak mutatkozott. Elvégre még néhány nagyon jelentős kérdésben kell döntésre jutniuk. Így például eddig arról sem beszéltek, hol fognak élni, dolgozhat-e továbbra is a vidámparkban.

– Brisbane-ben fogunk lakni. Ott nyitok az ügyvédi irodánknak egy kihelyezett részleget. Előtte azonban még el kell utaznunk Melbourne-be, hogy meglátogassuk a nagymamámat.

– Én továbbra is dolgozni akarok – jelentette ki Amber.

Steve remélhetőleg nem várja el tőle, hogy a társadalmi rangjának megfelelő életet élje majd gazdag férje oldalán. Vajon részt kell-e vennie jótékonysági rendezvényeken, ismerős házaspárokkal teniszeznie, idegeneket ebédre hívnia? Nem, ezekre én nem leszek hajlandó, – szögezte le magában elszántan.

Legnagyobb megkönnyebbülésére Steve helyeslően bólintott.

– Ahogy óhajtod. Gondolom, segíteni szeretnél édesapádnak egyenesbe hozni a vidámparkot.

– Úgy tűnik, néhány dologban egészen könnyű veled dűlőre jutni.

– A kölcsönösen előnyös megoldások kieszközlése, egy jó ügyvéd leglényegesebb tulajdonsága. És ez nem fog megváltozni.

Hiszem, ha látom, – szólalt meg Amberben a kisördög.

Mielőtt Steve elment volna, nyomatékosan a lányra nézett.

– Gondoskodom róla, hogy fél háromkor elhozzanak egy limuzinnal. Az oltárnál találkozunk.

– Mindig is úgy gondoltam, hogy a menyasszonynak joga van késni.

Ambert az oltár említésére elfogta a rémület. Az álomból hirtelen valóság lett.

Holnaptól Steve a hites ura, neki pedig ki kell tartania mellette jóban, rosszban, szegénységben, gazdagságban. Ezt a fogadalmat komolyan kell venni. És ehelyett mit csinálnak ők? Megelégszenek a kölcsönös vonzalommal, és üzleti alapon kötnek házasságot. Vajon helyesen cselekszenek?

– Nem szívesen várok – jegyezte meg Steve búcsúzóul, majd magára hagyta a megkönnyebbült Ambert.

Mrs. Amber Rockwell. Valahogy olyan furán hangzik. Vajon megtarthatja a lánykori nevét? Ahogy a férfit ismerte, valószínűleg nem. Mama, remélem, mindent jól csinálok, – hadarta el magában, mint valami fohászt. Gyakran beszélt az anyjával, ami általában megnyugtatta, még akkor is, ha attól tartott, az az áldott jó lélek nem mindig igazodik el a lánya szeszélyes viselkedésén.

Amber elmerülten nyitotta ki a ruhásszekrényét, és elővette a ruhát, amelyet évek óta védőcsomagolásban tartott. Amikor előző nap felpróbálta, még nyugodt volt. Mintha csak érezte volna az édesanyja közelségét. Mindenesetre helyesnek találta, hogy azt az esküvői ruhát hordja, amelyben az édesanyja ment hozzá az édesapjához. Remélhetőleg akkor én is olyan boldog házasságban fogok élni, – bizakodott magában.

Steve soha nem hitt a mesékben. A Mikulás sem létezett a számára, még kevésbé egy szerető anyuka, aki keksszel és tejjel várja, amikor az iskolából hazaér.

Egész életében két lábbal állt a földön, így csak annak tulajdonított jelentőséget, ami a kézzelfogható valóság része volt. A csalódásokon nehezen jutott túl, rosszul viselte a vereséget. De ma, amikor elképzelte, ahogy Ambert az apja az oltár elé vezeti, mindent érzett, csak csalódottságot nem. Amikor a lány már tényleg ott állt vele szemben, és félénken mosolygott, Steve tudta, hogy nyert.

Az esküvői szertartás egy pillanat alatt lezajlott, és a férfi később már csak arra emlékezett, milyen csodálatosan nézett ki Amber a földig érő, elefántcsontszínű pamutruhában. Aranyszőke haját feltűzte, és virágokkal díszítette.

Mindig ott akart lenni Amber mellett, erre tett esküt. És ezt komolyan is vette, ahogy az életben mindent. Ráadásul Steve azt is világosan érezte, hogy a felesége rászorul a védelmére, meg a gondoskodására. Amber nem tudta őt becsapni a magabiztosnak látszó viselkedésével.

A lány most idegesen járkált fel-alá a szállodai szobában, ügyet sem vetve a felhőkarcoló harmincadik emeletéről nyíló pazar kilátásra. Újra és újra végighúzta az ujjait a bútorokon, mintha nem akarná elhinni, hol is van. Miközben Steve egy hajtásra kiürítette a pezsgőspoharát, ismét elcsodálkozott, mennyire kívánja ezt a nőt, aki immár a felesége. Lassan itt az ideje, hogy éljen a házastársi jogaival. Amikor azonban Amberre pillantott, észrevette a lány szemében tükröződő aggodalmat.

– Tessék, ünnepeljünk! –javasolta, és egy pezsgőspoharat nyújtott a felesége felé.

– Köszönöm – biccentett Amber, és szokatlanul félénken vette el a poharat, miközben lesütötte a szemét. Steve gyengéden megsimogatta a lány arcát. Egyszerűen nem tudta tovább tartóztatni magát, végre meg kellett érintenie a feleségét.

– Nem kell félned tőlem – mondta.

– De hisz semmit sem tudok rólad – suttogta Amber.

Steve a legszívesebben azonnal az ágyba vitte volna, de a lány bizonytalansága visszatartotta.

– Mit szeretnél tudni?

– Mindent… – felelte bizonytalanul Amber, és szégyenlősén felemelte a tekintetét.

Mégis mit gondolt Steve? Hogy feleségül veszi, de megtartja a titkait? Természetes, hogy ő többet szeretne tudni róla, ha meg akarja vele osztani az életét. A férje azonban már gyerekkorában megtanulta, hogy elrejtse az érzelmeit. Ebben úgyszólván verhetetlennek tűnt. Vajon meg tud majd változni?

Steve, hogy elterelje Amber gondolatait, gyengéden átkarolta a vállát.

– Rengeteg időnk van még.

Óvatosan megmasszírozta felesége feszült izmait, és egyből érezte, hogy a lány ellazul.

– Ez jólesik – jegyezte meg hálásan Amber, miközben előrehajtotta a fejét.

Steve így megérezte hajának jázminillatát. Micsoda csábító illat!

– Mondtam már ma neked egyáltalán, milyen csodaszép vagy? – érdeklődött a férfi, és nagy nehezen megpróbálta legyűrni a lány iránti vágyát. Szinte hihetetlen, hogy egy egyszerű virágkoszorú ilyen tökéletesen kiegészíthet egy ruhát.

Leszámítva a lapos sarkú szandálban megcsillanó lábujjgyűrűt, Amber ékszer nélkül érkezett az esküvőre. Steve először azt hitte, hogy mezítláb van, és csak akkor vette észre az elefántcsontszínű szandál szíjait a lány lábán, amikor a füvön felé igyekezett. Mindamellett az sem lepte volna meg, ha Amber cipő nélkül áll az oltár elé, hisz a lány nem sokat adott a formaságokra.

– Ez volt édesanyám esküvői ruhája is – felelte Amber, most már érezhetően oldottabban. – Apa azt mondta, ma különösen hasonlítottam rá.

– Akkor édesanyád is bizonyára nagyon szép lehetett.

Amikor a lány feltekintett, és Steve a csodálatos, borostyánszínű szempárba nézett, alig tudott ellenállni a kísértésnek, hogy meg ne csókolja.

– Ha már az édesanyákról beszélünk… Mit fog rólam gondolni a családod? – vonta fel Amber a szemöldökét.

Ezt a kérdést már Steve is feltette magának, de nem okozott neki álmatlan éjszakákat. Őt csak a nagyanyja érdekelte, és meg volt róla győződve, hogy az idős asszony tárt karokkal fogadja a lányt. Ethel szerette pont az ellenkezőjét tenni annak, amit Steve anyja szívesen vett volna. Steve gyengéden megsimogatta a felesége arcát.

– Ne aggódj a családom miatt! Velem házasodtál össze, nem velük.

– Azért biztos lesznek elvárásaik. És ahogy édesanyádat leírtad, aligha fogad majd a szívébe.

Ebben valószínűleg igaza van Ambernek. Az anyja minden eszközt meg fog ragadni, hogy bosszút állhasson, amiért a fia ilyen menyet választott.

– Őt bízd csak rám! Most pedig felejtsük el a családot, és törődjünk végre magunkkal!

Steve játékosan körberajzolta az ujjával Amber száját. Őrjítő vágyat érzett, hogy megcsókolja, de visszafogta magát. A lány viszont úgy nézett ki, mint aki a legszívesebben elfutna.

– Magunkkal? – ismételte Amber.

Steve érezte, hogy a lány reszket, amikor magához húzza. De azt nem tudta, hogy a félelemtől vagy az izgatottságtól.

– Igen, ugyanis ma van a nászéjszakánk, ha még emlékszel rá – jegyezte meg a férfi tréfásan.

– Vagy úgy! – bólintott Amber elgondolkodva, miközben érzékien megnyalta a száját, majd Steve-re nézett. – Egy perc, és itt vagyok. – Azzal kibontakozott férje öleléséből, és eltűnt a fürdőszobában.

A férfi vágyakozva nézett utána. A legszívesebben most azonnal rabul ejtette volna a meztelen Ambert a fürdőszobában. Ehelyett gondoskodott a romantikus világításról, és megpróbált a lehető leglazább maradni, mert nem akarta elijeszteni a feleségét. Már előre örülve az édes pillanatoknak, levette a zakóját, és kibogozta a nyakkendőjét.

Amikor meghallotta, hogy nyílik a fürdőszoba ajtaja, megfordult. Amber láttán elállt a lélegzete. A lány néhány pillanatra ott maradt a megvilágított fürdőszoba előtt, így testének vonalai kirajzolódtak az átlátszó hálóingben.

– Te jó ég! – szaladt ki Steve száján az elragadtatott felkiáltás.

Meg sem érdemlem őt, – gondolta. Félelmetes, hogy milyen hatással van rá ez a lány. Azelőtt sosem kívánt ennyire egyetlen nőt sem, mint most Ambert, aki már a hites felesége.

– Tetszik?

A lány lekapcsolta a fürdőszobában a villanyt, és miközben Steve-hez ment, minden lépésnél csábítóan suhogott a hálóinge. A férfi elismerően bólintott.

– Ezt nevezem!

Amber megállt Steve előtt, és elkezdte kigombolni a férfi ingét.

– Mindig így uralkodsz magadon? – kérdezte, miközben megérintette lapos hasát.

– Tulajdonképpen igen. Szeretem én irányítani a dolgokat, és ha lehet, akkor inkább föntről – válaszolta Steve rekedtes hangon.

Amikor Amber lassan kinyitotta az öv csatját, a férfi alig hitte el, hogy ekkora szerencséje van. Azok a nők, akikkel eddig ágyba bújt, általában hűvösen és távolságtartóan viselkedtek, mintha csak valami kötelezettségüknek tennének eleget. Életében először vetkőztette le egy nő, és ez rendkívül tetszett neki. Az elképzelés, hogy Amber is kívánja őt, még jobban felkeltette a vágyát.

– Tényleg mindig felül akarsz lenni?

Úgy tűnt, a lány szándékosan félreértette a szavait. Izgatóan csúsztatta végig ujjait a nadrág sliccén, amivel már-már az őrületig fokozta Steve gerjedelmét.

Amikor azonban le akarta húzni a cipzárt, a férfi megfogta a kezét.

– Néha azért szívesen vagyok alul. Mint például most is – mondta Steve, majd hátradőlt az ágyon, és Ambert is magával rántotta.

– Ez tetszik – nevetett a lány, miközben lovagló ülésben helyezkedett el a férfin, és végigcsúsztatta a kezét Steve felsőtestén, majd ujjaival lassan araszolva megindult a nadrágon látható domborulat felé. – Egy nőnek mindig át kell vennie az irányítást.

– Sosem ismertem még olyan nőt, mint te – zihálta Steve, és megfogta Amber kezét, mielőtt még tovább izgathatta volna, mert attól tartott, később már nem tudná visszafogni magát.

– Ez kölcsönös – felelte Amber, és előrehajolt, hogy megcsókolja a férfit.

Először csak játékosan, aztán egyre növekvő szenvedéllyel, hogy kikényszerítse belőle a következő lépést. Steve nagyon is szívesen vette a követelést. A hátára fordította Ambert, így most ő került felülre. Egyébként is itt volt már az ideje, hogy megmutassa elbűvölő feleségének, ki a ház ura. Amber csodálattal nézte.

Ezzel a vonzó férfival házasodott ma össze! Milyen jó lenne, ha minél előbb a magáévá tenné! Szenvedélyesen felnyögött, amikor a férje finoman lehúzta válláról a hálóinget, majd megcsókolta a meztelen bőrt.

– Tulajdonképpen milyen ruhadarab ez, amely alig takar belőled valamit? – suttogta a férfi, ahogy végigsiklott a keze a selymes anyagon, majd ügyesen levette a hálóinget Amberről, és a földre dobta.

– Bizonyára rendkívül csábító – mosolyodott el a lány kihívóan.

Steve keze lassan elindult felfelé Amber lábszárán.

– A hálóing már betöltötte a hivatását, most következzék, ami benne volt – mondta a férfi, miközben élvezettel végigpillantott a már meztelen női testen. – Elképzelted, hogyan veszem le a ruhád?

Steve keze közben Amber térdéhez ért, és ez kimondottan csiklandós volt.

A lány halkan felnevetett, majd megpróbálta magát kiszabadítani.

– Igen, azt szerettem volna, hogy vágyakozz utánam – felelte közben.

– Kívánságod számomra parancs. Szeretném megmutatni, mennyire kívánlak. – Azzal Steve forró csókokkal borította el Amber testét, majd egy pillanatra elhúzódott, hogy az éjjeliszekrény fiókjából előszedjen egy apró csomagocskát.

– Erre semmi szükség. – Amber kivette a férfi kezéből az óvszert, és a földre dobta. – Tablettát szedek. Egészséges vagy, ugye?

Steve egy szenvedélyes csókkal oszlatta el a lány kételyeit.

– Sosem tennélek ki veszélynek, hisz a feleségem vagy.

Amber csibészesen elmosolyodott.

– Nos, akkor nem bánom, teljesítheted a házastársi kötelezettségedet.

– Állok szolgálatodra, kedves.

A lány kedvét lelte ezekben a kisjátékokban, és örömmel nyugtázta, hogy férjében értő játszótársra talált. Kéjesen kínálta oda a testét Steve-nek, és már tudta, hogy együttlétük minden percét élvezni fogja. Boldogan nevetett a férfira.

– Mindig azt gondoltam, hogy ilyen csak a könyvekben történhet.

Steve most még erősebben szorította magához a feleségét.

– Meglátod, előttünk nincs akadály – suttogta a fülébe.

Milyen szívesen hitt volna neki Amber! Remélhetőleg a férje nappal is emlékezni fog ezekre a szavakra.

6. FEJEZET
Amber egész életében ábrándozott. Történeteket talált ki, amelyek átsegítették a szürke iskolai napokon, vagy az édesanyja elvesztésekor a gyász gyötrelmes időszakán. A kedvenc álmai közé tartozott, hogy egy gazdag, káprázatosan jóképű férfi elszökteti a villájába, és elhalmozza a szeretetével.

Amikor Steve futó csókot nyomott az arcára, Amber felsóhajtott. Ez a különleges ábránd egyértelműen nem vált valóra. Sajnos a balsejtelmei beigazolódtak.

A hálószobában Steve úgy kényeztette, mint egy hercegnőt, de nappal, ha felhúzták a redőnyöket, a férje kizárta az életéből. Pedig milyen szívesen részt vett volna benne!

Ennek ellenére Amber nem panaszkodhatott, Steve jól bánt vele. Csak éppen a házastársak közt megszokott bensőségesség hiányzott a viszonyukból, inkább a kölcsönös udvariaskodás jellemezte a kapcsolatukat. De tulajdonképpen mit is vártam? – gondolta a lány. Hogy egyik pillanatról a másikra belém szeret?

Mivel Steve hűvösen és hivatalosan viselkedett, ő is így bánt a férfival. Mindenesetre a vidámpark megmenekült, és szorosan együttműködve az apjával kidolgozták a sikeres üzemeltetés alapjait. Így végre jutott ideje a saját álmával, az aromaterápiás üzlet tervével is törődni. Steve-et addig nem akarta beavatni a titkába, amíg nem tud egy részletes üzleti tervet mutatni neki. Ha a férfi látja, milyen sok munkát fektetett az elképzelésébe, remélhetőleg nem neveti ki.

Amber a telefon csengésére riadt fel. Gyorsan visszatolta a különféle szállítók árajánlatait a borítékba, és felvette a telefont.

– Amber Rockwell, tessék – szólt bele a kagylóba.

– Kérlek, ne felejtsd el, hogy a repülőnk kettőkor indul Melbourne-be! Délre készülj el, légy szíves! – hallatszott a férje hangja a vonal túlsó végéről.

Steve rövid közlendője nem emelte Amber hangulatát. Amikor reggel fölkelt, nem érezte jól magát. Valószínűleg a köztük lévő feszültségnek köszönhetően.

Egyáltalán nem tetszett neki, hogy társaságkedvelő, közvetlen természetét fel kell adnia azért, hogy munkamániás férjének megfeleljen. Egyébként meg azt sem szerette, ha ugráltatták.

– De nekem más terveim vannak. Azt mondtad, csak később repülünk – felelte.

– A terveid bizonyára várhatnak.

Steve-nek sikerült egy elfojtott szitkozódással meg némi papírzörgéssel a felesége tudtára adnia, hogy nincs rá ideje. Ambernek nagy erőfeszítésébe került, hogy ne csapja le a kagylót.

– És ha nem tudnak várni?

Épp most beszélte meg egy építési vállalkozóval, hogy megmutat neki egy jó helyen fekvő üzlethelyiséget. Álma, hogy aromaterápiás kereskedést nyithat, a megvalósítás előtt áll, erre Steve keresztülhúzza a számításait. Hosszú, vészterhes hallgatás után a férfi újra megszólalt.

– Amber, nincs időm vitatkozni veled. Kérlek, ne ellenkezz tovább! – mondta, és letette a kagylót anélkül, hogy felesége válaszolhatott volna.

A lány olyan mérges lett, hogy legszívesebben földhöz vágta volna a drót nélküli telefont. Ehelyett mély lélegzetet vett, és az építési vállalkozó számát hívta, hogy másik időpontot egyeztessen vele.

Steve akkor dolgozott a legjobban, ha versenyt futott az idővel. Ilyenkor tényleg elemében volt, és a legjobbra törekedett. De miért nem elégítette ki a munkája a Brisbane-ben nyitott új irodánál? Végül is a megbízók csaknem egymásnak adták a kilincset, kiváló munkatársak vették körül, és az irodákért mérsékelt bérleti díjat kellett fizetnie. És mindezt kevesebb, mint két hét alatt érte el. Akkor miért érezte magát mégis olyan bizonytalannak? Miért dolgozott volna a legszívesebben otthonról? Ilyesmi eddig még soha nem jutott az eszébe.

Szinte látta maga előtt Ambert, amint álmosan és boldogan fekszik a karjai közt. Minden reggel nehezére esett elválnia tőle. Egyszerűen nem tudott betelni vele. Az a nő szabályszerűen megigézte.

Egyébként minden tökéletesen alakult, pontosan az ízlése szerint. De akkor miért esik nehezére minden reggel az elválás? Miért néz rá Amber azzal a csodálatos szemével úgy, mintha megbántotta volna? Kezdettől fogva őszintén beszélt vele. Érzelemmentes házasságban éltek. Mégsem tudott szabadulni attól a balsejtelemtől, hogy a felesége többet vár tőle, hogy csalódott benne. Minél előbb születik egy gyerekük, annál jobb. A gyerek elterelné Amber figyelmét a házasságukról. Arról már nem is beszélve, hogy nagyanyja örökségét is így helyezhetné biztonságba pénzéhes anyja elől.

Mivel nem tudott tovább a munkájára összpontosítani, halomba tette a szerződéseket az íróasztalán, és szólt Chelsea-nek, hogy a nap maradék részét nem kívánja az irodában tölteni. Az volt a terve, hogy Amberrel meglátogatják a nagyanyját, utána isznak egy teát az anyjánál, így bemutatná végre feleségét a családjának, és éjfélre megint Brisbane-ben lehetnének. Semmi esetre sem szerette volna a feleségét hosszú ideig kitenni az anyja csípős megjegyzéseinek. Ha Amber épségben megússza a találkozást Georgia Rockwell-lel, hinni fog a lány természetfeletti erejében. Annak ellenére, hogy nevetnie kellett, ha arra gondolt, mit jósolt Amber a tarot-kártyái segítségével ezzel a találkozással kapcsolatban.

Steve pihenésképpen egy tejeskávét ivott a folyóparton, miközben az előtte ballagó járókelőket nézegette. Mivel a kávéház az üzletemberek kedvelt találkozóhelye volt, mindig sokan látogatták.

Hirtelen egy ismerős szőke fejet fedezett fel. A tulajdonosa túl közel hajolt a beszélgetőpartneréhez. Steve nem hitt a szemének. A felesége egy fehér öltönyös fiatal férfihoz hajolt, és kedvesen mosolygott rá. Az még rosszabb volt, hogy gondosan kisminkelte magát és egy elegáns, testhez simuló piros kosztümöt hordott, amit ő ráadásul nem is látott még. Amikor Amber kísérője viszonozta a mosolyt, Steve a legszívesebben odarohant volna hozzájuk, és behúzott volna egyet a pasasnak. Ehelyett tovább itta a kávéját, és összehúzott szemmel figyelte, hogyan flörtöl Amber fiatal hódolójával. Mintha valami dokumentum iránt érdeklődne, amit a férfi nyújtott át neki. Ezek volnának a tervek, amelyekről a telefonban beszélt? És ő még azt gondolta, hogy a vidámparkkal vagy a házasságukkal kapcsolatos elképzelésekről van szó. Steve mérgesen kiitta a kávéját, majd az üres csészét hevesen az asztalra csapta. Nem hagyom, hogy bárki is bolondnak tartson, – gondolta, pláne nem a feleségem! Játszotta az ártatlant, hogy az ujja köré csavarja, de valójában semmivel sem jobb az anyjánál, Georgia Rockwellnél: őt is csak a pénz érdekli. Természetesen tisztában volt vele, hogy megvásárolta Ambert, amikor rábeszélte, menjen hozzá feleségül, és cserébe ígéretet tett neki, hogy kisegíti apját az anyagi nehézségeiből. Mindezek ellenére hitte, a lány hűséges lesz hozzá.

Most azonban keserűen csalódnia kellett. Ahogy azt ő korábban megtervezte, érdekházasságot kötöttek, és minél hamarabb beletörődik ebbe, annál jobb.

A bizonyítékot a saját szemével láthatta. Amber egy férfival flörtölt, és minden rendelkezésére álló fegyvert bevetett, hogy elérje célját.

Szerencsére nem engedte magához túl közel a lányt. A nőkkel kapcsolatos rossz élményei óvatossá tették. És miért lenne más Amber, mint azok a nők, akik azt mondták, hogy szeretik, aztán mégis elhagyták? Steve még egyszer gyászos pillantást vetett a felesége felé, majd sietve távozott a kávéházból.

Amber izgatott volt az örömtől. Az építkezési vállalkozóval folytatott beszélgetése jobban sikerült, mint remélni merte. Amikor a telefonban azt mondta, hogy sajnos csak kevés ideje van, a férfi felajánlotta, hogy ne az üzletbe menjenek, hanem egy közeli kávézóban találkozzanak. A tárgyalás után már alig várta, hogy Steve-et is a bizalmába avathassa, és mesélhessen neki a terveiről. Akkor a férfi foglalkozhatna a szerződéssel, miközben neki csak a bolttal kellene törődnie. Végre valóra válhatna az álma!

Amikor meghallotta Steve-et bejönni a bejárati ajtón, elébe futott, hogy szívből jövő mosollyal üdvözölje. Mindig örült, ha újra láthatta csinos férjét. Egyszerűen tehetetlen volt ezzel az érzéssel szemben. Ha megpillantotta Steve-et, azonnal izgalomba jött.

– Szia! Örülök, hogy látlak.

A türelmetlenségtől alig fért a bőrébe, annyira várta már, hogy megoszthassa új híreit a férjével. Steve hatalmas puffanással a földre ejtette aktatáskáját, és hidegen Amber szemébe nézett.

– Aztán miért?

A lány meghökkent egy pillanatra, de nem hagyta, hogy megtévessze a férfi elutasító arckifejezése. Gyakran volt mogorva, amikor az irodából hazaért. Bizonyára ma is csak a munkahelyi gondok látszanak meg rajta.

– Mindig örülök, ha láthatlak. Rengeteg megbeszélnivalónk van.

– Meghiszem azt!

Amber csodálkozva nézte, ahogy Steve a bárszekrényhez megy, és whiskeyt tölt magának. A férje csak néha ivott alkoholt, mielőtt lefeküdt volna aludni. Most viszont három kortyra kiitta a pohara tartalmát, pedig még dél sem volt.

– Minden rendben? – kérdezte aggódva Amber.

Steve egy darabig a poharát szemlélte üveges tekintettel, mielőtt felnézett volna. Kifejezéstelen arca jobban megrémítette Ambert, mint az, hogy alkoholt iszik napközben.

– Hát azt én is szeretném tudni – felelte a férfi.

– Fogalmam sincs, mire gondolsz – szólalt meg bizonytalanul Amber.

– Ó, dehogyisnem! – hangzott a dühös válasz.

Steve olyan szorosan fogta a poharat, hogy attól lehetett félni, mindjárt eltöri.

– Mesélj nekem a terveidről!

Amber megkönnyebbülten lélegzett fel. Steve biztosan tudott már róla, hogy üzletet szeretne nyitni, és azért haragudhatott meg rá, mert még nem beszélt róla neki.

– Pont ezt akartam tenni. Tudsz már róluk valamit?

Steve keserűen felnevetett.

– Amennyit ma láttam. Hová tűnt az izgató kosztüm meg a kihívó smink? Nem akarod egy kicsit kirittyenteni magad, hogy elbűvöld a férjedet is?

Az utolsó két szóra különös hangsúlyt fektetett. Most már sejtette Amber, miért támadt így rá. Ott lehetett a kávézóban, és hamis következtetéseket vont le a jelenetből, amelynek tanúja volt. Felháborodva állapította meg, hogy a férje nem bízik benne. Valószínűleg nem tartja őt valami sokra a hálószobán kívüli világban. Akkor viszont a hálószobában se várjon tőle sokat! Nem hagyom, hogy így bánjanak velem! – határozta el Amber.

– Nem mehettem mezítláb és háziköntösben a találkozóra az építési vállalkozóval – közölte jéghideg hangon. – Ő segít ugyanis üzlethelyiséget találni a boltomhoz. Ezért öltöztem elegánsan. Megint mindent félreértettél. Köszönöm szépen a bizalmadat.

Steve nem számított ilyen magyarázatra. Hirtelen elsápadt, és a poharat óvatosan az asztalra tette.

– Milyen üzlethelyiséget?

– Az aromaterápiás kereskedésemhez. Elég sok munkát öltem a megvalósítási tanulmányomba, majd ennek alapján felállítottam egy üzleti tervet, amelyről szívesen meghallgattam volna a véleményed.

Ambernek nagy erőfeszítésébe került, hogy udvarias maradjon, miután Steve megvádolta, hogy egy másik férfival flörtölt. Ezzel nagyon megbántotta.

– Büdös olajokkal akarsz pénzt keresni? – vonta fel a szemöldökét a férje.

– Mit tudsz te erről!

Amber közel állt a síráshoz. A férje először meggyanúsítja azzal, hogy megcsalja, utána még az álmát is kigúnyolja, ráadásul lerí róla, hogy nem veszi őt komolyan, ha üzletről van szó. Ezt sosem bocsátom meg neki, – gondolta Amber kiábrándultan. Mivel hátat fordított a férfinak, nem láthatta, de hallotta közeledni a lépteit a csillogó parkettán.

– Rendben van, beszéljük meg! – javasolta Steve, majd megérintette a lány vállát, és megpróbálta magához húzni.

– Menj innen! – rázta le mogorván Amber a férfi kezét, és elindult a lépcsőhöz. Nem kell Steve-nek még azt is látnia, hogy sír. Ezt az örömöt nem szerzi meg neki.

A férfi szerencsére békén hagyta. Amber azonban a szíve mélyén azt kívánta, bárcsak bocsánatot kérne, a karjába zárná, és utána gyengéden megcsókolná. Ehelyett azonban csak utánakiáltott parancsoló hangon: – Ne felejtsd el, tizenöt perc múlva indulunk a reptérre!

Amber ellenállt a kísértésnek, hogy Steve szemébe vágja, mit gondol most róla. Inkább sírva eltűnt a szobájában. A férje leverten nézett utána. Úgy érezte magát, mint egy bűnöző. Biztosan megbántottam, – gondolta lelkiismeret-furdalástól gyötörve. Amikor Amber elment mellette, látta, hogy könnyek csillognak a szemében. Bárcsak ne vádoltam volna meg igazságtalanul! Utólag ezért súlyos szemrehányást tett magának. De mégis mit kellett volna gondolnia, amikor a feleségét egy másik férfival látta bizalmas beszélgetésbe merülve?

Bíznia kellett volna benne. De ez a kifejezés gyakorlatilag hiányzott a szótárából. Gyerekkorában bezzeg jóhiszemű volt. Mindig elhitte az anyja könnyelmű ígéreteit. És mindig csalódnia kellett, így aztán megfogadta magában, hogy nem bízik többé senkiben, főként nem a nőkben. Még a nagyanyjának is, akit szeretett, voltak olyan tervei, amelyeket nem osztott meg ővele. Különben miért rendelkezett volna úgy, hogy a dédunokája, és ne ő, az unokája örökölje a vagyonát? Ethel tréfából ki is jelentette, hogy ez így jobb, mert Steve-nek nehéz lenne hajthatatlannak maradnia az anyja állandó pumpolási kísérleteivel szemben. Magyarán szólva, a nagyanyja nem tartotta képesnek arra, hogy érvényesítse az akaratát az anyjával szemben, még akkor sem, ha olyan kényes dologról volt szó, mint a családi vagyon.

Nem csoda, ha arra a következtetésre jutott, hogy soha senkit nem szabad közel engedni magához, és gondosan el kell rejtenie az érzéseit. Csupán önvédelemből vált ilyen bizalmatlanná. Most viszont megbántotta az egyetlen embert, akinek sikerülhetett volna csalódott, kiábrándult lelkén segíteni. De talán még nincs veszve minden, és egy kis szerencsével megtanulhat bízni ebben a nőben.

Te tényleg buta vagy, Rockwell! – szidta magát. Vonakodva ment fel a lépcsőn, abban a reményben, hogy még mentheti, ami menthető. Amber nem érdemli meg, hogy rosszul bánjon vele.

Mivel Amber sejtette, Steve-nek mekkora erőfeszítésébe kerülhetett ilyesmire rászánnia magát, elfogadta a bocsánatkérését. De ez sem változtatott azon a tényen, hogy a férje nevetségesnek találta a tervét. Ez világosan látszott a megnyilvánulásaiból.

Tehát az ő segítsége nélkül kell megvalósítanom, – gondolta a lány. Nem esett kétségbe, eddig is mindig jól boldogult egyedül.

– Mindjárt megérkezünk – jelentette be Steve, amikor a taxi egy tekintélyes méretű kovácsoltvas kapu előtt megállt. Amber kíváncsian kukucskált a ház felé, amelyben a férje a gyerekkorát töltötte. Hiába igyekezett azonban, mert a Rockwell család régi fészkét, amely Melbourne előkelő városnegyedében, Toorakban állt, a legmagasabb és leghatalmasabb tölgyek takarták. Miközben Steve a kaputelefonon beszélt, a lány megpróbálta legyőzni egyre növekvő rossz érzését.

– Minden rendben? – kérdezte a férfi, amikor ismét beszállt a taxiba, és biztatásképpen megszorította a felesége kezét. Amber hálásan bólintott, mert jólesett neki a férje együttérzése.

– Először meglátogatjuk a nagyit, aztán anyát, és a végére hagyjuk a legjobbat: a hálószobánkat – próbálta némi viccelődéssel enyhíteni a felesége szorongását Steve.

– Anyád tényleg olyan ellenséges lesz? – kapaszkodott bele aggodalmasan Amber Steve karjába.

– Még annál is rosszabb – fintorodott el a férfi. – De ne félj, pár óra múlva már ismét a repülőn ülünk!

Ezek a szavak csengtek Amber fülében, amikor beléptek a hatalmas épület halljába. Ámulva nézett körül. Természetesen tudta, hogy a Rockwellek gazdagok, de erre a látványra nem volt felkészülve. A magas, pompásan díszített mennyezetről antik csillárok lógtak. A brokátfalakat drága olajfestmények díszítették, és a széles márványlépcső, meg a szépen megmunkált kőlapokból álló padló bármelyik főnemesi kastélynak is a becsületére vált volna.

Amber lassan megfordult.

– És hol a személyzet? – kérdezte.

Steve nevetve csóválta meg a fejét, miközben bevezette Ambert egy válogatott régiségekkel és műtárgyakkal teli terembe, amelyet leginkább szalonnak lehetett volna nevezni.

– Úgy látszik, a főkomornyiknak ma szabadnapja van – jegyezte meg.

Amber hirtelen megtorpant, és eltöprengett, vajon a férje komolyan beszél-e.

Steve szerfelett elégedetten vigyorgott a lány zavarán.

– Ugyan már, csak vicceltem! Gyere!

Amber óvatosan követte férjét a szobák hosszú során keresztül, a bútorok és festmények labirintusában, amelyek közül bármelyik valószínűleg egy egész vagyonba kerülhetett. Visszataszítónak tűnt a számára, hogy valaki így fitogtatja a gazdagságát. Ha neki akadna egy kis felesleges tőkéje, azt biztosan egy nepáli árvaháznak adná. Az a pénz, amelyet a ház berendezésére fordítottak, tíz évig elég lenne az árvaházi gyerekek étkeztetésére, meg ruházkodására. Nem mutatta ki azonban a rosszallását, csak kérdőn a férjére nézett.

– Szóval ez az otthonod?

Steve elfintorodott.

– Már régóta nem. És tulajdonképpen soha nem is tekintettem az igazi otthonomnak.

– Nem tetszik? – kérdezte Amber kíváncsian, és egyben örült is, hogy kihasználhatja a ritka alkalmak egyikét, amikor a férje családjáról megtudhat valamit.

– Mire gondolsz? – kérdezett vissza Steve.

– A házatok olyan, mint valami múzeum. Ez nem jó egy gyereknek.

– Fején találtad a szöget. Gyere, szeretném bemutatni a nagymamámat – mondta Steve, azzal belekarolt a feleségébe. Több mahagónibútorral berendezett folyosón keresztülvágva érték el végül a ház hátsó részét.

– Erre tessék!

Steve udvariasan kinyitott egy ajtót a lány előtt, és Ambert teljesen elkápráztatta a kis szoba szépsége. A mennyezettől padlóig érő ablakon beáradt a napfény.

Az embernek olyan érzése támadt, mintha a szabadban lenne. Dísznövények meg rózsákkal teli vázák díszítették az asztalt, és még barátságosabbá tették a szobát. Itt nem voltak mindenféle dísztárgyak, csupán egy dohányzóasztal meg egy világos huzatú szófa szolgálta a kényelmet. A kellemes és elegáns szoba szinte hívogatóan hatott a lányra. A legszívesebben leheveredett volna a szófára egy újsággal a kezében.

– Tetszik itt – mondta, és remélte, hogy a szoba lakóját is hasonlóképp barátságosnak fogja találni, mint a kis birodalmát.

Steve olyan szeretetteljesen mosolygott rá, hogy melegség öntötte el a szívét.

– Én is szeretem ezt a szobát. Amikor a nagyi hozzánk költözött, rendbe hozatta ezt a kis lakrészt. Csak itt éreztem magam igazán jól.

– Tudom, mire gondolsz. Nagyon pozitív energiákat lehet érezni ebben a szobában – jegyezte meg Amber.

– Ajaj, remélem, nem csinálsz megint valami hókuszpókuszt – kapott a fejéhez Steve tettetett rémülettel.

A lány rosszallóan húzta el a száját, majd komoly hangon magyarázni kezdte: – Minden helynek és embernek megvan a maga sajátos energiatartománya. Ez nem humbug, hanem a színtiszta valóság.

– Jól van, én sem úgy értettem. Ne izgasd fel magad rögtön!

De kár volt kiejteni a száján ezeket a szavakat, mert önkéntelenül is arra emlékeztették Ambert, milyen tehetséges a férje abban, hogy felizgassa. Vágyakozva nézett rá, és Steve abban a pillanatban tudta, mi zajlik benne. Kész örökkévalóságnak tűnt már Amber számára az az idő, amióta Steve utoljára megcsókolta.

Gyengéden odasimult a férfihoz.

– Steve, te vagy az? – Olyan volt, mintha a gyenge hang a semmiből jött volna. A fiatal pár gyorsan kibontakozott egymás karjából, és megfordult.

– Igen, nagyi, én vagyok. És hoztam neked valakit – válaszolta a férfi. Aztán mélyen Amber szemébe nézett, és gyengéden megsimogatta az arcát. – Majd később – suttogta, miközben vágyakozva nézett rá.

A lány próbálta leküzdeni az izgatottságát, és felkészülni az előtte álló találkozásra. Lassan követte Steve-et a szomszédos hálószobába, amely hasonlított a nappalira. A selyemből készült függönyök el voltak húzva, és a napfény szabadon beáradt a szobába. Egy, a függönyhöz illő ágytakaró fedte a mennyezetes ágyat, ezen ült a törékeny, idős hölgy, és kíváncsian méregette unokája feleségét.

– Te biztosan Amber vagy. Gyere közelebb, gyermekem, hadd lássalak!

Amber bizonytalanul az ágyhoz ment, és üdvözlésképpen kezet nyújtott.

– Örülök, hogy megismerhetem, Mrs. St. John – mondta.

Az idős hölgy bámulatos erővel rázta meg a kezét.

– Én is örülök, kedvesem. Hogy bánik veled az unokám?

Amber meglepődött ezen a közvetlen kérdésen, és az idős hölgy okos szemébe nézett, mely a rossz egészségi állapot ellenére is élénken csillogott.

– Minden kihívásával együtt élvezem a házaséletet.

Mivel Amber nem tudott jól hazudni, csak reménykedett benne, hogy Mrs. St. John elhiszi, amit mond.

– Nem válaszoltál a kérdésemre. –Az idős hölgy nem hagyta magát becsapni, ahogy azt a lány előre sejtette. – Nagyon hirtelen házasodtatok össze. Talán van valami, amiről tudnom kéne? – kérdezte, és sokatmondó pillantást vetett Amber lapos hasára, mielőtt Steve-re nézett volna.

– Nem, nem vagyok terhes – jelentette ki a lány. – Egyszerűen csak teljesen beleszerettem Steve-be.

Remélte, ennyivel megelégszik az idős hölgy. Mindenesetre ez volt az igazság.

– Legalább boldog vagy – mosolyodott el kedvesen Mrs. St. John. – Ennek örülök. De ne várjatok sokáig a gyerekkel! Tudjátok, hogy a napjaim meg vannak számlálva.

Steve érezte, itt az ideje, hogy közbelépjen.

– Táncolsz te még a dédunokád keresztelőjén – tréfálkozott szeretetteljesen. – Inkább azt mondd meg, hogy érzed magad! – érdeklődött, miközben odahajolt az idős hölgy fölé, és gyengéden arcon csókolta.

– Tulajdonképpen egész jól, de ez az átkozott rák le fog győzni, pedig erre még az anyád sem volt soha képes azzal az éles nyelvével.

Ettől a mondattól mosolyra derült a ráncos arc.

Amber a könnyeivel küszködött, mert a jelenet édesanyja utolsó napjaira emlékeztette.

„Légy boldog, kedvesem, és hallgass mindig a szívedre!” Amberben kitörölhetetlenül megmaradtak édesanyja utolsó szavai, és megpróbálta megszívlelni ezt a tanácsot.

Most, amikor a nagyanyja fölé hajló férjét nézte, ismét azt kérdezte magától, vajon tényleg helyes döntés volt-e hozzámenni Steve-hez. Mert ebben a döntésben a szívére hallgatott, és hozzáment ahhoz a férfihoz, akibe első látásra beleszeretett. Most pedig azt kívánta, hogy a férje egy nap viszonozza szerelmét, különben összetörik a szíve.

Steve hirtelen megfogta a kezét, félbeszakítva ezzel a gondolatait.

– Mennünk kell, a nagyi kimerült.

Amber búcsúzásképpen az idős hölgyre mosolygott.

– Kedvesem, te igazi kincs vagy. Steve boldog lehet, hogy olyasvalakit talált, mint te – mondta Mrs. St. John.

Amber lehajolt hozzá, és arcon csókolta.

– Örülök, hogy megismerhettem. Minden jót.

Szavakkal nem lehet kifejezni, mit érzett Amber ebben a pillanatban. De bízott benne, hogy az idős hölgy érti. Mindenesetre úgy tűnt, hogy őszintén szereti az unokáját, akárcsak a lány.

Most, amikor a férje megszorította a kezét, Amber tudta, hogy kiállta az első próbát. Remélhetőleg Steve anyjánál is minden simán fog menni.

Búcsúzóul a férfi még egyszer megfogta a nagyanyja kezét.

– Jövő héten megint Melbourne-ben leszek, és meglátogatlak.

Amikor a fiatalok elhagyták a szobát, Mrs. St. John meghatódva integetett utánuk.

– Hihetetlenül kedves a nagymamád – suttogta Amber, és örült, hogy ismét foghatja a férje kezét.

Steve a hálószobán kívül általában tartózkodott mindenféle testi érintkezésektől, de ezen változtatni fogok, ha alkalmam lesz rá, – határozta el magában Amber.

Még ha a férfi mindig el is rejtette, mi zajlik éppen benne, Amber sejtette, hogy a hűvös külső mögött egy szenvedélyes, érzékeny lélek rejtőzik. Miután látta a férfi szülőházát, már jobban értette, miért bújik a férje a csak a munkájának élő ügyvéd álarca mögé. Hogy maradhatna valaki normális egy ennyire hideg környezetben, ha nyíltan kimutatná az érzelmeit? Biztosan Steve is feloldódik majd előbb-utóbb, csak több időre van szüksége mellette. Mert szerencsére Amber jó tanár, ha szívügyekről van szó.

– Tényleg remek asszony. Bárcsak segíthetnék rajta valahogy! Olyan tehetetlennek érzem magam! – válaszolta a férfi.

Amber együtt érzőn ölelte át férjét, hogy megvigasztalja.

– Csak egyszerűen legyél neki ott, ha szüksége van rád! És ha lenne valami utolsó kívánsága, feltétlenül próbáld meg teljesíteni. Azzal biztosan boldoggá tennéd.

Amber legnagyobb csodálkozására Steve hirtelen elfordította a tekintetét. Már a nagyanyja hálószobájában is olyan furcsán viselkedett.

– Hidd el, meg fogom próbálni! – válaszolta, és egy pillanatra úgy tűnt, szeretne még mondani valamit, de aztán meggondolta magát.

Talán a nagyanyja szeretett volna egy dédunokát, és ez nyugtalanítja Steve-et?

Idáig még soha nem beszéltek a gyerekekről. Vajon mit szólna hozzá a férje, ha most bevallaná neki, ő minél több gyereket akar, hogy boldogsággal és szeretettel töltsék meg az életét? Gyerekeket viszont csak igaz érzéseken alapuló, jól működő házasságban lehet nevelni. És ehhez Amber továbbra is ugyanúgy tartotta magát, mint korábban.

Amikor oldalról lopva Steve-re pillantott, megállapította, hogy a férfi ismét felöltötte kifürkészhetetlen álarcát.

– Nos, készen állsz arra, hogy megismerd az anyámat? – fordult feléje.

Bár Amber a legkevésbé sem volt meggyőződve erről, azért csak megadóan bólintott. Túl kell esni ezen is. Egyedül abban bízott, hogy már feltalálta magát nehezebb helyzetekben is.

7. FEJEZET
Amikor a repülő a kifutópályán gurult, Amber lehunyta a szemét, és hátradőlt a székén. A teázás Georgia Rockwellnél teljesen kimerítette. Nem csoda, Steve anyja végig félreérthetetlenül éreztette vele, mit gondol az olyan emberekről, mint Amber. Elegáns kosztümöt hordott, és már a köszönés első pillanataitól kezdve rendkívül fölényesen viselkedett. Úgy kezelte Ambert, mintha fertőző beteg lenne. Látszólag finom hölgy benyomását keltette, de mihelyt kinyitotta a száját, csak úgy áradt belőle a közönségesség. Egyik csípős megjegyzése követte a másikat, időnként néhány bántó célozgatással megfűszerezve. A látogatás után Amber úgy érezte magát, mint egy voodoobaba, akibe milliónyi tűt szúrtak. Alapjában véve csakis elismeréssel adózhat Steve-nek, amiért többé-kevésbé normális ember lett belőle, annak ellenére, hogy ilyen anyja van.

– Szeretnél enni valamit? – kérdezte a férfi.

Aggódó hangja felbosszantotta Ambert. Ha ennyire törődik vele, akkor miért tette ki ilyen kellemetlen élménynek? Ez igazságtalanság volt tőle. Dühösen nézett Steve-re, és a rosszullétét a Georgia Rockwell-lel való nem túl örvendetes találkozásra fogta. Egyáltalán nem tudott az evésre gondolni.

– Nem, köszönöm – felelte.

– Mit szólnál egy italhoz? Úgy nézel ki, mint akinek szüksége lenne rá.

– Ezt is csak neked köszönhetem.

– Hogyhogy nekem? Mit tettem? – vonta fel a szemöldökét csodálkozva Steve, de hiába próbálta az ártatlant játszani.

– Legalább figyelmeztethettél volna!

Pontosan így tett, ahogy azt Ambernek el is kellett volna ismernie, de a találkozás megrázó élménye után valószínűleg úgy érezte, férje messze nem készítette fel ekkora megpróbáltatásra.

– Egyszerűen felejtsd el az anyámat! Én is azt teszem. – Steve hálálkodva vett el az utaskísérőtől két pohár bort, és az egyiket egy gyengéd mosoly kíséretében a feleségének nyújtotta. – Ettől mindjárt jobban leszel.

Amber mérge egy pillanat alatt elpárolgott. Amikor a férje így mosolygott, nem tudott rá haragudni. Óvatosan belekortyolt a frissítő chardonnay-ba. Az élet Steve Rockwell oldalán tagadhatatlanul kényelmes volt. Például első osztályon utaztak, és ennek a kellemes bornak az ízét élvezték. A férje megismertette vele a fényűző életmód örömeit. Szívesen lemondott volna azonban róluk, csak Steve viszonozza az érzelmeit.

– Még néhány fontos kérdésről nem is beszéltünk – fordult Amber egyszer csak a férje felé, és nyugtalanul állapította meg, hogy Steve milyen feszültté vált a szavaira.

– És mit kellene szerinted megbeszélnünk?

– Például, hogy mit gondolsz a gyerekekről? – felelte Amber. Végre kimondta! Egész délután erre készült.

Steve, hogy időt nyerjen, kiitta a borát.

– Szeretném, ha lenne gyerekem – jelentette ki végül kifejezéstelen hangon.

– Nem tűnsz valami lelkesnek – húzta el Amber kedvetlenül a száját. De mivel nem szerette volna elárulni a csalódottságát, a légitársaság újságjáért nyúlt, és azt kezdte lapozgatni szórakozottan. Tulajdonképpen mit vártam? – gondolta közben szomorúan. Ez a férfi a munkájának él, biztos sajnálná az idejét gyereknevelésre fecsérelni…

Steve hirtelen kivette az újságot Amber finoman remegő kezéből.

– Ne izgasd fel magad! Hisz elejétől kezdve tudtad, mibe mész bele. Természetesen szeretnék gyereket. Minél előbb, annál jobb.

– Miért? – pillantott most csodálkozva a férjére Amber.

Steve ismét nem adott egyenes választ.

– Te is szeretnél, nem?

– Talán a szívembe látsz?

A férfi viselkedése teljesen váratlanul érte Ambert. Minél régebb óta voltak házasok, annál rejtélyesebbnek tűnt előtte a férje.

– Ha úgy tetszik, igen – mosolyodott el Steve. – Már a vidámparkban feltűnt, hogyan bánsz a gyerekekkel, aztán mindent elárult az arckifejezésed, amikor a nagymamám megkérdezte tőled, nem vársz-e babát. Tehát egészen biztos vagyok benne, hogy te szeretnél gyereket, én pedig nem fogom ennek az útját állni.

Amber alig tudta elhinni, hogy ekkora szerencséje van. Ennek ellenére egyelőre óvatosságra intette magát.

– Gyereket szülni nagy felelősség. Az én gyerekemnek olyan szülők kellenek, akik szeretik, és mindenben támogatják egymást. Azt akarom, hogy biztonságban érezze magát.

– És úgy gondolod, én nem tudnék biztonságot teremteni a gyermekünknek? – nézett Steve sértődötten a feleségére.

Amberben önkéntelenül is újra felidéződött a Rockwell-ház barátságtalan légköre. Rémülten kérdezte magától, vajon a férje, aki ebben a környezetben nőtt föl, egyáltalán képes lehet-e szeretetet kapni és adni?

– Steve, a szeretetet nem lehet megvásárolni.

– Tényleg nem? – vonta fel a szemöldökét a férfi, és úgy mérte végig a feleségét, mintha azt akarná hangsúlyozni, pénzért kapta őt is.

Mit nem merészel! – szörnyedt el magában Amber, de aztán vett néhány mély lélegzetet, nehogy meggondolatlanul viselkedjen. Ennek ellenére egy kérdés mégiscsak kicsúszott a száján.

– És legalább megérem a pénzem?

– Amber, ne mocskold be a kapcsolatunkat!

– Nem én teszem, hanem te. Már akkor elkezdted, amikor a kezemet kérted cserébe, ha kisegíted apám vidámparkját az anyagi csődből.

– És nem kötöttünk jó üzletet? – vonta meg a vállát Steve fölényesen.

Amber ijedten nézett rá.

– Te nem értesz semmit? Hogy lehetne gyerekünk, ha a házasságunk nélkülöz minden érzelmet?

– Befejeznéd végre? – szólt rá a feleségére Steve hűvösen.

Hogy történhetett ez meg? – töprengett magában a férfi. Mint mindig, most is hűvösen és távolságtartóan viselkedett, ez a nő mégis reménytelenül beleszeretett. Ki hitte volna?

Amber szótlanul hátat fordított neki, és makacsul kinézett az ablakon.

– Kedvesem, még nem végeztünk. – A lány legnagyobb meglepetésére Steve hirtelen odahajolt hozzá, és a fülébe súgta: – Ki tudja, ha hazaértünk, talán benned is feltámad a szenvedély.

Amber minden mérge elpárolgott, ha arra gondolt, hogy ágyba bújhat Stevevel. Már attól is izgalomba jött, ha elképzelte, miként simogatja és csókolgatja majd a férfi a testét. Nem is kellett megérintenie, elég volt csak a csábító hangja, hogy felébressze benne a szenvedélyes vágyat.

Amber gyorsan összeszedte magát, és megpróbált meditálni, hogy újra megnyugodjék. Most először fordult elő vele, hogy nem sikerült ellazulnia. Újra meg újra Steve jelent meg a lelki szemei előtt. Ráadásul a férje egy gyereket ringatott a karjában…

Másnap Steve a szokottnál korábban ment be az irodába, pedig éjfél körül érkeztek haza Amberrel. Távolságra volt szüksége, hogy higgadtan gondolkodhasson. Amber közelében ez nem sikerült neki, mert úgy elbűvölte a lány, hogy egyszerűen nem tudott rajta kívül másra figyelni. Annak ellenére, hogy a repülőn veszekedtek, utána egy leírhatatlanul forró és édes éjszakát töltöttek együtt. A józan megegyezésen alapuló érdekházasságból szenvedélyes kapcsolat lett. Steve legmerészebb álmaiban sem gondolta volna ezt. Soha egyetlen nőt nem tisztelt még ennyire, és ez a felismerés megriasztotta. Ambernek semmiféleképpen sem szabad megtudnia, mekkora hatalma van felette, különben visszaélne vele, ahogy az anyja is.

Ebben a pillanatban megszólalt a telefon.

– Igen, Chelsea? – vette fel Steve a kagylót.

– Az édesanyja vár az egyes vonalon, Mr. Rockwell – közölte a titkárnője.

Steve fáradtan dörzsölte meg a homlokát.

– Kapcsolja, kérem! Köszönöm.

– Szia, drágám! Kedves volt tőled, hogy benéztél tegnap.

– Végül is hetek óta hajtogatod, hogy meg akarod ismerni Ambert.

– Jut eszembe Amberről… – folytatta az anyja, majd hosszú hatásszünetet tartott. – Hogy is mondjam, eléggé szokatlan benyomást keltett.

– Én érdekesnek találom – válaszolta Steve.

– El sem tudom képzelni, mi érdekel téged ebben a közönséges nőszemélyben – vágott vissza Georgia megvetően.

– Anya, a feleségemről beszélsz!

Steve olyan ideges lett, hogy eltörte a kezében tartott ceruzát. Egyre gyakrabban fordult elő vele ilyesmi, ha az anyjával beszélt.

– Hogy nyúlhattál ennyire félre, Steve? Az után a sok helyes lány után, akiket bemutattam neked. Tulajdonképpen hol van Brianna?

A férfi undorodó grimaszt vágott, és örült, hogy az ügyfelei nem látják. Rendes körülmények között mindig meg tudta őrizni a nyugalmát és a higgadtságát.

– Anya, nincs sok időm, térjünk a lényegre! Azért hívtál, mert szeretnél valamit mondani, vagy csak a féleségemet akarod szidni?

Mrs. Rockwell sértődötten válaszolt: – Mindössze annyit kívántam közölni, hogy a jövő hónapban Brisbane-be megyek egy divatbemutatóra. Gondoltam, szeretnéd tudni.

Ez hiányzott csak! Kötelessége lenne elkísérnie az anyját…

– Természetesen velem jössz, ugye? – Ez nem kérés volt, hanem parancs.

– Hogyne, anya. Óhajtasz még valamit?

– Úgy tűnik, hogy a látogatásod felvidította a nagyanyádat. Hozzám is gyakrabban jöhetnél.

Steve számára világos volt a hangsúlyból, hogy Amber nemkívánatos személy az anyja házában. Legszívesebben Georgia szemébe vágta volna, hogy nem tartanak igényt a vendégszeretetére.

– Megpróbálunk nemsokára megint Melbourne-be menni. De Amber üzletet nyit a közeljövőben, nekem pedig az irodában van rengeteg dolgom.

Alig fejezte be Steve a mondatot, máris tudta, hogy óriási hibát követett el.

Más kifogást kellett volna keresnie, hogy visszautasítsa anyja meghívását. Félelme beigazolódott. Georgia egyből lecsapott az újságra, hogy Amber üzletet akar nyitni.

– A feleséged boltosnő lesz? – A hangja olyan rémülten csengett, mintha Amber legalábbis lokáltáncosnőként kívánt volna munkába állni.

– Igen, nyit egy kiskereskedést. De most tényleg dolgoznom kell, anya.

– Kiskereskedést? – Mivel az anyja még élesebben sikított föl, mint máskor, Steve olyan távol tartotta a fülétől a kagylót, amennyire csak lehetett.

– Már az is elég szörnyű, hogy te dolgozol, még a feleséged is beáll eladónőnek? Teljesen megőrültél?

Steve mosolygott, ahogy elképzelte, miként fogadná az anyja, ha elmesélné, hogy Amber aromaterápiás készítményeket szeretne árusítani. Valószínűleg egy hét kellene neki, ha nem egy hónap, hogy kiheverje a szörnyű megrázkódtatást.

Tulajdonképpen nem is rossz ötlet. Talán akkor lemondaná a brisbane-i látogatását.

– Mondd csak, Steve, figyelsz te rám egyáltalán?

– Szia, anya, akkor a közeli viszontlátásra!

A férfi letette a kagylót anélkül, hogy megvárta volna Georgia válaszát. Aztán átgondolta, nem kellene-e sürgősen valamilyen tanácskozást összehívnia a divatbemutató idejére. Jó ötlet, – gondolta, és boldogan fölnevetett.

Néhány héttel a melbourne-i hazatérésük után Amber kidobta a fogamzásgátló tablettáit. Meglepő, hogy a férje mennyire megváltozott az elmúlt hetekben. Erről még csak álmodni sem mert volna. Hirtelen beszélni kezdett az irodai eseményekről, a hálószobán kívül is gyengéden viselkedett, ráadásul az új üzlet, a Harmónia létrehozásában is támogatta. Az ünnepélyes megnyitót a jövő hétre tervezték.

Steve segítsége nélkül nem tudta volna ilyen gyorsan megvalósítani az álmát.

És a másik is nemsokára megvalósul. Már most nagyon örült, hogy gyereke lesz a férfitól. Ráadásul az időpont is eszményinek tűnt. Amikor Steve nem sokkal ezelőtt arra kérte, hagyja abba a fogamzásgátló szedését, Amber úgy érezte, majdnem tökéletes az élete. Steve ugyan nem mondogatta, de a lány tudta, hogy a férfi nagyon kedveli. Talán még szereti is. Különben miért változott volna meg ennyire? Miért kérte volna, hogy ne védekezzen a terhesség ellen? Nyilvánvalóan ő is szeretett volna gyereket. Amber álmodozva díszítgette a polcokat a boltjában, és örült, hogy így alakult az élete. Még mindig alig tudta felfogni a szerencséjét, hogy egy olyan férfival házasodott össze, aki szereti, gyereket akar tőle és támogatja abban, hogy saját üzletet nyithasson. Ráadásul a kis bolt remek helyen volt, és a polcaira valóságos kincseket sikerült beszereznie: illóolajakat, tiszta eszenciákat, gyertyákat, tanácsadó könyveket, ékszereket és batikolt selyemkendőket, amelyeket Byron Bayben készítettek kézzel.

Amber boldogan nézett körül. Maga is meglepődött rajta, hogy a nemrég még teljesen üres helyiséget ennyire hamar sikerült különlegességekkel zsúfolásig megtöltött üzletté varázsolnia. Újra meg újra eszébe jutott, milyen sokat köszönhet Steve-nek.

Épp rá gondolt akkor is, amikor a férfi belépett az üzlet hátsó bejáratán. Most is lehengerlően nézett ki elegáns öltönyében.

– Hogy van a kedvenc jósnőm? – kérdezte, de esélyt sem adott Ambernek, hogy válaszoljon, mert rögtön átölelte, és szenvedélyesen megcsókolta. A lány nevetve kiszabadította magát az ölelésből, és a férfi mellkasára tette a kezét: – Már annyiszor mondtam neked, hogy csak beugrottam valaki helyett.

– Kár, mert kifejezetten tehetséges vagy. Amit rólam mondtál, úgy felkeltette az érdeklődésemet, hogy utána már mindenképp meg akartalak szerezni magamnak – ölelte át Steve boldogan a feleségét, mert egyszerűen nem tudott betelni vele. – Lehet, hogy mégiscsak varázslónő vagy? Mindenesetre engem elbűvöltél.

Amber érzékien a férjéhez simult. Most is érezhette, mennyire kívánja őt Steve.

– Sajnálom, ha csalódást kell okoznom, de autóval utazom, nem seprűnyélen – felelte a lány.

Steve incselkedőn simogatta meg a felesége fenekét.

– Szívem, te sosem tudsz nekem csalódást okozni.

Amber mosolyogva mutatta meg a teli polcokat.

– Hogy tetszik?

Steve elégedettnek tűnt, pedig csak gyorsan körbepillantott. Aztán az egyik kezével átkarolta Ambert, a másikkal pedig levett néhány selyempárnát az egyik polcról.

– Hé, el a kezekkel az árutól! – kiáltott Amber, és mutatóujjával nevetve megfenyegette a férjét, miközben hozzásimult. Steve azonban nem hagyta, hogy eltérítsék eredeti szándékától. Válasz helyett izgató csókokkal borította Amber nyakát. Időközben megtanulta, hogy felesége teljesen elveszti az eszét az ilyen becézgetéstől.

– Ebben a boltban nem szabad kipróbálni az árut, mielőtt az ember megvenné?

– Érdekelnek a párnák? Indiában hímezték őket és… – Amber már akkor elnémult, amikor Steve keze becsúszott a blúza alá, amikor pedig ujjai a mellét kezdték cirógatni, erőnek erejével sem bírt volna megszólalni.

– Minden érdekel, amit ebben a boltban lehet kapni – suttogta a fülébe Steve. – Különösen a tulajdonosnő.

Kellemes bizsergés futott végig Amber hátán, amikor Steve körbetáncoltatta nyelvét a fülkagylóján, majd megérezte a férfi forró leheletét a nedves bőrén.

– És ha a tulajdonosnő nem eladó? – kérdezte Amber elfúló hangon, mert a férfi közben elkezdte kigombolni a blúzát.

– Semmi gond, akkor beutaltatom magam hozzá egy életmentő terápiára – felelte Steve, majd szenvedélyesen megcsókolta a feleségét.

Amber örült, hogy az ablakok még le vannak ragasztva újságpapírral, és vágyakozva a férjéhez simult.

– A hátsó kijárat… – kezdett hangosan gondolkodni, de Steve leintette: – Ne aggódj, szívem, bezártam az ajtókat! Nyugodj meg, és dőlj le!

Amber még soha nem érezte a férjét ilyen szenvedélyesnek. Kábító, földöntúli és leírhatatlan élmény volt szeretkezni vele. Amikor végül kimerülten és boldogan egymásra néztek, alig bírt megszólalni. Még mindig szorosan egymáshoz bújva feküdtek.

– Büszke vagyok rád – szólalt meg Steve halkan, és megcsókolta a feleségét.

A férfi dicsérete sokat jelentett Ambernek, hiszen tényleg mindent megtett, hogy kivívja az elismerését. És most meg akart osztani vele egy édes titkot, amely reményei szerint még szorosabbá és bizalmasabbá teszi majd a kapcsolatukat.

– Steve, mondanom kell valamit.

Finoman végigsimította a férfi izmos testét. Remélem, kilenc hónapnyi terhesség után én is ilyen vonzó maradok, – gondolta Amber. Ugyanakkor örült a testében végbemenő változásnak, ami azt jelentette, hogy életet hordoz a szíve alatt. Steve gyengéden átölelte.

– Hadd találjam ki! Át kell dolgozni az üzleti tervet.

Amber mély lélegzetet vett, amikor Steve szórakozottan cirógatni kezdte a mellbimbóját.

– Nem – válaszolta.

A férfi keze most ingerlően végigsiklott a felesége még lapos hasán.

– Több áru kell?

Új szenvedély lángolt fel Amberben, amikor Steve ujjai lejjebb kalandoztak a testén.

– Nem – rázta meg erőtlenül a fejét.

– Akkor talán ebből kell több? – fordult rá hirtelen a férje, és egy határozott mozdulattal újra magáévá tette. Innentől kezdve pedig már nem folytatódhatott tovább a beszélgetés, mert hamarosan szenvedélyes sikolyok, vad zihálás és kéjes nyögések vették át a helyét. Tehát a titok továbbra is titok maradt.

Amber utoljára a polcokon rakott rendet. Mély lélegzetet vett, mielőtt kinyitotta az üzlet ajtaját, és helyére rakta a nyitva táblát. Mi lesz, ha egy teremtett lélek sem jön, – gondolta pár perccel később a pult mögött. Talán nem is érdekel senkit az áruja. Ekkor megszólalt az ajtón lévő kis harang, és Amber mosolyogva nézett az első vevőre.

– Szervusz, Amber!

Kétségtelen, hogy erre a látogatóra számított a legkevésbé, ennek ellenére továbbra is barátságosan mosolygott.

– Milyen kedves, hogy viszontláthatom, Mrs. Rockwell. Mi hozta Brisbanebe?

Amber anyósa nagy nehezen kipréselt magából egy mosolyt.

– Nem mesélte Steve, hogy jövünk?

Jövünk? Amber bizonytalanul körülnézett, és azon töprengett, hogy a házisárkány talán egy láthatatlan szellemet hozott magával? Vagy csak királyi többesben beszél?

Ekkor azonban mintegy végszóra ismét kinyílt az ajtó, és Cindy Crawford lépett be rajta. A gyönyörű barna nő pont úgy nézett ki, mint a híres modell, és az első pillanattól kezdve úgy viselkedett, mintha övé lenne az egész üzlet.

– Ő itt Brianna. Úgy gondoltam, érdemes lenne megismerkedniük, hiszen, amint kiderült, meglehetősen hasonló az ízlésük – magyarázta Mrs. Rockwell negédesen.

Amber nem mutatta, mennyire idegesíti az anyósa arcán megjelenő leereszkedő mosoly.

– Örülök, hogy megismerhetem, Brianna. Ha valamit lát, ami tetszik önnek, szóljon csak nyugodtan.

A barna szépség azonban nem a kiállított árukat nézegette, hanem Ambert mérte végig tetőtől talpig, és elég meglepettnek tűnt.

– Maga Steve felesége?

Amber hátán végigfutott a hideg a hitetlenkedő hangsúly hallatán, mégis kényszerítette magát, hogy kedvesen válaszoljon.

– Igen. Nagyon boldogok vagyunk együtt – felelte. Nem tudta, hogy miért, de nem bízott meg ezekben a nőkben.

Amber válaszára Brianna elfintorodott, mint egy gyerek, akitől elvették a kedvenc játékát.

– Szerencséje van. Steve hiányzik nekem – mondta.

Amber az eladópultba kapaszkodott. Legszívesebben kidobta volna ezt a két nőt a boltból. De a helyzet csak rosszabb lett, mivel az anyósa ismét bekapcsolódott a beszélgetésbe.

– Tényleg nagyon eredeti ez a bolt. Legalább itt majd jól ellesz, amikor Steve elhagyja – jegyezte meg, miközben bátorítóan a kísérőjére mosolygott. – Kár, hogy nem tart velünk, Amber. Bizonyára kellemes estében lesz részünk. – Azzal búcsúzásképp odabiccentett a lány felé, majd belekarolt Briannába, és elhagyták az üzletet.

Miután a két nő kiment a boltból, Amber hirtelen rosszul lett. Ennek azonban semmi köze nem volt a szokásos, terhesség alatti rosszullétekhez. A házisárkánnyal és a kísérőjével való találkozás alaposan kifárasztotta. És még csak nem is értette, hogy miről beszéltek.

Mi lesz ma este? Amber csak annyit tudott, hogy férje üzleti okokból nem tud hazajönni vacsorára, pedig akkor akarták megünnepelni a bolt megnyitását. Ő viszont csak azzal a feltétellel egyezett bele a vacsora elhalasztásába, ha helyette később a hálószobában ünnepelnek. Végül is van mit. Amber aznap este akarta elmondani a férjének a nagy hírt.

Most azonban úgy tűnt, hogy Steve hazudott neki. Valójában a régi barátnőjével és az anyjával fog találkozni, akinek leghőbb vágya, hogy tönkretegye fia házasságát.

A meditáció már nem segített Amberen. Csak egy lehetőség maradt, hogy a végére járjon az ügynek: ő is elmegy arra az esti találkozóra. Egyszerűen meghívom magam, – gondolta a lány. Aztán majd meglátjuk!

8. FEJEZET
Steve-et lelkiismeret-furdalás gyötörte, hogy hazudott Ambernek. Meg akarta azonban kímélni az újabb kellemetlenségektől, hiszen szerette a lányt, méghozzá tiszta szívből.

Miután feladta régi tartózkodó magatartását, a felesége valósággal kivirágzott. Azóta kölcsönös tiszteletre, vonzalomra és szenvedélyre épült a kapcsolatuk, és ez Steve-et is meglepte. Már csak a gyerek hiányzott a tökéletes boldogságukhoz. Leginkább egy kislányt szeretett volna, aki ugyanúgy néz ki, mint Amber. Szeretettel és jókedvvel gondolt a kicsi lényre, aki tökéletessé tenné a kapcsolatukat.

Semmiben sem szenvedhet majd hiányt, soha egyetlen percig sem érezheti magát elhanyagolva. Ráadásul a kis Rockwell csemete segítségével végre megnyugtatóan rendeződne az örökség sorsa is. Steve megesküdött magában, hogy az anyja egyetlen centet sem kap a nagyanyja vagyonából. Önkéntelenül is megrázkódott, ahogy az anyjára gondolt. Miatta hazudott Ambernek. Azt mondta neki, hogy egy üzleti ügy miatt nem tud vele ünnepelni. Valójában csak nem akarta még egyszer kitenni a feleségét az anyja gonoszkodásának, ezért találta ki ezt a kifogást.

Az íróasztalán álló telefon csörgése szakította félbe gondolatait.

– Mr. Rockwell, az édesanyja van a kettesen.

Mintha csak az ördögöt festette volna a falra.

– Kapcsolja, kérem, Chelsea, utána elmehet.

– Köszönöm, Mr. Rockwell. A holnapi viszontlátásra!

Mielőtt Steve elkezdett volna beszélgetni az anyjával, mély lélegzetet vett.

– Fiam, hogyhogy még mindig az irodában vagy? Nem végeztél?

A férfi idegesen pillantott az órájára, és eltűnődött, vajon futja-e még az idejéből egy sörre, mielőtt a Kongresszusi Központba menne. Bár valószínűleg egy egész hordóval sem lenne elég, hogy megédesítse az anyjával eltöltendő estét.

– Megmondtam, hogy hét órára ott leszek. Mi történt?

– Semmi, kedvesem, csak lesz egy meglepetésem a számodra.

Steve elborult ábrázattal írta alá az asztalán heverő iratokat.

– Tudod, hogy nem szeretem a meglepetéseket – mondta közben.

– Ez a meglepetés tetszeni fog, hidd el!

Hinni az anyjának? Ez még viccnek is rossz!

– Akkor nemsokára találkozunk. És ne számíts rá, hogy a divatbemutató után elkísérlek vacsorázni! Szeretnék hazamenni a feleségemhez.

– Majd meglátjuk – válaszolta az anyja kihívóan, és letette a kagylót.

Amber a pezsgőfürdőben feküdt, és megpróbált ellazulni. A vevők egész nap csak úgy sereglettek az újonnan megnyitott boltba, és majdnem háromezer dollár forgalmat bonyolított le. Háromszor annyit, mint amennyit az első hétre remélt. Megvalósult az álma.

Legalábbis az egyik. Mert az a vágya, hogy boldogan és megelégedéssel éljen Steve-vel, kezdett szertefoszlani, amikor az anyósa, erősítéssel az oldalán, megjelent a boltban. Ráadásul még Steve is felhívta, hogy aznap este későn fog érkezni. Sőt azt a szemtelenséget is megengedte magának, hogy megkérte, várja meg. Majd én megmutatom neki! – gondolta Amber. Mindent alaposan kigondolt.

Kezdve a lélegzetelállító ruhától, amelyet hazafelé jövet vett, egészen a Kongresszusi Központba tervezett találkozóig. Nem jelentett nehéz feladatot kideríteni, hol tölti Steve az estét. Csak fel kellett hívnia a segítőkész titkárnőjét, hogy megkérdezze a címet, ahova állítólag a férjével találkozót beszélt meg. Elég volt annyi kifogás, hogy a nagy sietségben elfelejtette, és szeretné meglepni Steve-et, eredetileg ugyanis más időpontot beszéltek meg. Chelsea rögtön megígérte, hogy értesíti a Kongresszusi Központban a rendezőket Mrs. Rockwell érkezéséről, mert belépő nélkül nem engedik be, és azokat már rég eladták elővételben.

Ambernek már csak el kellett mennie, és gondoskodnia a botrányról. Ha a férje azt gondolja, hogy becsaphatja, akkor most jó kis meglepetésben lesz része.

Steve rosszkedvűen igazította meg a zakójához illő csokornyakkendőt, és azt kívánta, bárcsak az egyik bő pamutingét hordhatná, amelyet Amber rendelt neki Indiából. Végül is egész nap zakóban kell feszengenie. Estéről estére kellemes élményt jelentett, hogy amikor hazaér, átöltözhet. Annak ugyanis legtöbbször volt még egy előnye…

– Drágám, te vagy az? Percre pontosan.

Az anyja magas sarkú cipőben jött szembe Steve-vel a folyosón. Flitteres fekete ruhát hordott, amely jól kiemelte még mindig sudár alakját. Nehéz munkával tört magának utat a sok látogató között.

– Megígértem, hogy időben itt leszek – felelte Steve, miközben kedvetlenül nézett az anyjára, és azt kérdezte magától, tulajdonképpen miért is egyezett bele ebbe a találkozóba. Sokkal szívesebben ünnepelt volna a feleségével. Hiányzott neki Amber, és azt kívánta, bárcsak magához ölelhetné.

– Örülök, hogy látlak. Emlékszel még, hogy ígértem neked egy meglepetést? – mosolygott a fiára sejtelmesen Georgia.

– Anya, ne titokzatoskodj itt nekem! Áruld már el, mit találtál ki! – kérte idegesen Steve, mert már előre rosszat sejtett.

– Itt a meglepetésed – vágta ki diadalmas ábrázattal az anyja, miközben odaintett valakinek. – Hát akkor jó szórakozást, kedvesem!

Steve szótlanul állt a nő előtt, akit titokban fagyos hercegnőnek nevezett el magában. Brianna mélyen kivágott vörös ruhát hordott, amely szinte teljesen fedetlenül hagyta szilikonnal bőségesen kitömött mellét.

– Szia, Steve, rég láttalak – szólalt meg a barna szépség, és vörösre festett karmaival végigsimított a férfi arcán.

– Szervusz, Brianna. Látom, előkerültél – biccentett Steve, miközben hátrált egy lépést, és eltűnődött, vajon mi tetszett neki annak idején ezen a lányon.

Brianna elfintorodott. Úgy nézett ki a rikító vörös rúzzsal kikenve, mintha véres lenne a szája. Mennyire illik ehhez a vámpírhoz, aki minden férfinak legszívesebben csak a vérét szívná! Őt sem érdekli a pénzen kívül semmi más, éppúgy, mint az anyját.

– Ne legyél már ilyen szertartásos! – szólt rá durcásan Brianna. – Nem emlékszel, mennyit mulattunk együtt? – affektált tovább, miközben megpróbálta szilikonozott mellét Steve-hez préselni.

– Mulattunk, Brianna. Lehet, hogy elkerülte a figyelmedet, de időközben megnősültem, és boldog házasságban élek.

– Tényleg? – kérdezte Brianna halkan és izgatóan.

Eggyel több ok, amiért megvethetem, – gondolta Steve.

– Ne fáradj Brianna, nem érdekelsz már – söpörte le undorodva a nő kezét a zakójáról, mintha csak valami kellemetlen rovar lenne.

Most lehullott az álarc, és előkerült a rideg ábrázat, amelyet a kapcsolatuk vége felé Steve olyan gyakran láthatott.

– Az a te bajod, hogy nem vagy jó emberismerő. Ebben szemlátomást szemernyit sem változtál – jelentette ki Brianna.

– Miről beszélsz? – kérdezte gyanakodva Steve.

– A drága feleségedről – válaszolta egykori barátnője, miközben megvetően elhúzta a száját. – Hogyan cserélhettél le engem, az előkelő világ egyik ünnepelt szépségét egy ilyen olcsó kis zsibárus lányra? Kedvesem, ez szánalmas. Tényleg fájdalmat okozol.

Steve alig tudott uralkodni magán haragjában. Mit képzel ez a felfuvalkodott nőszemély? Gyorsan sarkon fordult és elment, hogy megkeresse az anyját, aki ebbe a kínos helyzetbe hozta. Georgia éppen az egyik szervezővel beszélgetett.

Amikor Steve odaért, átkarolta, és halkan a fülébe súgta: – Most rögtön beszélnünk kell.

Az anyja ijedten nézett rá, de egyelőre nem mozdult.

– Nem hallottad? – folytatta mérgesen a férfi. – Ha nem jössz most rögtön, botrányt csinálok az üresfejű, pénzeszsák barátaid előtt.

Georgia jobbnak látta, ha nem ellenkezik, odabiccentett ismerőseinek, majd emelt fővel követte a fiát.

– Csalódást okozol nekem – kezdte szigorú arccal, amikor Steve félrehúzta egy kis terembe, amelyet vastag függöny választott el a halltól.

– Anya, ez még csak a kezdet. – A férfi haragtól szikrázó tekintete nem ígért semmi jót. – Mit gondoltál, amikor magaddal hoztad Briannát? És mit meséltél neki Amberről?

Az anyja harcra készen húzta ki magát.

– Steve, én csupán segíteni szeretnék neked.

– Köszönöm, de az ilyenfajta segítségből nem kérek! – emelte fel a hangját indulatosan a férfi, és elégedetten látta, hogy az anyja összerezzen.

– Steve, mérsékeld magad! Egy Rockwell nem kiabál társaságban.

– Tudom, mi mindent elhallgatunk. Soha nem mutatjuk ki az érzéseinket, és a bánatunkat a halottainkkal együtt elássuk a családi sírba. Tényleg nagyon egészséges!

– Ne légy nevetséges! A neveltetésednek köszönhetően lett belőled valaki – mondta az anyja, és hatásszünetet tartott. – Veled nincs is semmi bajom, csak azzal a kis álnok kígyóval, aki valahogy a nyakadba varrta magát.

Steve úgy érezte, most aztán betelt a pohár.

– Hát így állunk, ennyi volt. Hallani sem akarok ezek után felőled, megértetted? Nincs többé anyám, és soha nem is volt.

Amber éppen akkor lépett be a hallba, amikor Brianna közelebb férkőzött Steve-hez, de megkönnyebbülten látta, hogy a férje eltolja magától az idegen szépséget. Legszívesebben rögtön odafutott volna hozzá, hogy ott helyben megbocsásson neki. Steve azonban megakadályozta ebben, mert időközben félrevonult az anyjával. Tulajdonképpen nem akarta kihallgatni őket, de kíváncsi volt, vajon az anyósa megkapja-e a megérdemelt büntetését. Tehát követte Steve-et meg az anyját, és a függöny mögül hallgatózott. Teljesen elbűvölte, hogy végre valaki megmondja a véleményét ennek a rosszindulatú asszonynak. Sajnos ebben a pillanatban Mrs. Rockwell felpillantott, és észrevette őt. Anélkül, hogy az arca bármit is elárult volna, gyorsan ismét a fiához fordult.

– Megbélyegezhetsz, Steve, de ez a tényeken mit sem változtat.

Amikor a férfi kétségbeesetten a hajába túrt, Amber a legszívesebben odament volna hozzá, hogy kiálljon mellette.

– Anya, elég sokáig beleavatkoztál az életembe. Már nem érdekel, hogy mit szeretnél mondani. Egyszerűen csak tűnj el a közelemből!

– Én akkor is nagyon jól tudom, miért segítetted ki ezt a kis cafkát a nyomorból, és vetted feleségül. – Miközben ezeket a szavakat kimondta, Georgia továbbra is mereven Amberen tartotta a tekintetét.

A lányt annyira megrázták a hallottak, hogy moccanni sem bírt.

– Semmit sem tudsz, és már megmondtam, hogy tűnj el az életemből!

Ha nem szólal meg ebben a pillanatban a zene, hogy jelezze a divatbemutató kezdetét, mindenki hallotta volna Steve dühödt kiabálását.

Georgia továbbra sem vette le a szemét Amberről.

– Ne dühöngj, Steve, csak mert kimondom az igazságot! Mindketten tisztában vagyunk vele, hogy pusztán azért vetted el ezt az utcalányt, mert kell neked egy örökös, hogy te kezelhesd a nagyanyád vagyonát. Gondolom, ő volt az egyetlen, akit hirtelen meg tudtál nyerni ennek a célnak. Biztos jó sok pénzt ígértél neki.

Amber nem akart hinni a fülének. Miért kellene Steve-nek egy örökös?

Aztán hirtelen eszébe jutott, milyen hevesen rázta a férje a fejét a nagyanyja betegágyánál, amikor az idős hölgy megkérdezte, hogy Amber állapotos-e. Aztán nem sokkal később Steve hirtelen lelkesedni kezdett a gyerekvállalás gondolatáért, és arra kérte Ambert, hagyja abba a tabletták szedését.

A rémes gyanútól elállt a lélegzete. Nem lehet, hogy Steve viselkedése csak azért változott volna meg vele szemben, mert így akarta rávenni, szüljön neki egy gyereket, akinek a révén ráteheti kezét a Rockwellek örökségére!

– Honnan tudsz erről? – hallotta ekkor a férje hangját, és ez a három szó szertefoszlatta Amber minden reményét, amit eddig a boldog, közös jövőjükkel kapcsolatban táplált. A lány iszonyodva fordult el anyósa diadalmas pillantása elől, majd a kijárathoz támolygott. Odakint aztán nekidőlt a magas épület falának, és megpróbálta elfojtani a könnyeit. Három rövid szótól egy világ omlott össze benne. Az enyhe este ellenére rázni kezdte a hideg.

Haza kell mennem, – gondolta kétségbeesetten. A következő pillanatban már fogott is egy taxit. Útközben végig kétségbeesetten gondolkozott, mit is kellene tennie. Brisbane nem az otthona, inkább hazaköltözik a lakókocsijába. Ott majd megvigasztalódik. Pontosan úgy, mint tizenegy évvel ezelőtt, amikor az édesanyját gyászolta…

Steve fáradtan nyitotta ki a lakásajtót. Csak arra vágyott, hogy magához ölelje Ambert, és a karjában elfelejtse az anyjával folytatott förtelmes vitát. Georgia Rockwell ma esti viselkedése fia minden korábbi rossz tapasztalatát is messze felülmúlta. Valahogy kiderítette házasságának eredeti okait, és Steve-et mindez annyira meglepte, hogy először zavarában megerősítette az anyja kijelentését. Egyébként sem kívánta megosztani vele legőszintébb érzéseit, hogy igenis szereti a feleségét.

– Drágám, megjöttem! – szólt jó hangosan, és közben kissé elcsodálkozott, vajon miért csak egy lámpa ég a házban. Ahogy a villanykapcsolót próbálta kitapogatni, kemény tárgyba botlott, amelynek nem ott volt a helye. Végre megtalálta a kapcsolót, és akkor látta, mibe ütközött. Egy bőröndbe, amely mellett egy másik bőrönd állt.

– Amber, hol vagy? Mi történik itt? – kiáltott fel értetlenkedve, amikor felismerte a felesége öreg bőröndjeit.

– Te mire tippelnél? – hallotta meg ekkor valahonnan Amber gúnyos hangját.

Ahogy Steve felnézett, megpillantotta a lányt, aki épp egy testhez simuló fekete ruhában jött lefelé a lépcsőn. Lélegzetelállítóan csinos volt. A szűk szabású ruha szorosan követte viselője formás testének elbűvölő vonalait. Amber ugyan felszedett néhány kilót az elmúlt hetekben, de ez kifejezetten jól állt neki.

– Csodálatos a ruhád. Ünnepelünk? – érdeklődött Steve, de a lány rá sem hederített. A nagyszobába ment anélkül, hogy egy pillantásra is méltatta volna a férjét.

– Elköltözöm – felelte.

– Modellként akarsz dolgozni? – érdeklődött Steve, de a következő pillanatban már rájött, hogy nagyon is komolyan kell vennie a helyzetet. Amber némán nyúlt a táskájáért, majd keresett benne valamit. A férfi ösztönösen ellenállt a kísértésnek, hogy átölelje. A nő testtartása óvta ettől a lépéstől. Még soha nem látta ilyen elutasítónak a feleségét.

– Steve, örökre elköltözöm.

Amikor Amber végre ránézett, a férfinak majd megszakadt a szíve. A lány arca duzzadt volt, a szeme pedig vörös a sok sírástól.

– Drágám, mi történt? – próbálta átölelni a feleségét, hogy megvigasztalja.

– Hozzám ne érj! – szólt rá Amber, miközben elutasítóan felemelte a kezét, és hátrább lépett. – Nem vagyok a drágád.

Steve látta, hogy felesége gyönyörű szemében, amit mindig annyira szeretett és csodált, most fájdalom és megvetés tükröződik. Önkéntelenül is összerezzent.

Hirtelen világossá vált számára, hogy nemcsak a szemét és a testét szereti, hanem minden porcikáját. A lány meghódította a szívét, áttörve a köré vont védőfalat.

Neki már csak ő van a világon. És éppen most, amikor ráébredt erre a mámoros érzésre, a felesége láthatóan el akarja hagyni.

– Egy szót sem értek – jelentette ki Steve, és kétségbeesetten tárta szét a karját.

Miért nem mondja el Amber végre, hogy mi baja? A férfi teljesen tanácstalannak érezte magát.

– Akkor mit szóljak én? – kérdezett vissza a lány, és szép szemében könny csillant. – Ezt sosem bocsátom meg neked! Soha!

Steve megint összerezzent, mintha Amber megütötte volna.

– Mit tettem?

A lány szeméből már feltartóztathatatlanul folytak a könnyek. Egyszerre látszott dühösnek és elkeseredettnek, Steve pedig úgy érezte magát, mint valami bűnöző, akit elítélnek, holott fogalma sincs, mi rosszat tett.

– Amber, mondd már meg végre, mi bajod van!

– Ne kiabálj velem! – fordult felé a lány ellenséges arckifejezéssel, és ahogy ösztönösen a hasára tette a kezét, Steve rögtön tudta: babát vár. Remegve dőlt a falnak, mert a lába felmondta a szolgálatot. Apa lett! A legszívesebben magához ölelte volna az egész világot. Mindenekelőtt azonban ki kell találnia, mi bántja Ambert. Talán az állapotát viseli nehezen? Megijedt a terhességtől?

– Amber, miért nem szóltál nekem semmit?

– Mégis miről? – förmedt rá a lány Steve-re.

– Hogy gyermekünk lesz – mosolygott a férfi bátorítóan a feleségére.

– Tévedsz, Steve. Ez egyedül az én gyerekem lesz. Te, meg az a lehetetlen anyád és a beteg nagyanyád egy ujjal sem érhettek hozzá.

Steve elsápadt és megdermedt, mint akit villámcsapás ért. Úgy érezte, kicsúszik a lába alól a talaj. Amber bizonyára megtudta. Az anyja biztos mondott neki valamit, és a lány elhitte. De még nincs veszve minden, – gondolta félve. Meg kell cáfolnia az anyja állításait, és biztosítani Ambert a szerelméről. Kinek fog hinni inkább? Georgia Rockwellnek, akit ki nem állhat, vagy neki?

– Nem tudom, miket mesélt neked az anyám, de azok csakis hazugságok lehetnek. Én vagyok a legboldogabb, hogy állapotos lettél, és alig bírom már kivárni, hogy a gyermekünket a kezemben tarthassam. – A felesége ijesztő arckifejezésétől elnémult egy pillanatra, de aztán még bátran hozzátette: – És még valami nagyon fontosat szeretnék mondani: szeretlek.

Zavarodottan figyelte, ahogy a lány hátraszegte a fejét, és felnevetett. Félelmetesen és kétségbeesetten. Végül tapsolni kezdett.

– Nagyszerű előadás volt, Steve! Csak sajnos már késő. Megspórolhatod magadnak a szerelmi vallomásaidat. Azt sem tudod, mi a szerelem. És ami a babát illeti: persze hogy örülsz neki, hisz milliókat ér neked, ha a nagyanyád vagyonát örökli. Vagy tévedek?
Steve erőtlenül ereszkedett le egy székre.

– Esküszöm neked, Amber, nem úgy van, ahogy gondolod.

– Ne hazudj, mindent hallottam!

Te jóságos ég!
A felesége ezek szerint a tanúja lehetett a Kongresszusi Központban az anyjával folytatott veszekedésnek. Akkor ezért volt olyan csinosan felöltözve! Valószínűleg minden egyes szót hallott!

– Amber, ne ítélj elhamarkodottan! Mindent megmagyarázok – kérte Steve, de ahogy észrevette felesége utálkozó arckifejezését, rögtön elhallgatott. Rémülten állapította meg, hogy épp most veszítette el a számára legfontosabb embert.

– Ne fáradj! – vetette oda Amber, miközben a bőröndjei után nyúlt, és elhagyta a lakást.

Steve kétségbeesetten gondolt arra, hogy felesége után kellene mennie.
Annak azonban nem lenne semmi értelme. Szavakkal itt már semmit sem tehet jóvá, de talán van még egy lehetősége.
Ő pedig mindent meg fog próbálni, hogy tettekkel győzze meg Ambert a szerelméről.

9. FEJEZET
Hiába szerette volna Amber, nem tudott visszatérni a vidámparkba, kedves kis lakókocsijába. Mi lenne akkor a boltjával? Először is ragaszkodott hozzá, másodszor pedig nem akarta, hogy férje, akitől hamarosan elválik, azt állítsa, nem tud kellőképpen gondoskodni az újszülöttről, ha még az üzleti ügyeit sem képes elintézni.

Igen, neki mostantól kezdve elsősorban a gyerekére kell gondolnia. Két óra óta először mosolyodott el, miközben a kezét óvatosan a hasára tette. Még ha össze is dől a világ körülötte, senki sem veheti el tőle a gyermekét!

Vagy mégis? A tehetős Rockwell család rendkívül befolyásos, Steve pedig az egyik legjobb ügyvéd az országban. Mi lesz, ha bírói végzéssel megpróbálja elvenni tőle a kicsit? Hogyan védekezhetne ellene? A Rockwellek elég gazdagok ahhoz, hogy minden lehetőséget kiaknázzanak. Még az is előfordulhat, hogy Steve az ígéretével ellentétben megtagadja a bolt anyagi támogatását. Márpedig az új üzlet pár hét alatt nem lesz nyereséges, és akkor hogyan gondoskodik magáról meg a gyermekéről?

Lesújtottan nyújtózott el a szállodai szoba ágyán, és becsukta a szemét. Azonnal felrémlett előtte Steve alakja.

Azt merte mondani, hogy szereti! Hónapokig várt arra, hogy a férje végre kiejtse ezt a szót. És most, hogy teljesült a kívánsága, már semmit sem jelentett neki a férje szerelme. Valószínűleg úgyis csak hazugságból mondta, mert mindent megtett volna azért, hogy gyereke legyen, és megszerezhesse a nagyanyja vagyonát.

Amber még hosszan őrlődött fájdalmas gondolatai között, végül az oldalára fordult, és álomba sírta magát.

Steve-nek egy okos ember tanácsára lett volna szüksége. Olyasvalakiére, akiben feltétel nélkül megbízhat, és akinek tiszteli a bölcsességét meg a józanságát.

Az egyetlen ember, akire ez a leírás ráillett, a nagyanyja volt. Tehát el kell látogatnia hozzá.

A Brisbane-ből Melbourne-be tartó kétórás repülőúton átgondolta, mit is kell tennie. Eközben ráébredt, hogy már nem csak a nagyanyja az egyetlen ember a világon, aki előtt meg mer nyílni. Amber is kiérdemelte a bizalmát. Bárcsak hamarabb rájött volna, hogy szereti! Akkor tiszta vizet öntött volna a pohárba, és elmondta volna neki, milyen egyezséget kötött a nagyanyjával az örökségről, és miért érezték ezt szükségesnek. Amber biztosan megértette volna. Ezzel szemben ő titkolózott előtte, aminek meg is lett a szomorú következménye. Bárcsak jóvátehetné valahogy a hibáját!

Még akkor is ez járt a fejében, amikor egy órával később a nagyanyja hálószobájának ajtaján kopogtatott.

– Bújj be!

Steve mély lélegzetet vett, és felkészült a legrosszabbra, mielőtt kinyitotta volna az ajtót. Néhány héttel ezelőtt a nagyanyja nagyon rosszul nézett ki. Sovány volt, és sápadt.

– Szia, nagyi, én vagyok az.

Steve meglepődve állapította meg, hogy Ethel St. John egy halom párnának támaszkodva ül az ágyában. Sasszeme fürkészően mérte végig az unokáját.

– Édes fiam, már megint mit csináltál?

Steve órák óta először mosolyodott el. Megcsókolta a nagyanyja ráncos arcát, aki sokkal jobban nézett ki, mint az utolsó látogatás alkalmával.

– Miért gondolod, hogy akkor már meg sem látogatlak, ha nem keveredtem valami bajba?

A nagyanyja játékosan megfenyegette a mutatóujjával.

– Haldoklom, de azért az agyamnak még semmi baja. Látom az orrod hegyén, hogy valami rossz dolog történt. Amikor a kémiai laborod évekkel ezelőtt a levegőbe repült, pontosan ugyanilyen arcot vágtál. Tehát ülj le ide mellém, és meséld el, mi a gond!

Steve engedelmesen helyet foglalt az ágy szélén.

– Mindjárt, de előbb tudni szeretném, hogy vagy? Hála istennek, sokkal jobban nézel ki.

Ethel tényleg frissnek és kipihentnek látszott. Morcosan intette le azonban az unokáját.

– Badarság! Ez csak a tablettáktól van, amelyeket szedek. Nem tudnak meggyógyítani, de annál mégiscsak jobban nézek ki, mintha koporsóban feküdnék. Tehát gyerünk, mesélj!

Steve csodálta nagyanyja bátorságát, ahogy szembenézett a betegségével.

Mielőtt belekezdett volna a mondandójába, rámosolygott.

– Amberről van szó.

– Babát vár? – kérdezte Ethel.

Steve bólintott, és próbálta kigondolni, hogyan mondhatná el a nagyanyjának, hogy a felesége állapotos ugyan, de épp most hagyta el.

– Jól van, fiam, most már nyugodtan halhatok meg.

– De nagyi, ez még nem minden.

– Nálatok, Rockwelleknél soha semmi sem megy egyszerűen. Szóval mikor születik a dédunokám?

– Fogalmam sincs.

– Tessék? Nem tudod, mikor születik a gyereked? Hogy lehetséges ez? – nézett Ethel Steve-re olyan tekintettel, hogy a férfi beleremegett.

– Mert rossz férj vagyok, és rossz apa – felelte szégyenkezve az unokája.

A nagyanyja összeráncolta a homlokát.

– Megbántottad azt a kedves lányt, és a házasságod is kockán forog?

Steve bűntudatosan lehajtotta a fejét.

– Valahogy úgy. Elhallgattam előle a végakaratodat, hogy a családi vagyon örökléséhez gyerekemnek kell születnie, az anyám pedig természetesen úgy állította be előtte a dolgot, mintha csak emiatt vettem volna őt feleségül.

Ethel hirtelen sápadt lett az ijedtségtől.

– Hogy lehettél ilyen buta? – kérdezte.

Steve úgy érezte, reménytelen a helyzete. Az egyetlen lehetőség, hogy kikászálódjon belőle, ha elmondja az igazat.

– Az elején még nem voltam szerelmes Amberbe. Ezért nem mondtam neki semmit.

– Akkor miért vetted feleségül? – vonta fel az idős hölgy értetlenkedve a szemöldökét.

Milyen szívesen megkímélte volna őt Steve ettől a szégyenteljes történettől, de most már be kellett vallania mindent.

– Anya azt mondta, nem sok időd van hátra, ezért szerettem volna teljesíteni a kívánságodat, mielőtt… – Steve még mindig nem tudta kiejteni azt a bizonyos szót. – Kedveltem Ambert. Szüksége volt rám, nekem pedig rá. Ezért házasodtunk össze.

– Mit jelent az, hogy szüksége volt rád?

Jellemző a nagyanyjára. Nem lehet becsapni.

– Az apja üzlete nem ment valami jól – felelte Steve. – Jelentős anyagi támogatás nélkül nem lábaltak volna ki a csődből, én pedig segítettem nekik. Tudtam, hogy Amber egészséges gyereket szülne…

– Tehát megvásároltad őt – összegezte szárazon Ethel. – Steve, ilyen fontos neked a pénz?

– Nem, természetesen nem.

– Akkor miért tetted ezt?

A férfinak majd megszakadt a szíve a nagyanyja fájdalmas hangja hallatán.

– Szerettelek volna boldoggá tenni. Szerettem volna visszaadni valamit abból, amit tőled kaptam a hosszú évek során. Örültél volna, ha láthatod a dédunokádat, ugye? – kérdezte Steve.

Ethel szeretetteljesen fogta meg a kezét, látszott rajta, hogy megenyhült, és helyreállt a hite az unokájában.

– Boldoggá tesz, hogy az örökség nálad jó kezekben lesz. Örülök az elhatározásodnak, hogy rákos gyerekek számára akarsz egy alapítványt létrehozni. Mindig is büszke voltam rád, és az is maradok.

Steve olyan őszinte bizalommal fogta meg Ethel kezét, mint amikor a nagyanyja az első nap elkísérte az óvodába.

– Most azonban szörnyű zűrzavart csináltam, ugye?

– Én a körülmények ismeretében nem látom olyan nagynak a vétkedet, és szerintem az a bizonyos fiatal hölgy is megbocsátana, ha hallaná, amit most nekem elmondtál.

– És ha nem akar szóba állni velem?

Végül is a legutóbb kinevette, amikor azt mondta neki, hogy szereti. És könnyen lehet, hogy ezt a történetet sem hinné el.

– Ha szeret, meghallgat. De hiszen dörzsölt ügyvéd vagy, használd a meggyőző erődet!

Steve csüggedten bólogatott. Most valahogy minden tehetségét kevésnek érezte, hogy megoldja ezt a reménytelen helyzetet. Megbántotta, és mélyen megsértette a feleségét. Pedig mennyire szereti őt! Igen, és éppen ez kell, hogy erőt adjon neki!

Mint mindig, Ethel most is tudta, mit érez és gondol az unokája.

– Én is megkedveltem azt a lányt. Repülj vissza hozzá, és beszélj vele!

Steve is pontosan ezt tervezte.

Amber fáradtan zárta be az üzlet ajtaját, és lehúzta a redőnyöket. Hosszú nap volt számára ez a mai. Sok érdeklődő látogatott el a boltjába. Lelkesen vették szemügyre a polcokon sorakozó különlegességeket, és egy kisebb vagyont hagytak ott. Még az apja is benézett hozzá. Állítólag üzleti ügyben járt Brisbane-ben, de Amber nem hitt neki. Colin Lawrence, ha tehette, telefonon vagy interneten intézett mindent. Tehát csak azért érkezett a városba, hogy megbizonyosodjon róla, jól van-e a lánya. Édesapja valósággal megfiatalodott, mióta a veje anyagi támogatásának köszönhetően sikerült kihúzni a csődből a vidámparkot. Szerencsére jó szerződést kötött Steve-vel.

Amber önkéntelenül is eltűnődött, vajon sejtette-e az apja, hogy válással végződhet a lánya házassága, ezért biztosította-e így be magát? Mindenesetre okosan tette. Mégsem merte ilyen hamar közölni vele, hogy a házassága válságba jutott, ezért inkább a boltnyitás körüli zűrzavarra terelte a szót. Szerencsére az apja hitt neki. Vásárolt egy üveg levendulaolajat, majd kedvesen elbúcsúzott a lányától.

Amber estére teljesen kimerült. A bolti forgalom ugyan elterelte figyelmét a gondjairól, viszont annál jobban kifárasztotta. Miután bezárta az üzletet, ismét magára maradt kínzó gondolataival. Egészen tegnapig nem tudta elképzelni, hogy valaha is egyedül fogja felnevelni a gyerekét. Most azonban ez látszott a leginkább valószínűnek.

Amikor egy könnycsepp gördült végig az arcán, mérgesen letörölte. Egy átsírt éjszaka után megfogadta magának, hogy ezután végképp szakít a könnyekkel, és mindig csak előretekint. Nincs ideje önsajnálatra. Végül is egy üzletet kell vezetnie, aztán meg gondoskodnia a születendő gyermekéről.

Ebben a pillanatban kopogtatás riasztotta fel gondolataiból.

– Zárva vagyunk! – kiáltotta ki, de a kései látogató nem hagyta magát ilyen könnyen lerázni.

– Jól van! – szólt ki a lány, majd kikukucskált a zsalugáteren keresztül, hogy megnézze, ki lehet ez a türelmetlen vásárló. Titkos sejtése beigazolódott. Az ismerős arc láttán a szíve hevesebben kezdett dobogni.

– Beszélnünk kell egymással, Amber!

Jellemző! Steve szájából ez is úgy hangzott, mint valami parancs, még csak nem is hasonlított kérésre. A lány olyan mérges lett, hogy azonnal visszaengedte a helyére a függönyt, és az ajtónak támaszkodott.

– Tűnj el! Nincs semmi mondanivalóm a számodra.

– De én szeretnék valami fontosat mondani neked. Kérlek, nyisd már ki az ajtót!

– Nem vagyok rád kíváncsi! – felelte még mindig dühösen a lány.

– Amber, ne hozz ki a sodromból! – hallatszott kintről Steve halk, de határozott hangja.

A lány azonban nem ijedt meg. Végtére is mi vesztenivalója van? A szívét már összetörték.

– Keress magadnak más bolondot! – folytatta ugyanolyan makacsul. Közben azonban aggódni kezdett a férjéért. Látszott rajta, hogy ő sem sokat aludt. A szeme alatt sötét karikák húzódtak, az arcán kiütött a borosta.

Ráadásul egyre türelmetlenebbül rázta az ajtókilincset.

– Amber, engedj be! Nem beszélhetünk zárt ajtón keresztül. Kérlek!

A lány lassan megenyhült. Tényleg nagyon kétségbe lehet esve, ha azt mondta, kérlek… Nem túl lelkesen, de engedett a férje kérésének, és kinyitotta az ajtót.

– Csak pazarolod az idődet – jelentette ki rögtön, mielőtt még Steve beléphetett volna a boltba.
A férfi dühösen a hajába túrt.

– Azt nem hiszem – felelte.

Mi történt a mindig kifogástalan külsejű ügyvéddel? Nemcsak a nyakkendője állt ferdén, de a nyakkendőtűt is elfelejtette feltűzni. A kedvenc töltőtolla csöpögött, és foltot hagyott az inge zsebén. Amikor Steve magához akarta húzni, Amber figyelmeztetőn emelte fel a kezét.

– Mindenekelőtt tisztáznék néhány szabályt. Először is, ne parancsolgass! Másodszor: én döntöm el, mit csinálok és mit nem. Harmadszor: ha felszólítalak, azonnal elhagyod a boltot. Megértettél?

Steve szeme furcsán villogott, de azért bólintott.

– Rendben. Beszélhetünk végre?

Amber szótlanul nézte a férjét. Szinte hihetetlen, de ellentmondás nélkül elfogadta a feltételeit. Rosszabbul lehet, mint gondolta. Sebaj! Miért csak ő szenvedjen? Az eladópult mögé ment, és leült egy hokedlire. A közöttük álló félmagas üvegvitrin fedezékében biztonságban érezte magát. Tudta, hogy nem bízhat az érzéseiben. Ha józan esze óvta is, hogy résen kell lennie, legszívesebben odasimult volna Steve-hez. Gyorsan a háta mögé tette a kezét, hogy a férje ne lássa, mennyire remeg az izgalomtól.

– Tehát, mi fontosat akarsz mondani?

Steve arcán zavar tükröződött, amikor megpillantotta Amber háta mögött az üres polcot.

– Hová tűntek a párnák?

Tehát a férje nem szavakkal, hanem a régi emlékek felidézésével próbálja őt megpuhítani. A tarka párnák említésére rögtön arra gondolt, milyen szenvedélyesen szeretkeztek rajtuk. Hogyan vetkőztette le izgató lassúsággal Steve, utána pedig kétszer egymás után a csúcsra juttatta… Hirtelen újra felébredt benne a vágy. Kétségbeesetten próbálta elrejteni az izgalmát, és szúrós pillantásokat vetett a férjére.

– Ebben az üzletben új árukat adok el, vagyis csak olyan dolgokat, amelyeket még nem használtak. Fura, de eszerint nekem sem lenne szabad itt dolgoznom.

Steve összerezzent a gúnyos szavakra.

– Amber, hidd el, én egyáltalán nem használtalak ki!

– Tényleg nem? És mégis minek neveznéd, amit csináltál? – A lány úgy tett, mintha gondolkodna. – Megvan. Biztos szerelemből tetted.

– Amber, minden változik, az emberek is…

– Steve, ne gyere nekem ezzel! Csak nem akarod bemesélni, hogy a nagyszerű Steve Rockwell megváltozott? Kötve hiszem. Az üzletben és a magánéletben egyaránt kihasználtad az embereket. – A lány indulatosan felpattant, és a pultra támaszkodott. – És én minek számítottam? Üzletnek vagy szórakozásnak?

A férfi megpróbálta magához húzni a feleségét. A pult azonban az útjában volt, így a lány hátrébb tudott lépni.

– Amber, hagyd abba a makacskodást! Túl sok minden forog kockán…

– A zsíros örökséged, ugye? Hát vedd tudomásul, hogy most nincs szerencséd. Sajnos nem kaphatjuk meg mindig azt, amit szeretnénk – válaszolta a lány, de közben a sírás fojtogatta, mert önkéntelenül is az emlékeikre gondolt.

– Amber, figyelmeztetlek…

– Szegény kis Steve! Mégis mit akarsz tenni? Letérdelni előttem?

– Jó, ebből elég! – mondta a férfi, majd átugrotta a pultot, és a falhoz szorította a feleségét, még mielőtt megszökhetett volna.

– Azonnal engedj el! – követelte Amber, miközben kétségbeesetten próbálta magát kiszabadítani.

– Te sosem adod fel, ugye? – nézett rá Steve, és olyan szorosan húzta magához a feleségét, hogy az meg sem tudott mozdulni.

Tehetetlennek érezte magát. Sejtette, ha a férfi a közelébe kerül, menthetetlenül elgyengül.

– Amber, nézz rám!

Az asszony lassan megrázta a fejét, miközben megpróbálta elnyomni az érzéseit. A férfi arcszeszének kábító illata igencsak megnehezítette számára a kitartó ellenállást.

– Ezzel semmit sem érsz el – jegyezte meg halkan, pedig tudta, hogy nem mond igazat.

Steve kényszerítette, hogy a szemébe nézzen.

– Biztos vagy benne? – Majd meg sem várva felesége válaszát, szenvedélyesen megcsókolta. Utána olyan közel hajolt a füléhez, hogy a szája érintette a finom bőrt, így suttogta el forró szavait: – Tudod, mit érzek irántad, hogy nálad semmi sem fontosabb nekem ezen a világon. Úgy nézek majd a születendő gyermekünkre, mint halhatatlan szerelmünk élő bizonyságára. Benne én már örökre veled leszek, nem lenne hát okosabb, ha újra megpróbálnánk együtt?

Amber félve simogatta meg még mindig lapos hasát. Hol maradt a józan ítélőképessége? Steve szemmel láthatóan azt hiszi, hogy érzéki vonzerejével és szép szavaival ismét elszédítheti. De ezúttal téved! Olyan hevesen lökte el magától a férfit, hogy az megtántorodott, és értetlenül nézett a feleségére.

– Steve, vége van. Tűnj el az életemből, örökre!

A férfi szemlátomást nem akarta tudomásul venni Amber szavait.

– És mi lesz a gyerekünkkel?

Jellemző, – futott át a lány fején, a férje most is csak a nagyanyja örökségére tud gondolni. Ha Steve bocsánatot kért volna, és örök szerelméről biztosítja, akkor talán engedett volna neki. De most is csak a számítás vezérelte, és ezzel megpecsételte a sorsát. Bármennyire is fáj, meg kell szabadulnom Steve-től, – határozta el Amber. Ki kell zárnia az életéből azt a férfit, aki összetörte a szívét, és lerombolta az álmait.

– Nem vagyok terhes – jelentette ki gorombán, miközben azért fohászkodott magában, hogy ez a hazugság ne hulljon vissza a fejére.

Miközben a férje nézte, Amber támaszt keresve kapaszkodott a pultba.

– Tessék? – szólalt meg Steve hihetetlenkedve.

Amber úgy tett, mintha zsebkendőt keresne, és elfordult. Nem tudott a férfi szemébe nézni, amikor hazudott neki.

– Tévedtem. Bizonyára a bolt nyitása miatti idegeskedés idézhette elő, hogy késett a menstruációm. Egyébként sem való gyerek a mi házasságunkba, hiszen csak a pénzedért mentem hozzád. – Kegyetlen szavak, de csak így érheti el, hogy a férje végre békén hagyja.

Amikor Steve felsóhajtott, Amber visszafordult. Bánat és levertség látszott férje arcán, alig ismert rá.

– Nem csak ebben tévedtél – jelentette ki hosszú hallgatás után fájdalmas hangon a férfi.

– Hát még miben? – nézett rá Amber, és a könnyeivel küszködött, amikor látta, hogy a férje mennyire összetört.

– Mindenben – válaszolta Steve rekedt hangon. – A házasságunk, a jövőnk, az érzelmeim megítélésében. Mindent félreértettél.

És ezzel Amber elérte célját. A férfi, akit szeretett, egy utolsó, szomorú pillantást vetett rá, aztán eltűnt az életéből.

10. FEJEZET
Miután Steve aláírta az utolsó papírt is, amellyel átadta Ambernek az aromaterápiás üzlet teljes tulajdonjogát, beletette az iratokat egy borítékba, hogy elsőbbségi levélként feladja. Soha többé nem akart semmit ettől a nőtől, aki forgószélként söpört végig az életén, és fenekestül felforgatta. A bolt egyébként is kezdettől fogva az ő gyereke volt.

Gyerek.

Még három hónap után is szenvedett tőle, hogy nem lesz gyereke. Pedig abban reménykedett, hogy a segítségével megmenekülhet a házasságuk is. De Ambernek más elképzelései voltak. Amikor a felesége azt mondta neki, hogy nem terhes, Steve tudta, nem sikerült meggyőznie a szerelméről. A lánynak ezzel a megsemmisítő kijelentésével szertefoszlott az egyetlen lehetőség is, hogy megtartsa őt magának. Amikor pedig Amber közölte vele, hogy csak a pénzéért ment hozzá, teljesen összeomlott. Sosem gondolta volna, hogy egy nő ekkora fájdalmat okozhat neki. Amikor azt hitte, hogy a felesége még érez iránta valamit, csak becsapta magát. Az anyjához hasonlóan Amber is kizárólag a pénzre hajtott, és Steve ezért megvetette. Egy ilyen nőt soha nem tudna szeretni!

Hogy elfelejtse bánatát, a munkába temetkezett, és az ügyfelein kívül mindenkit került. A nagyanyját azonban minden héten felhívta. Bár idáig még nem sikerült elég bátorságot összegyűjtenie hozzá, hogy bevallja neki az igazságot Amberrel meg a kisbabával kapcsolatban. Attól tartott, az idős hölgy már nem tudna megbirkózni a rossz hírrel. Az anyja sem jelentkezett az utolsó találkozásuk óta. Tulajdonképpen miért is tenné? Végül is szertefoszlott az álma, hogy Ethel vagyonát ő örökölheti.

Steve gondosan lezárta a borítékot. Ennyi volt! Nincs többé kapcsolata Amberrel, majd csak kilenc hónap múlva, amikor elküldi neki a papírokat a váláshoz.

Egy évvel később, pont azon a napon, amikor elhagyta őt. A naptárában is pirossal becsillagozta a dátumot arra az esetre, ha esetleg elfelejtené. De ez aligha fordulhat elő vele. Nap mint nap csak a csinos feleségére gondolt. Vajon milyen ruhát hord, kivel találkozik, mit csinál? Ez már szép lassan az őrületbe kergette.

Valaki kopogott, és Steve boldogan nézett fel, hogy végre valami eltereli a figyelmét.

– Bújj be!

Luke Saunders volt az, a bűnügyi védőügyvéd. Ő is Sydneyben dolgozott a Byrne és Társánál.

– Öregfiú, lenne rám néhány perced?

– Szervusz, Saunders! Természetesen, lépj beljebb! Mi szél hozott Brisbanebe?

– Épp itt jártam a közelben, és gondoltam, benézek hozzád. Hogy megy az üzlet? – kérdezte Luke, miután körülnézett az irodában, és leült az egyik székre.

– Nem panaszkodhatom.

– Ahogy hallom, egymásnak adják a kilincset a megbízók. Ráadásul azt is csiripelik a madarak, hogy nem sok szabadidőd marad.

– Byrne nem tudta tartani a száját? – érdeklődött Steve.

Luke bólintott.

– Célzott valamire. Mindenesetre csodálkozott, hogy egy újdonsült férj ilyen sok időt tölt az irodában. Biztos emlékszel rá, ő hogy viselkedett, amikor elvette Karát. Esténként nem tudta elég hamar elhagyni az irodát.

Steve-nek még mindig nehezére esett beszélni az érzéseiről. Ugyan Matt és Luke voltak a legjobb barátai, de még velük is nehezen osztotta volna meg a bánatát.

Rövid szünet után Luke újra megszólalt:
– Gyerünk, Rockwell, mondd el, mi nyomja a lelked!

Steve végül úgy döntött, hogy nem titkolózik tovább barátja előtt.

– Amber és én elválunk.

– Sajnálom, pajtás. Igyunk egyet, hogy kicsit jobb kedvre derülj?

Steve megrázta a fejét, és hónapok óta először elmosolyodott.

– Bárcsak ilyen egyszerű lenne!

– Tulajdonképpen mi történt?

– Egyszerűen elszúrtam. Eszement feltételekkel házasodtunk össze, és amikor ezt végre felismertem, már késő volt. Odáig jutottunk, hogy Amber nem akar már tőlem semmit, és azok után, amiket a fejemhez vágott, az én érzéseim is hasonlóak.

Luke figyelmesen nézte a barátját.

– Ismerlek, öreg. Átkozottul makacs tudsz lenni. Ráadásul túl sokat követelsz mindenkitől a környezetedben, és rendkívül rosszul tűröd, ha csak egy pillanatra is kiesik a kezedből az irányítás. Arról már nem is beszélve, hogy tévedhetetlennek tartod magad. Szóval biztos vagy benne, hogy kimondtad az utolsó szót?

– Köszönöm az együtt érző kis szónoklatot. Jó tudni, hogy az ember számíthat a barátaira.

– Hát igen. Szerencsére én nem itt dolgozom az irodában, és nem próbálok meg jó pontot szerezni a főnöknél – felelte Luke.

Steve még mindig jól emlékezett arra, hogyan fogadta őt Luke, amikor Jeff Byrne maga mellé vette társnak. Ráadásul ő simítgatta el a kezdeti ellentéteket Steve és Matt között. Azóta igazi jó barátok, még ha ritkán találkoznak is.

– Elég ebből. Mi szél hozott Brisbane-be? Talán egy nő? – érdeklődött Steve.

Egypárszor már megfigyelte, milyen sikere van Luke-nak a nőknél. Szőke haja és fiatalos kinézete vidám férfi benyomását keltette, aki jó cimbora és megbízható társ. Bizonyos szempontból ez meg is felelt az igazságnak. Luke tényleg vidám fickó volt, aki szerette, ha sok csinos nő veszi körül, de egyik mellett sem tudott sokáig megmaradni.

– Nők! – Luke nevetve húzta el a száját. – Épp ellenkezőleg, menekülök előlük. Bár most együtt élek valakivel Brisbane-ben…

– Érdekesen hangzik – jegyezte meg Steve, és szívesen meghallgatta volna a barátja történetét, főként azért, mert biztosan elterelte volna a figyelmét a saját gondjairól. – Mesélj csak!

– Azért annyira nem izgalmas, ne is reménykedj! A húgomnál lakom, aki teljesen tönkretesz. Egyik vidámparkból a másikba, boltról boltra cipel innen egészen az Aranypartig. Nemrég még egy aromaterápiás kereskedésbe is elvitt, ahol megpróbált különféle olajokat megvetetni velem. Állandóan azzal jön, hogy valami baj van az energiáimmal. Ha az a kicsike a pult mögött nem lenne olyan csinos, már rég kereket oldottam volna.

Steve felfigyelt, de ügyelt arra, hogy barátja semmit ne vegyen észre, miközben megpróbált több részletet kiszedni belőle.

– Te mindenhol igazi szépségeket fedezel föl. Mit találtál olyan különlegesnek abban a lányban?

Luke-nak felcsillant a szeme. Mindig is szeretett az új ismeretségeiről mesélni.

– Káprázatosan néz ki. Hosszú, szőke haj, mogyoróbarna szem, hibátlan alak. Mindene a helyén van! És hihetetlen… – mondta, miközben egy mozdulattal Pamela Andersonéhoz hasonló kebleket körvonalazott.

Vajon tényleg Amberre illene a leírás? Nem tűnt túl valószínűnek, főként, hogy Queenslandben csak úgy nyüzsögnek a szőke nők. Steve mégis gyanakodni kezdett. Szerencsére a barátjának nem tűnt fel, hogy hirtelen milyen figyelmes lett.

Luke zavartalanul folytatta a történetét.

– Kár, hogy állapotos. Különben már közelebbi viszonyt is kezdeményeztem volna vele – közölte, majd ijedten nézte, ahogy a barátja hirtelen felpattan a helyéről.

– Hogy hívják a boltot? – kérdezte Steve, és úgy ugrott oda Luke-hoz, mintha le akarná rángatni a székről.

– Hé, mi történt veled? Nyugi, cimbora! Mindjárt megpróbálok visszaemlékezni a nevére. Valami belső öröm vagy ilyesmi.

– Talán Harmónia? – kérdezte Steve, és visszafojtott lélegzettel várt. Kétségbeesetten reménykedett, hogy Luke igennel válaszol a kérdésére. És aztán, hogyan tovább? – töprengett magában.

A barátja elismerően csettintett.

– Ez az, így hívják az üzletet. Ismered? Milyennek találod a kicsikét?

Steve azonban eleget hallott. Mielőtt még behúzna egyet a legjobb barátjának, inkább elhagyja az irodát. Lendületesen levette zakóját a székről, és kirohant az ajtón.

– A feleségemhez megyek. Van vele egy kis megbeszélnivalóm – szólt még vissza, aztán faképnél hagyta döbbenten pislogó barátját.

Amber sóhajtva nyomkodta meg a fájó hátát. Nem tesz jót az üzletben való álldogálás, ha az ember felszed néhány kilót. A lakókocsijában lévő öreg, elhasznált matrac sem bizonyult elég kényelmesnek a pihentető alváshoz. Akkor sincs más választása. Még örülhet, hogy egyáltalán tető van a feje felett.

– Szívem, itt vagy?

Kinyílt a lakókocsi rozsdás fémajtaja, és az apja lépett be rajta.

– Szia, apa.

Amber, ahogy kislánykorában is tette, lábujjhegyre állva adott puszit az apjának. Tulajdonképpen egyre inkább úgy érezte, hogy visszatért a gyerekkorához.

Megint a lakókocsiban lakott, onnan járt be Brisbane-be, és az apja naponta benézett hozzá, hogy megbizonyosodjon róla, jól van-e. A vidámparkban dolgozó mutatványosok is, akik olyanok voltak számára, mint a családtagok, meghatóan sokat törődtek vele.

– Hogy vagy? – kérdezte az apja.

Semmi változás! Ebbe bele lehet bolondulni!

– Megvagyok, apa. Ne aggódj miattam!

Hogy megnyugodjon egy kicsit, Amber egy kanna vizet tett föl kamillateának.

A kamilla jótékonyan hat az idegekre. Ahogy az apja helyet foglalt az asztalnál, kávéport és három kanál cukrot készített be neki egy csészébe.

– Nem lenne miért aggódnom, ha nem tetted volna tönkre miattam az életedet.

Amber sóhajtva öntött vizet a csészékbe.

– Apa, ezt már annyiszor megbeszéltük! Nem a pénze miatt mentem hozzá Steve-hez, hanem azért, mert szerettem. És ez a gyerek nem szerencsétlenség, hanem pont az ellenkezője.

Colin Lawrence azonban nem hagyta magát ilyen könnyen meggyőzni.

– Akkor miért van annak a gyereknek két szülő helyett egyetlen túlhajszolt, éhező anyja?

Amber odanyújtotta apjának a kávéscsészét, és leült mellé az asztalhoz.

– Éhező? Bizonyára nem hallok jól. Nézz csak rám! Eléggé elterebélyesedtem. Még azt a kis ékköves függőt is ki kellett vennem a köldökömből.

Az apja mosolyogva forgatta a szemét.

– Végre valami jó hír. Amúgy sem tetszett nekem soha.

– Ugyan, apa, ne legyél olyan régimódi! – legyintett Amber, miközben ő is kipréselt magából egy mosolyt, hogy enyhítse szavai súlyát. Végül is szereti az apját, és nem akarja megbántani.

Colin elégedetten itta a kávéját.

– Feleannyira sem vagyok régimódi, mint ahogy gondolod. Épp most szereztem be egy könyvet a csillagjegyekről. Tudnom kell, milyen csillagjegy alatt fog születni az unokám. Végül is eszerint kell majd nevelni a gyereket.

Amber a könnyeivel küszködött.

– Apa, igazi kincs vagy.

A férfi zavartan nevetett.

– Kicsim, csak vicceltem.

– Akkor is mindent köszönök.

Amber tényleg tiszta szívéből hálás volt az apjának, hogy tárt karokkal fogadta őt vissza, miután elmesélte a válása történetét. Igaz, nem az egészet. Tulajdonképpen csak annyit, hogy megbízhasson benne, és maga mellé állíthassa. Különben még felvenné a kapcsolatot Steve-vel, hogy újra összehozza őket. Mielőtt Amber visszaköltözött volna a lakókocsiba, az apjának meg kellett ígérnie, hogy semmi ilyesmivel nem próbálkozik.

Colin megitta a kávéját, és felállt. Lánya hálálkodása zavarba hozta.

– Köszönöm a kávét, kicsim. Holnap majd látjuk egymást.

– Rendben, papa. Szia!

Miközben Amber a teáját itta, azon tűnődött, mikor jöhetnek meg az üzlet papírjai. Elválásuk óta Steve egyfolytában különféle iratokat küldözgetett neki, amelyek tartalmát eleinte nem nagyon értette. Csak lassan kezdte felfogni, hogy Steve a bolt tulajdonjogát akarja tisztázni. Most a végleges szerződésre várt, amely a bolt kizárólagos tulajdonosává teszi. Később aztán a gyerek nevére íratná az üzletet, hogy biztosítsa a jövőjét: És nekem milyen kilátásaim vannak a jövőre nézve? – kérdezte magában szomorúan Amber. Jelenleg napról napra élt, és nem is nagyon mert hosszú távra tervezni. Változatlanul ugyanúgy fájt a tudat, hogy örökre elveszítette Steve-et.

Minden reggel nagy fáradtságába került, hogy barátságos mosollyal fogadja a vásárlókat.

Ebben a pillanatban arra lett figyelmes, hogy megint kinyílik lakókocsija ajtaja.

– Mit felejtettél itt, apa? – kérdezte, oda sem fordulva.

Amikor aztán hirtelen meglátta Steve széles vállának árnyékát a lemenő nap fényében, majdnem elejtette a csészéjét. Az első gondolata az volt, hogy a férfi karjába veti magát. A meglepetéstől azonban mozdulatlanná dermedt. Tulajdonképpen el kellene futnia. Nem okozott neki már Steve így is elég fájdalmat? A legszívesebben azonban hozzásimult volna, minden másról megfeledkezve.

– Mit keresel te itt? – kérdezte végül, amikor már magához tért annyira, hogy meg tudott szólalni. Észrevétlenül lejjebb csúszott a széken, hogy nagy hasát az asztal alá rejtse.

– Szia, Amber! Úgy hallottam, híreid vannak a számomra – szólalt meg Steve, majd hívatlanul is beljebb lépett a szobába, és úgy becsapta az ajtót maga mögött, hogy az majdnem kiesett a helyéről.

Milyen gyakran képzelte el Amber ezt a jelenetet! Álmaiban úgy játszódott le a boldog egymásra találás, hogy Steve magához húzta, megsimogatta a hasát, és örök hűséget esküdött neki. Ekkor azonban mindig felébredt, ahogy most is. Annyira fájt az igazság, hogy alig tudta elviselni. Felegyenesedett, megsimogatta a hasát, és kihívóan nézett a férfira.

– Honnan tudod, hogy tiéd a gyerek?

Steve két lépéssel mellette termett, és felállította.

– Hagyd abba végre a hazudozást!

Ambert megijesztette férje határtalan haragja. Milyen szívesen elmondaná neki az igazságot, miközben a karjába omlik, és hagyja, hogy megvigasztalja! De túl sok minden forog kockán.

– Ez fáj, eressz el! – kiáltotta a lány, és lefejtette a karjáról, a férfi ujjait.

– Amber, kérlek! Muszáj tudnom, különben beleőrülök! – fogta szinte könyörgőre Steve.

A lány szíve már rég megesett rajta, csak az esze nem engedte, hogy megbocsásson neki. Hiszen pont ennek a férfinak lenne hatalma elvenni tőle azt, ami az életének értelmet ad: a gyermekét.

– Emlékszel még arra az estére a boltban, amikor néhány szabályt kikötöttem? – Amber ugyan nem szívesen idézte fel annak a szerencsétlen éjszakának az emlékét, amikor szörnyű hazugságával tönkretette a szerencséjét, most azonban mégis meg kellett kérdeznie a férjét.

Steve habozva bólintott.

Amber, mielőtt még elvesztette volna a bátorságát, gyorsan folytatta: – Kész voltál elfogadni a döntésemet, tartani magad a szabályaimhoz, és elmenni, amikor azt akartam. Akkor most mit keresel itt?

– Nem hiszem, hogy továbbra is tartanom kellene magam a szabályaidhoz, amikor te egyszerűen félrevezettél engem – felelte Steve, majd erőtlenül leereszkedett az egyik székre, és lehorgasztotta a fejét. – Mégis mit gondoltál, Amber? – kérdezte rekedtes hangon, és megtörölte a szemét. A felesége attól félt, hogy a férfi sírva fakad. Elkeseredett pillantása mélyen megérintette.

Mit tettem? – támadt fel benne ismét a lelkifurdalás. Nemcsak magát sodorta szerencsétlenségbe, hanem azt a férfit is, akinek hálával tartozna, mert kisegítette az apját reménytelen helyzetéből. Az biztos, hogy Steve az ő gyereke által akart hozzájutni a nagyanyja vagyonához. Összehasonlítva azonban a két hazugságot, az övé, hogy nem állapotos, sokkal rosszabbnak tűnt, mint a férjéé. Ráadásul még azt is kijelentette, hogy csak a pénzéért ment Steve-hez. Hogy tehetné mindezt jóvá? Óvatosan előrehajolt, és megérintette a férfi vállát, hogy megvigasztalja.

Milyen szívesen visszavonta volna durva szavait!

– Steve? – szólalt meg végül.

A férfi felnézett. Kétségbeesett arckifejezése teljesen meghatotta Ambert.

– Fáj, hogy nem szeretsz, de most nem ez érdekel elsősorban. És a pénz sem jelent számomra semmit. Nekem csak az számít, hogy lássam felnőni a gyerekemet, szerethessem, és gondoskodhassam róla. Ő jobb sorsot érdemel, mint amilyen nekem jutott. Mint ahogy már említettem, nekem szeretet nélkül kellett felnőnöm, és csak magamra számíthattam – mondta Steve remegő hangon.
Amber tiltakozni szeretett volna, és megvallani a férjének, mennyire szereti, de Steve nem hagyta szóhoz jutni.

– Hát tényleg nem érted? Engem a pénz hidegen hagy. A nagyanyám azért rendelkezett úgy, hogy a gyerekem örökölje minden vagyonát, nehogy a kapzsi anyám kezére jusson. Félelmében, hogy nem leszek elég erős anyámmal szemben, a dédunokájára akarta hagyni mindenét. És valószínűleg helyesen gondolkodott. Egész életemben anyám dicséretére és elismerésére vágytam. Ha a megbecsülését a családi örökséggel vásárolhattam volna meg, talán meg is teszem.

Mivel Amber érezte, milyen izgatott a férje, megnyugtatóan megszorította a vállát. De úgy tűnt, hogy Steve ezt észre sem vette.

– Talán eleinte számomra sem volt olyan egyértelmű, miért szeretnék gyereket, de időközben teljesen világossá vált számomra. Amber, megváltoztattad az életemet. Tudtam, hogy nem szeretsz, de reménykedtem benne, hogy egy gyerek majd megerősíti a kapcsolatunkat. Ahogy abban is bíztam, talán belém szeretsz, ha majd jobban megismersz. – Steve kétségbeesetten csóválta meg a fejét. – De mindent elrontottam, ugye?

A férfi vallomása után Amber megenyhült. Valóban rosszul ítélte meg a férjét.

Itt az ideje, hogy helyrehozza a tévedését. Leült mellé, és megfogta a kezét.

– Nem, Steve, én voltam az, aki mindent elrontott.

A férfi bizonytalanul felpillantott.

– Tehát mégiscsak én vagyok az apa?

Miközben Amber bólintott, arra vágyott, hogy a férje végre a karjaiba zárja.

Alig tudott figyelni arra, amit Steve mondani akart neki, mert a közelsége szinte elvette az eszét. Bárcsak megint elkezdené becézgetni!

Amber mély lélegzetet vett, és megszorította a férfi vállát.

– Hazudtam neked. Beléd szerettem, és azt hittem, viszonzod majd az érzelmeimet, ezért akarsz tőlem gyereket. Amikor azonban meghallottam anyádtól, hogy csak a családi vagyon megszerzéséhez van szükséged örökösre, te pedig tulajdonképpen megerősítetted a vádjait, teljesen összetörtem. És pont úgy meg akartalak bántani, ahogy te is megbántottál engem.

Steve szeme hirtelen felcsillant.

– Állj meg egy pillanatra! Az előbb tényleg azt mondtad, hogy belém szerettél?

– Megértem, ha csodálkozol. Nincs valami jó ízlésem, ugye? – szipogta Amber, mert közben már sírt a boldogságtól. – Szeretlek, te öntelt fajankó!

A férfi most magához húzta a feleségét, és olyan szorosan ölelte, hogy a lány alig kapott levegőt. Amber boldogan bújt a férjéhez, miközben azt kérdezte magától, hogy bírta ki az elmúlt hónapokat nélküle. Egy örökkévalóságnak tűnő idő után Steve kissé elhúzódott feleségétől, hogy a szemébe tudjon nézni.

– Mondd ezt még egyszer!

Amber szemtelenül felnevetett.

– Dehogy mondom! Akkor még beképzeltebb leszel.

– Hogy lehettünk ilyen buták? – csóválta meg a fejét Steve hitetlenkedve, és újra szorosabban ölelte magához Ambert. – Úgy hiányoztál! – suttogta a fülébe, majd szenvedélyesen megcsókolta. Megesküdött magában, hogy soha többé nem engedi el őt.

Amber nevetve helyezte magát kényelembe a férfi ölében.

– Azt érzem – bólintott elégedetten, majd csibészes ábrázattal tovább fészkelődött.

– Hé, megint gyötörsz? Elég szenvedést okoztál már így is! – panaszkodott Steve tréfásan, miközben gyengéd csókokkal borította felesége arcát.

Amber szemében könny csillogott, amikor a férje kezét a hasához emelte.

– Érte minden szenvedést érdemes volt elviselni.

Ebben a pillanatban Amber rúgást érzett Steve keze alatt, és elállt a lélegzete.

– Te is érezted? – kiáltott föl a boldogságtól ragyogva. – Rúgott a baba. Hát nem hihetetlen?

– Igazad van, szívem. Tényleg hihetetlen – válaszolta Steve, és ismét megcsókolta a feleségét. Közben azon morfondírozott magában, vajon hogy fog kinézni a gyerekük. Remélem, lány lesz, – gondolta. És úgy fog kinézni, mint az édesanyja.

Amber gyengéden férje orrához dörgölte orrát.

– Örülsz, hogy apa leszel?

– Még kérded? – vonta fel a szemöldökét mosolyogva Steve.

Amber mélyen a szemébe nézett.

– Biztos vagyok benne, hogy remek apa lesz belőled. Tudod mit? A tarot kártyának igaza volt.

Steve megjátszott felháborodással kezdte forgatni a szemét.

– Azt hittem, az esküvőnk után elégetted őket. Végül is azt olvastad ki belőlük, hogy egy magas, csinos idegen lép az életedbe, és meghódítja a szívedet. Mivel ez már megtörtént, nincs szükség többé a kártyákra. Nem igaz?

– Biztos csak irigykedsz, amiért én belelátok a jövőbe, te meg nem – vágott durcás képet Amber.

– Honnan veszed, hogy én nem tudok jósolni? Hát ide figyelj? – Azzal Steve megfordította a felesége kezét, és összehúzott szemmel vizsgálgatni kezdte a tenyerét: – Három gyereket látok… – suttogta sejtelmes hangon.

– Hármat? Csak hármat? – ismételte csalódottan Amber.

– Nyugalom! – intette csendre a feleségét Steve. – Zavarod a mestert. Látok még egy bámulatos férfit, akitől minden, de minden kitelik, még a legelképzelhetetlenebb meglepetések is.

– Csak nem magadra gondolsz? – kuncogott Amber.

– Több komolyságot, drága hölgyem! – ráncolta össze a homlokát játékosan Steve. – Végtére is a maga sorsáról van szó, amelybe ez a férfi rengeteg boldogságot, számos gyereket és elnyűhetetlenül sok szeretetet hoz majd. – Elengedte a felesége kezét, és gyengéd csókot nyomott az arcára, aztán kérdő tekintettel ránézett. – Na, milyen voltam?

Amber meghatottan simult a férjéhez.

– Te vagy a legjobb – suttogta a könnyeivel küszködve.

UTÓHANG
Amber és Steve az utolsó pillanatban léptek be a templomba. Halkan settenkedtek be a hátsó bejáraton, hogy részt vegyenek Jessica Kate Byrne keresztelőjén. Nem azért késtek el, mert Melbourne-ben még meglátogatták Steve nagyanyját, aki derekasan küzdött szörnyű betegségével, és továbbra sem mondott le arról az álmáról, hogy a karjába veheti majd a dédunokáját. Sokkal inkább viharos szerelmi életüket okolhatták a pontatlanságukért, mert csillapíthatatlan étvágyuk még a terhesség hetedik hónapjában sem csökkent. Mindenhol szeretkeztek. A hálószobában, a konyhában, a nappaliban. Ezúttal majdnem lekéstek a repülőgépet.

Az istentisztelet után a kertben gyűltek össze a vendégek. Amikor Steve észrevette Luke-ot, barátságosan megkopogtatta a hátát.

– Szervusz, Saunders! Szeretnék neked bemutatni valakit.

Luke, aki épp egy barna szépségnek udvarolt, fanyalogva fordult meg.

– Nem látod, hogy foglalt vagyok? Hagyjuk az üzleti kapcsolatépítést későbbre…

– Luke, most nem erről van szó – vágott közbe Steve. – Ő itt Amber – mutatott a mellette álló gyönyörű nőre, majd hosszú hatásszünetet tartott, miközben jót mulatott barátja elképedt arcán. – A feleségem.

Először fordult elő, hogy Luke Saunders nem jutott szóhoz. De hamar magához tért ámulatából.

– Örülök neki, hogy megismerhetlek, Amber. Steve már sokat mesélt rólad – mondta, miközben elbűvölően mosolygott.

Amber kissé zavartan nézett rá.

– Nem ismerjük mi már egymást valahonnan?

Steve úgy örült barátja leírhatatlan arckifejezésének, mint egy kisfiú. Még mielőtt azonban Luke válaszolhatott volna, megérkezett Kara és Matt Byrne.

Matt barátságosan megveregette Steve vállát.

– Örülök, hogy látlak, Rockwell. Lassan itt az ideje, hogy bemutasd a csodálatos feleséged – mondta, miközben rákacsintott Amberre. – Szia, én Matt vagyok, és ez a fantasztikus teremtés itt a feleségem.

Amber boldogan nézett mindkettőjükre. Végre megismerheti Steve barátait.

– Már sokat hallottam rólatok. Gratulálok, Jessica elbűvölő kislány.

Matt arcán büszke mosoly jelent meg.

– Igen, elbűvölő. Szerencsére az édesanyjára hasonlít.

Kara pironkodva legyintett férje bókjára, aztán belekarolt Amberbe.

– Gyere, segíts nekem az italoknál! Majd jól kibeszéljük a férfiakat.

A három sztárügyvéd némán nézett a nők után, míg Matt egyszer csak megtörte a csendet, és cinkosan Steve-re vigyorgott.

– Te rafinált alak! Miért hallgattad el előlem, hogy ilyen nagyszerű feleséged van?

– Azt hittem, Luke már rég felvilágosított – felelte Steve, sokatmondó pillantást vetve barátjára, aki szemlátomást nem érezte magát túl jól a bőrében.

– Rébuszokban beszélsz – ráncolta össze a homlokát értetlenkedve Matt.

Luke zavartan sütötte le a szemét.

– Lehetetlen alak vagy, Rockwell!

– Gyerünk már, Saunders, ne kéresd magad! Meséld el végre Matt-nek, hogy a feleségemet forróvérű lányként jellemezted, hatalmas dudákkal…

– Hagyd abba! Már elnézést kértem – szakította félbe a barátja Steve-et.

Amikor Matt végre felfogta, miről is van szó, nagyot nevetett.

– Hiába, Saunders, neked is kellene keresnünk egy nőt. Minél hamarabb, annál jobb. Különben még az én feleségemet is megkörnyékezed.

– Na, most már aztán elegem van belőletek! – méltatlankodott Luke, de nem vágott sokáig sértődött arcot. Nemsokára együtt nevetett a barátaival. – Egyébként ne aggódjatok! Nem is tudtam, hogy Karának ilyen sok elbűvölő barátnője van.

Amikor Steve követte Luke pillantását, kénytelen volt igazat adni a barátjának.

Rengeteg szép nő akadt a vendégek között. Természetesen egyiket sem találta olyan vonzónak, mint az ő Amberét. Nagyon szeretem, – gondolta Steve boldogan, és vágyakozva nézett a feleségére. Ebben a pillanatban Amber is arra fordult, és viszonozta a férje pillantását.

Matt cinkosán megbökte Luke-ot.

– Nézz oda, Steve épp most falja fel a szemével a feleségét! Nem tesz beteggé ez a látvány?

– Ti ketten tesztek beteggé. Na, a mielőbbi viszontlátásra! – intett búcsút Luke, majd átkelt a pázsiton, és csatlakozott egy csoport csinos, elegánsan öltözött hölgyhöz.

Matt elgondolkodva nézett a barátja után.

– Nem hiányzik ez neked, Rockwell? Úgy értem, a kihívás, hogy egy nőt meghódíts…

– Ugyan, hova gondolsz!

– Nekem sem. A szerelem mindkettőnket megváltoztatott – helyeselt Matt, miközben csodáló pillantást vetett Karára.

– Ez így van – ismerte el Steve, és ismét elkapta Amber pillantását, aki hívogatóan intett felé. – Byrne, szólít a kötelesség. Később találkozunk.

Amber kíváncsi tekintettel fogadta a férjét.

– Mondd csak, ti rólam beszéltetek?

Steve jókedvűen mosolygott rá.

– Kedvesem, ez csak természetes. Mi újság?

– Azt akartam mondani – suttogta Amber, és lábujjhegyre állt, hogy olyan szorosan simulhasson férjéhez, amennyire csak lehet –, hogy nagyon szeretlek, szívem.

Steve gyengéden megsimogatta felesége nyakát, amit Amber annyira szeretett.

– Mrs. Rockwell, hallotta már a jó hírt? Ez az érzés kölcsönös.

