Sarah Morgan
El nem múló szerelem
Keely Thompson doktornőnek váratlanul együtt kell dolgoznia Zach Jordannel, noha még mindig kínos számára, hogy évekkel ezelőtt meglepte a férfit egy szerelmi vallomással.

Csak abban reménykedik, hogy az eset azóta feledésbe merült, s amikor látja, hogy Zach az osztályon végzett munka és a kislányáról való gondoskodás között őrlődve teljesítőképességének határára jut, felajánlja segítségét. Mire rájön, mekkora hibát követett el, már késő: újra beleszeretett az orvosba...

ELŐHANG
- Milyen nevet mondtál? - pillantott fel csodálkozva Zach Jordan, és leengedte a kávéscsészéjét.

- Melyikre gondolsz? - tudakolta Sean Nicholson, a sürgősségi osztály vezetője. Átfutotta a névsort, amelyet az imént olvasott fel. - Keely Thompsonra? Keely...Zach letette a kávéját az asztalra anélkül, hogy belekóstolt volna.

- Mi van vele? Ismered? - érdeklődött Sean kíváncsi tekintettel.

Zach azt számolgatta, vajon lehetséges, hogy tényleg ő legyen az? Annyi idő telt volna el azóta? - Nem tudom, talán igen - felelte némi szünet után. - Te találkoztál vele a felvételi beszélgetésen. Le tudod írni nekem a külsejét? - Persze - bólintott Sean. - Apró termetű, törékeny nő rövid szőke hajjal. Amolyan sünifrizurája van. Nagy kifejező kék szemek és a legszélesebb mosoly, amelyet valaha láttam. - A férfi elismerően vigyorgott. - Meg kell hagyni, igazán vonzó jelenség. Csak el ne mondd Allynek! Zach elnézően mosolygott. Tudta, hogy kollégája isteníti a feleségét és három gyermeküket.

- Milyen típus? Lendületes és életvidám? Olyan, mintha át akarná ölelni az egész világot? - Igen, ő az! - Sean belekóstolt a kávéjába. - Thompson professzor lánya. Valószínűleg büszkék lehetünk rá, hogy jelenlétével megtiszteli kórházunkat. A rokonságából és az eddigi pályafutásából ítélve azonban nem marad itt sokáig. Feltételezem, hogy már most várományosa egy hőn áhított akadémiai helynek.

Lehetséges volna? - töprengett magában Zach a homlokát ráncolva.

Ez igazán nem vall arra a Keelyre, akit ő annak idején ismert. Az a kislány barátságos volt, és gondoskodó, nem törődött a karrierépítéssel.

Ki is rítt ezzel a családjából. Ha azonban most mégis az apja nyomdokaiba lépett, s magasan ívelő pályát készül befutni, akkor bizonyára teljesen megváltozott.

Zach hátradőlt, és maga elé képzelte őt. Amikor utoljára találkoztak, a lány még az iskolával hadilábon álló tini volt, és az anyjával viaskodott. Szinte hihetetlen, hogy azóta orvos lett belőle.

Sean kíváncsian szemlélte a munkatársát.

- Honnan ismered azt a nőt? - A bátyja és a nővére a kollégám volt - felelte Zach, és ismét kezébe vette a csészéjét. - Ők egyébként ikrek. Az első sebészeti állásomat a Szent Márk Kórházban kaptam, és Thompson professzor volt a főorvos az osztályon. Nagyon sokat tanultam tőle. Alkalmanként látogatást tettem a családnál is. Cotswoldsban van egy villájuk. Ott ismertem meg Keelyt.

- Ő a család legfiatalabb tagja? - Igen - bólintott Zach. - Kíváncsi lennék, mit keres itt, Laké Distríctben. Megnézhetem az életrajzát? Sean átnyújtotta neki az aktát, s megjegyezte: - Igazán lenyűgöző, mondhatom. Mindvégig a legjobb osztályzatokat szerezte meg.

Zach gondosan átolvasta a szöveget.

- Nem említette, miért akar idejönni? - Nem is kérdeztem tőle - vont vállat Sean. - Miért ne akarna? Errefelé gyönyörű a táj. Én aztán nem cserélném el Londonért. Talán ő is így van ezzel.

- Valóban szép itt - értett egyet elgondolkodva Zach. - Azért mégsem ez a legjobb ugródeszka egy felívelő karrierhez.

- Úgy látom, nagyon jól ismered őt. Csak nem volt vele viszonyod? Ugratta Sean.

Zach majdnem félrenyelte a kávéját.

- Ugyan, dehogy! Csak tizenhat éves volt, én meg huszonnégy! Minek nézel te engem? - A nők bálványának, ha hinni lehet a szóbeszédnek. Szerintem a nővérek megválasztottak Cumbria grófság legkívánatosabb orvosának.

- Annyira azért ismerhetsz már, hogy van kellő tartásom ahhoz, hogy ne csábítsak el egy tizenhat éves fruskát! - Zach azon igyekezett, hogy ne látszódjon rajta, milyen kényelmetlenül érintik a főnöke iménti szavai.

Ugyanis ha Keelyn múlik, összejöttek volna! A lány akkoriban fülig szerelmes volt belé. Igazi tiniszerelem hevítette.

Zach arcán mosoly futott át, amint eszébe jutott, hogyan epekedett utána akkor a lány. Egyszer még nyíltan meg is kérdezte tőle, nem akar-e lefeküdni vele. Nem volt könnyű kosarat adnia anélkül, hogy megsértette volna a fiatal lány ébredező nőiességét.

Vajon mivé fejlődhetett azóta? Kiheverte-e már ezt a rajongást? Zach könnyedén felnevetett, és kiitta a kávéját. Persze hogy kiheverte! Az az ajánlat sok éve hangzott el, és attól a naptól fogva nem is találkoztak többé. Arra az elhatározásra jutott akkor, hogy Keely gyorsabban elfelejti őt, és talán hasonló korú fiúkba szeret bele, ha ő kilép az életéből. Tudatosan távol tartotta magát tőle.

A lány bizonyára már rég elfelejtette.

- Na, jöjjön, Legkívánatosabb Doktor Úr - mulatott rajta Sean. - E pillanatban melyik hölgyet részesíted abban a szerencsében, hogy kitünteted a figyelmeddel? - Mindig azt gondoltam rólad, azon kevesek közé tartozol, akik nem turkálnak a magánéletemben - morogta Zach meglepetten. Ez a téma sikeresen tönkretette a napját. - Inkább kímélj meg ezentúl is ettől! - Ally szerint ideje lenne megnősülnöd - pillantott rá higgadtan a kollégája.

Zach becsukta a szemét, és elszámolt tízig. Igazán kedvelte Sean feleségét, de nem szerette, ha bárki beavatkozott a magánügyeibe.

- Megmondhatod neki, hogy nagyon elégedett vagyok a szerelmi életemmel.

- Ahogy én hallottam, nincs is szerelmi életed - mondta ki nyíltan Sean. - Csak szexuális életed.

- És mi közöd van hozzá, ha szabad érdeklődnöm? - Zach végképp elveszítette a türelmét.

A barátja észrevette ezt, és csitítóan felemelte mindkét kezét.

- Jól van, nyugodj meg! Csak azt akarom mondani, hogy előbb utóbb ki kell próbálnod, milyen egy tartós kapcsolat.

- Én viszont nem érzem ennek szükségét. Úgy szeretem az életemet, ahogy van.

Rövid szünet állt be a beszélgetésben.

- Nem is rád gondoltam elsősorban - jegyezte meg Sean -, hanem Phoebére.

Zach érthetetlenül morgott a bajsza alatt, aztán hirtelen felpattant.

- Phoebe köszöni, jól van.

- Zach, hiszen csak kétéves. Anyára lenne szüksége.

Az ördögbe! - csukta be a szemét a férfi, és nagyot sóhajtott. Miért fáj ez még mindig annyira? Hiszen már egy éve történt. Fog ez a fájdalom enyhülni valaha? Sean nagyot fújt, és végigsimított a homlokán.

- Mondd meg, ha tévedek, de... - Tévedsz! - szakította félbe ridegen Zach, és berakta a csészéjét a mosogatóba. - Kérlek, el ne felejtsd megemlíteni Allynek, hogy köszönettel lemondok az életemet érintő tanácsairól, s ne ringassa magát hiú ábrándokba: nem áll szándékomban megnősülni. Ugyanis vannak dolgok, amiket az ember csak egyszer tesz meg életében.

Sean belebámult a kávéjába.

- Ezt csak most mondod, mert azt hiszed, nem találkozhatsz többé olyasvalakivel, akibe beleszeretsz. Az élet azonban kiszámíthatatlan.

Talán nem is olyan sokára szembejön valaki...Zach hitetlenkedve forgatta a szemét.

- És most jön ugyebár a pillanat, hogy bejelentsd: Ally meghívta vacsorára az összes egyedülálló barátnőjét, hogy bemutasson nekik.

- Rendben van, győztél! - ingatta a fejét mosolyogva a barátja. Nincs mit tenni, bízzuk a természetre! Úgyis biztos vagyok benne, hogy megváltozik a véleményed, ha meglátod Keelyt.

- Keelyt? - Zach kissé meglepődött a társalgásuk irányváltásától. Neki mi köze ehhez? Keely még gyerek! - Gyerek? - vonta fel a szemöldökét Sean, s mosoly játszadozott a szája sarkában. - Amikor utoljára láttad, talán még az volt. Azt azonban elhiheted nekem, hogy az a személy, aki a felvételi beszélgetésen velem szemben ült, egyáltalán nem gyerek, ahogy te nevezted, hanem csodaszép nővé érett.

- Ebben az esetben biztos vagyok benne, hogy találni fog magának egy olyan férfit, aki boldoggá teszi őt - zárta le a beszélgetést Zach. - De nem én leszek az! Mindegy, hogy Sean mit gondol Keelyről, az ő szemében az a lány még mindig kis fruska. Ráadásul Zach azt is tudta, hogy ebben az életben nem talál magának még egy feleséget. Hogy is találhatna Catherine után?
1. FEJEZET
Keely Thompson hitetlenkedve bámulta a férfit, aki éppen belépett a terembe.

Mivel szolgált ő rá erre? Mindig átsegíti az idős hölgyeket az utcán, télen eteti a madarakat, időnként adományokat juttat a hajléktalanoknak, nem szokott hazudni, és rendszeresen felhívja az édesanyját.

Mindent egybevetve megteszi, ami csak telik tőle - és most mégis éppen Zach Jordannek kell az útjába akadnia, mintha a sors újabb próbatétel elé akarná állítani! Ismét egy bizonyíték a világ igazságtalan voltára, gondolta letörten, és igyekezett észrevétlenül lejjebb csúszni a székében. A vak véletlen minden előzetes figyelmeztetés nélkül épp ezt az embert tette meg a főnökévé.

Nagy levegőt vett, és a kezébe temette arcát, hogy minél kevésbé látszódjon.

A menekülés tehát a legkevésbé sem sikerült. Azért döntött Laké District mellett, mert minél messzebb akart lenni az otthonától, s azoktól az emberektől, akik közel álltak a családjához. Ideje volt eldöntenie, mihez akar kezdeni magával, és ehhez el kellett távolodnia korábbi életétől. Úgy érezte, a családja korlátozza. Szabad térre volt szüksége és sok időre, hogy átgondolja az életét. Most pedig kiderül, hogy Zach itt dolgozik! Zach, aki majdnem olyan jól ismeri a családját, mint ő maga.

Ráadásul évekkel ezelőtt bolondot csinált magából a férfi előtt. Ő tizenhat volt, a férfi huszonnégy...Mit mondjon most neki? Hogy a csudába kellene üdvözölnie azt az embert, akibe serdülőkorában szerelmes volt, s akit vagy nyolc éve nem látott? Alig észrevehetően elfordította a fejét, s óvatosan a férfi felé pillantott. A magas termetű, széles vállú Zach magabiztosan, fesztelenül állt a csoport előtt. Mivel a tekintetük nem találkozott, Keely vette a bátorságot, és alaposan végigmustrálta. Az elmúlt években kezdte azt képzelni, hogy imádottja csak akkori fantáziájának szüleménye volt. Most azonban rájött, hogy már fiatalon is kimondottan jó ízléssel bírt...Ez a fickó lélegzetelállító! Fényes fekete haja a homlokába hullik, kék szeme szinte világít. Az arca borostás, s a teste... minden nőt kísértésbe vinne. Igazi férfi, méghozzá a szó legteljesebb értelmében.

Keely tizenhat évesen a külsejétől volt elájulva. Egyetlen más férfi sem gyakorolt rá addig ilyen hatást. A nap minden percében róla ábrándozott. Elképzelte, ahogy csókolóznak...Nyilvánvalóan nem ő volt az egyetlen, aki erre vágyott. A mellette ülő fiatal orvosnő felsóhajtott.

- Hú! Azt hittem, az orvosok csak az amerikai filmekben néznek ki ilyen jól. Remélem, nem kell együtt dolgoznom vele. Mellette nem lennék képes a munkámra összpontosítani. Egyébként Fiona vagyok.

Keely is bemutatkozott, de aztán újra elborították az emlékek.

Lehetetlenül viselkedett Zachkel akkoriban. Ha eszébe jutott az az éjszaka, amikor felajánlkozott neki, legszívesebben még mindig nyöszörögött volna szégyenében. Milyen megalázó! Hogy lesz képes meggyőzni a férfit arról, hogy ő már nem az az ütődött serdülő többé? Igyekezett nem is gondolni erre, és inkább a jegyzeteire fordította figyelmét. Ez mindenesetre értelmesebb dolognak tűnt, mint Zach széles vállait bámulni.

Az effajta figyelemelterelés azonban már tiniként sem ment neki.

Végtelen számú tanórát töltött azzal, hogy Keely szereti Zachet feliratokat firkált a füzeteibe ahelyett, hogy a tanításra figyelt volna.

Keely megcsóválta a fejét. Nincs semmi oka arra, hogy szemrehányást tegyen magának, hiszen mindennek már nyolc éve. Ez elég hosszú idő ahhoz, hogy az emberek megváltozzanak.

Elszánt arccal összpontosított a férfi beszédére, és jegyzeteket készített a sürgősségi osztály orvosi és jogi szempontjairól.

Zach jó előadó volt. Időnként tréfás megjegyzéseket vetett közbe, hogy a beszéde ne laposodjon el. Hasonlatokat vonultatott fel, és nagyon szemléletesen magyarázott, hogy érdekesebb legyen a tananyag.

Minden szempár rá szegeződött. A hölgyeké elsősorban a szájára.

- Micsoda férfi! Nem hiszem, hogy sokáig ki fogom bírni a jelenlétét a közelemben anélkül, hogy a nyakába vetném magam - merengett Fiona, s Keely megértően mosolygott.

Ha hihetett a testvérei beszámolóinak, a nők már akkor is egymáson átgázolva csináltak bolondot magukból ezért az emberért, amikor ők hárman ugyanabban a kórházban dolgoztak.

Aztán ő maga is belesétált ebbe a csapdába. Eszébe jutott az a nap, amikor a testvérei első alkalommal hozták haza Zachet. Szerelem volt első látásra, legalábbis a saját részéről. A férfi persze nem foglalkozott vele. Később mégis barátok lettek.

Talán most is lehetnek barátok...Hirtelen azon kapta magát, hogy az egész osztály őt nézi.

- Thompson doktornő? Atyám! Zach feltett neki egy kérdést, amelyet ő meg sem hallott, akárcsak egy álmodozó kamasz lány.

- Azt kérdeztem, milyen területen dolgozott legutóbb, Thompson doktornő? - ismételte meg a kérdést a férfi türelmesen.

- Belgyógyászaton - felelte Keely, s bizonytalanul körülnézett. Megkönnyebbülten felsóhajtott, amikor Zach egy másik segédorvoshoz fordult.

- Fogadok, hogy jó az ágyban - súgta oda neki Fiona. - Nézd meg ezeket a vállakat! Milyen izmos! És azok a hosszú lábak! Elszédülök a gondolattól.

Keely is egészen elgyengült, de más okból. Ez nem lesz így jó! Zach úgy fogja kezelni őt, mint a Thompson-dinasztia tagját, s nem mint önálló személyiséget. Ezt a jelenséget már túl jól ismerte. Állandó teherként nehezedett rá az a rengeteg elvárás, amelyeknek alig tudott megfelelni! Ráadásul még arról is meg kell győznie a férfit, hogy felnőtt és megkomolyodott.

Talán azt fogja gondolni rólam, hogy nem vagyok elég érett a feladathoz? - meredt a jegyzettömbjére.

Váratlanul mindenki felállt körülötte. Az előadásnak vége...Zach már oda is lépett hozzá. Keely felpattant, s magához ölelte a jegyzeteit. A szeme sarkából látta, hogy kolléganői kacér pillantásokkal bombázzák a férfit.

- Szia, Keely! Hirtelen mintha csak ők ketten maradtak volna a világon. A lány bizonytalanul hol az egyik, hol a másik lábára állt. Azt sem tudta, hogyan szólítsa őt.

- Hello, Jordan doktor! - Nevezz csak Zachnek - mondta a főorvos mosolyogva. - Ebben a csapatban nem ragaszkodunk a formaságokhoz.

- Akkor hát... szia, Zach! Micsoda meglepetés itt látni téged. - A lány a füle mögé tűrt egy rövidke hajtincset, és visszamosolygott. A férfi tekintetétől ismét visszaváltozott dadogó kamasz lánnyá. - Fogalmam sem volt róla, hogy itt dolgozol.

- És ez baj? - nevetett rá kihívóan Zach.

- Nem, természetesen nem. Miért is lenne? Ott helyben száz okot is felsorolhatott volna, miért lehet aggályos a közös munka. Ezek közül az egyik fő gond az volt, hogy a férfi közelében szinte elolvadt.

- Mit keresel te itt? - érdeklődött a főorvos, le sem véve szemét a lányról. - Messze kerültél otthonról.

- Hat évet töltöttem el Londonban. Szükségem volt valami változásra - felelte gépiesen. - Szeretem a hegyeket.

- Értem. - Zach elgondolkodva bólogatott, s közben rendületlenül őt szemlélte. - És hogy van az édesapád meg az ikrek? Elkerülhetetlen kérdés.

- Jól. - Keely az arcára erőltetett egy mosolyt. - Jól vannak, és sikeresek.

- Mostanában nem tartom a kapcsolatot Stephennel - magyarázta a férfi. - Bizonyára fényes karriert futott be.

Természetesen. Ebben a családban nincs más lehetőség.

- Igen, szakosodott, és most az immunológia professzora - hadarta a lány, s közben erőnek erejével vigyorgott.

- És Eleanor? - Londonban dolgozik rákspecialistaként. Meglehetősen jó híre van. Egyre inkább nehezére esett mosolyogni, de azért csak erőltette a dolgot.

- És édesapád? Már nyugdíjas, ugye? - Apa? - Keely arcizma mostanra megmerevedett. - Apa sosem megy nyugdíjba. Az ő élete a szakma körül forog, képtelen abbahagyni.

- Igazad van. - Zach hangja hirtelen egészen gyengéd lett. - És veled mi van? Melyik orvosi szakág mellett döntöttél? Megmondja neki az igazat? Bevallhatja-e, hogy teljesen bizonytalan a továbbhaladását illetően? Természetesen nem. Zach, akárcsak a saját családtagjai, okos, becsvágyó és céltudatos. Született vezető, aki sohasem kételkedik önmagában. Valószínűleg nem értené meg az ő bizonytalanságát, hogy azt sem tudja, egyáltalán kórházi berkekben akarja-e építeni a pályáját.

- A következő hat hónapot mindenesetre a sürgősségin töltöm majd, s csak azután fogok dönteni - mondta végül, s igyekezett meggyőzőnek látszani. - A kardiológia felé hajlok. Ez a terület mindig magával ragadott, és a családban úgysincs még szívgyógyász.

- Értem. - Zach hangja fesztelen volt, de elgondolkodó. Keelynek egy futó pillanatra az volt az érzése, észrevette, hogy ő nem volt őszinte. Jó, ha bármilyen gondod van, fordulj hozzám! Jaj, ne, tényleg az a benyomása, hogy még nem nőttem fel a feladathoz! - Elboldogulok - mondta határozottan. - Már előre örülök az új munkának. Izgalmas lesz. Biztos vagyok benne, hogy tetszeni fog a sürgősségi.

- Jó látni, hogy semmit sem változtál. - Zachet mintha szórakoztatta volna a lány lelkesedése.

Ez aztán a gonosz megjegyzés! Keely dühös pillantást küldött felé.

Talán rossz a szeme ennek az embernek? - Igenis változtam! - Remélte, hogy az új munkatársak nem hallják. - Amikor utoljára láttál, lapos volt a mellem, hosszú a hajam, és fogszabályzót viseltem.

- Természetesen nem a külsődről beszéltem - vetette hátra a fejét nevetve a férfi. - A személyiségedre gondoltam. Mindig vidám voltál, és jókedvet sugároztál. - Egy pillanatra elhallgatott. - Remélem, hogy a sürgősségi munka nem lesz túl megerőltető számodra.

- Orvos vagyok. Magától értetődik, hogy bírom a terhelést. Ne kezelj engem úgy, mint egy gyereket! - Bocsáss meg! - Zach egészen finoman szólt hozzá, mégis úgy tűnt, jól szórakozik a védekezésén. - Csupán egy kis időre van szükségem, hogy megszokjam az új Keelyt.

A lány erősebben szorította magához a papírjait, és témát váltott.

- Mióta dolgozol itt? - Ezen az osztályon? Két éve. Egy éve vagyok főorvos.

Egy kicsit fiatal volt még ehhez a címhez, a lány mégsem lepődött meg.

- Nos... - Keely tétovázott. - Feltételezem, hogy nem fogunk túl gyakran összefutni, ugye? Úgy értem, több főorvos is van az osztályon.

- Ez igaz - felelte Zach -, de mindegyikünkhöz beosztottak három segédorvost, és te az én csoportomban vagy. Sokszor találkozunk majd.

A lány szívverése felgyorsult. Hogyan lesz képes nap mint nap a közelében tartózkodni anélkül, hogy lejáratná magát? Az elmúlt öt perc elegendő volt ahhoz, hogy bebizonyosodjon: ez a férfi még mindig rendkívüli vonzerővel hat rá.

Vajon mi lehet a véleménye róla? Azt bevallotta, hogy időre lesz szüksége, míg megszokja a gondolatot, hogy ő már felnőtt. Talán még mindig annak a kislánynak látja, aki sok évvel ezelőtt a nyakába akarta varrni magát? Keely az ajkába harapott. Tisztáznia kell ezt a helyzetet.

- Zach, figyelj... - Elpirult. - Ami akkor történt, amikor tizenhat éves voltam... - Körbepillantott, hogy megbizonyosodjon róla, senki más nem hallja.

- Már el is felejtettem. - Zach arckifejezése változatlan maradt.

A lány jó néven vette, hogy a férfi meg akarja kímélni őt ettől a kínos helyzettől, de egyszerűen, muszáj volt szóba hoznia a dolgot, hogy a jövőben együtt tudjanak dolgozni.

- Nagyon kedves vagy, de szeretnék bocsánatot kérni. Már rég meg kellett volna tennem.

- Igazán nem történt semmi - biztosította őt barátságosan a főorvos.

Keely elvörösödött.

- Hogy mondhatod ezt azok után, hogy én... - Itt elakadt, s a megfelelő szót kereste.

Zach kisegítette: - Belém habarodtál? Ezért nem kell bocsánatot kérned. Ilyesmi bárkivel megeshet.

- Biztos? - Tanácstalanul tekintett fel a férfira. - Nem jutott eszedbe, hogy ez gond lehet a közös munkánkban? - Miért lenne? - nézett rá vizsgálódva Zach. - Elvégre nem áll szándékodban ismét belém szeretni, ugye? - próbálta tréfával oldani a lány feszültségét.

Keely erre nem mert volna mérget venni, de ezt természetesen megtartotta magának.

- Dehogy! Már túl vagyok a gyerekes fellángolásokon.

Zach melegen rámosolygott.

- Akkor nem lesz köztünk semmi probléma. Téma lezárva - s kezet nyújtott. - Isten hozott a sürgősségi osztály csapatában, Thompson doktornő! Aztán sarkon fordult, és kiment a teremből. Keely megkövülten meredt utána. Huszonnégy évesen is remekül nézett ki, most azonban kimondottan lélegzetelállító.

Zach gondolatai Keely körül keringtek, miközben visszament az osztályra. Még mindig nem tudta felfogni, hogy a lány az ő csoportjában fog dolgozni.

Amikor utoljára látta, szinte még gyerek volt, a család tündérkéje. Akkoriban gyakran eltűnődött azon, hogy lehet Thompsonéknak egy ilyen gyereke. Teljesen elütött a család többi tagjától. Eleanor és Stephen a szüleikre hasonlítottak: érzelmektől mentes, becsvágyó észlények voltak.

Keely azonban... Zach elmosolyodott, miközben visszaemlékezett rá.

Ő melegszívű, szeretetre méltó s néha kissé szétszórt kamaszként élte a világát. A család viszont sajnos nem értékelte igazán eme tulajdonságait. Időközben nagyon megváltozhatott, különben nem akarna szívsebész lenni. Sosem gondolta volna róla, hogy megbarátkozik egy nagy ívű kórházi karrier lehetőségével, de lám, tévedett.

Mivel volt egy kis ideje, leült a számítógép elé, és átnézte az üzeneteit. Irodája ablakából szép kilátás nyílt a hegyekre, melyek így január végén fehér lepelbe burkolóztak. Igazán csodás látvány... Vajon Keelynek is ennyire tetszik? Zach ismét elmosolyodott, amint eszébe jutott a lány új munkája iránti lelkesedése, és a felháborodása, amiért ő még mindig gyereknek nézte. Lehet, hogy jogosan tiltakozott. Ha őszinte akart lenni, maga sem tudta, mit is gondoljon róla. Valóban nehezére esett orvosként tekinteni rá, s valahogy előre féltette azoktól a véres jelenetektől, amelyekkel a sürgősségin kell majd szembesülnie. Olyan sebezhetőnek látszott, s benne óhatatlanul az az érzés ébredezett, hogy meg kell védenie őt.

Attól tartott, hogy ez a munka kimeríti a lányt. Keely túl nyitott a világ összes gondjára-bajára, nem lesz képes elhatárolni magát az emberi szenvedéstől, amellyel naponta találkoznia kell. Ez azt jelenti, hogy neki kell vigyáznia a lányra. Nem tévesztheti szem elől.

A hét végén Keelynek már fogalma sem volt, hogyan tovább. Majdnem megbolondult Zachtől. A munkatársai egyedül intézhették feladataikat, s a főorvos csak akkor segített nekik, ha ők maguk kérték. Őt azonban nem engedte ki Zach a látómezejéből, folyamatosan ott kukucskált a válla fölött. Ez pedig nem igazán erősítette az önbizalmát.

Alkalmas a munkára, ezt tudta jól magáról, csakhogy nem úgy, hogy közben valaki állandóan vizslatja.

Elhatározta, hogy beszélni fog a férfival, csak azt nem tudta, mikor.

Nagyon élvezte a munkát a sürgősségin, de alig akadt egy kis szabad ideje. Talán majd ma összeszedi minden bátorságát...Mielőtt átgondolhatta volna, hogyan is tálalja a gondját, a mentősök súlyos sérültet hoztak. Adamet, egy másik segédorvost és őt hívták a kezelőhelyiségbe.

Néhány másodperc múlva a főorvos is megérkezett, s a beteg mellé lépett.

- Nos, kit kaptunk? - Huszonöt éves férfi, túladagolással. Nem tudjuk, mit vett be. Eszméletlen állapotban találtak rá - tájékoztatta Nicky Roberts, a betegfelvételes nővér. - Az egyik barátja riasztotta a mentőket. Azt mondta, az utóbbi időben elég depressziós volt, de arról nem tud, hogy drogozott volna. A mentőben kapott oxigént.

- Rendben. - Zach elkezdte vizsgálni a fiatalembert a nyakában lógó fonendoszkóppal. - Hívjátok az aneszteziológiát, és szükségünk lesz még oxigénre. A pupillák kitágultak, az izmai feszesek, a reflex erős. A főorvos Adamhez fordult. - Látható valami jele annak, hogy mit vehetett be? Már megint kezdi, harapott az ajkába a lány. Miért nem őt kérdezi? Miért nem kezeli őt is úgy, mint a többieket? Talán nem bízik benne? Várt néhány másodpercig, s mivel észrevette, hogy Adam nem tudja a választ, előbbre lépett, s felemelte az állát.

- Esetleg tricyclidről lehet szó... - Lehetséges - nézett rá meglepetten Zach.

Tekintete megpihent a lányon. Láthatóan bizonytalan volt, hogy tovább kérdezze-e.

Keely döntött helyette.

- Természetesen kellenek a laboreredmények, hogy biztosak legyünk - folytatta tárgyilagos hangnemben. - Véleményem szerint teljes vérképet kell kérnünk. - Aztán megnevezett még néhány jellemzőt, amelyeket külön meg kell mérni, majd várakozóan Zachre szegezte tekintetét.

Kíváncsian fürkészte, a főorvos vajon dühös lett-e, amiért ő válaszolt az Adamnek feltett kérdésre.

Rövid csönd után Zach elmosolyodott.

- Akkor vedd le a vért, és küldd el a laborba! - Körülnézett, és szeme megállapodott az egyik tanuló nővéren. - Milyen a vérnyomása és a pulzusa? Keely megkönnyebbülten felsóhajtott, s nekilátott a feladatnak.

- A pulzus 110, a vérnyomás 70 per 50 - felelte a fiatal lány, s közben elpirult a főorvos pillantásától. - Mi az a tricyclid, Jordan doktor? - Thompson doktornő majd elmondja - intett a fejével Keely felé Zach.

Talán tesztelni akarja? Keely rögzítette a kanült egy tapasszal.

- Ez egyfajta antidepresszáns. Sajnos túladagolva életveszélyes.

- Szapora a szívverése, és leesett a vérnyomása - morogta Zach, és Nickyhez fordult. - A bőre forró és száraz. Mérd meg a lázát, kérlek.

Biztos vagyok benne, hogy Keelynek igaza volt! - Elismerő mosolyt küldött a lány felé, s ellenőrizte, ahogy bekötötte a vénát. - Szép munka.

Megvan a beteg neve vagy a címe? - A barátja megadta az adatokat. Rögtön ellenőrizzük - mondta Nicky, és megbízott egy másik nővért a feladattal.

Zach nagy levegőt vett, s megtörölte a homlokát köpenye ujjával.

- Beszélnünk kell a háziorvosával. Majd ő megmondja, mit írt fel a fiatalembernek. Szia, Doug! - köszöntötte a belépő altatóorvost.

- Miről van szó? - villantott rá egy mosolyt a kolléga.

- Túladagolás - felelte Zach. - Közelebbit még nem tudunk. Mindenesetre tricyclidre gyanakszunk.

- Átkozott antidepresszáns - halászta elő a gégetükröt Doug.

- Ki kell mosnunk a gyomrát - bólogatott Zach.

- Feltételezem, hogy ezzel a többes számmal rám gondoltál - viccelődött az altatóorvos.

- Nyertél. Nem szívesen kotorászom mások hangszálai között, ha nem muszáj.

- Nem késtünk el ezzel a gyomormosással? - nyúlt a cső után Doug.

- A barátja szerint két órája még jól volt - magyarázta Zach. - Egy próbát megér.

- Te vagy a főnök - vont vállat az altatóorvos, és munkához látott.

A főorvos eközben minden résztvevőnek utasításokat adott, s Keely elismeréssel állapította meg, hogy mindvégig higgadtan átlátta a helyzetet. Nickyvel már gyakorlott párost alkottak. A nővér előre tudta, mire lesz szükség a következő pillanatban. Keely azt kívánta, bárcsak egyszer ő is ilyen magabiztosan tudna majd dolgozni.

- Elzáródott - állapította meg Nicky, és Zach bólogatott.

- Ez is jellemző erre a gyógyszerre. Próbáld meg egy kicsi nyomással a ballon felső részén. Ha nem megy, katéter kell. Milyen az EKG? - A főorvos előrehajolt, hogy lássa a monitort. - Mindez megerősíti Keely gyanúját.

Éppen ebben a pillanatban lépett be egy tanuló nővér.

- Beszéltem a háziorvosával. Valóban tricyclidet írt fel neki.

- Szép volt, Keely.

A főorvos dicsérő szavaitól a lány kissé elpirult. Egy nap talán mégis lehet olyan magabiztos és ügyes, mint Zach.

A munka nehezén túl voltak. Miután felállították a határozott diagnózist, a beteg megkapta a szükséges ellenszert, majd hamarosan átszállították a szívgyógyászatra. Szigorú megfigyelés alatt kellett tartani a szívét és a keringési rendszerét.

- Túléli? - nézett nagy szemekkel a főorvosra a tanuló nővér.

- Valószínűleg. És nagy eséllyel újra megpróbálja majd - magyarázta Zach tárgyilagosan, miközben megírta rövid jelentését.

- Remekül csinálta, Jordan doktor. Pontosan tudta, mit kell tennie.

Megmentette az életét - nézett rá elismerően a lány.

Keely ugyanezt érezte. Különleges élmény volt munka közben látni Zachet. Nem csupán ügyes orvos volt, hanem olyan nyugalmat és biztonságot is sugárzott, amely kihatott az egész csapatára. Az ő közelében nem lehetett pánik.

Keelynek mégis az volt az érzése, hogy a férfi az utóbbi években mintha megváltozott volna. A felületes szemlélő számára még mindig vonzó és könnyed volt, de a felszín alatt egyfajta keménység rejtőzött, amelyet azelőtt nem ismert. Talán az érettség jele? Vagy történt vele valami? - A sürgősségin éppen az a feladatunk, hogy életeket mentsünk közölte a doktor a nővérrel kissé türelmetlenül. - Ez a dolgom. Bármelyik orvos ugyanezt tette volna.

Nickynek feltűnhetett, hogy a lány a főorvos egy szavát sem hiszi, és Zachet valami természetfeletti képességekkel rendelkező istenségnek képzeli. A helyzetet enyhítendő valamilyen indokkal elküldte a nővért egy másik osztályra.

A főorvos megköszönte a csapat remek munkáját, és elhagyta a helyiséget.

Keely és Nicky tekintete találkozott.

- Mindenkire ilyen furcsa hatással van? Nicky bólintott, és elkezdte összepakolni az eszközöket.

- Legalábbis a nőkre. Amikor azonban látják, hogy ő nem foglalkozik ezzel, elmúlik.

- Nem foglalkozik ezzel? - kérdezte Keely csak úgy mellékesen, s a kukába hajította a kesztyűjét.

- Soha. - Nicky felpillantott a munkájából, és a fejét ingatta. - Jaj, ne! Te is? - Mire gondolsz? - rezzent össze a fiatal doktornő.

- Felismerem az arckifejezésedet. Épp elégszer láttam ilyet. Ne szeress bele, Keely! - figyelmeztette őt a nővér, majd hozzátette: - Hamar összetöri a szívedet.

- Sok nő volt már szerelmes belé? - Keely az ajkába harapott.

- Na, mit gondolsz? - nézett rá együtt érzőn Nicky. - Zach olyan jól néz ki, hogy az utcán sem tud átkelni anélkül, hogy a nők egyetlen pillantásától a karjába ne vetnék magukat. Ráadásul okos. Méghozzá nagyon is okos. Ezen felül olyan magabiztosságot sugároz, amely a nők számára ellenállhatatlan. A megnyerő tulajdonságok lélegzetelállító elegye. Persze hogy sok nő szeret bele.

- Nős? Nicky arckifejezése egy csapásra megváltozott.

- Nem fogom itt kitárgyalni a főnököm magánéletét. Nem lenne tisztességes. Egyszerűen csak hidd el nekem, hogy elérhetetlen! - Nicky fogott egy kendőt, és letisztította a gégetükröt. - Tudom, hogy jól néz ki, de ahogy mondtam, ha beleszeretsz, össze fog törni a szíved.

Ez a figyelmeztetés sajnos nyolc évet késett, gondolta a doktornő.

Akkor habarodott bele teljesen, és az a kényelmetlen érzése támadt, hogy ez azóta sem sokat változott.

2. FEJEZET
Tömeges baleset történt az autópályán. Hat autó szaladt egymásba.

- Azt szeretném, ha odamennél, Zach - mondta Sean Nicholson, majd a segédorvosokra pillantott. - Vidd magaddal Keelyt! A fiatal doktornő alig tudta visszatartani ujjongását, de az öröme nem tartott sokáig.

- Nem, őt nem. Adam, te gyere velem! Előző este Keely, Adam, Fiona és Nicky elment inni egyet. Egy kényelmes bárt választottak, és élénken csevegtek a munkájukról. Az is szóba került, hogy Keely lakást keres. Mivel egy hete érkezett Londonból, még nem volt ideje alaposabb kutatást folytatni, s kivette az első útjába kerülő szobát. Sötét lyuk volt egy apró belvárosi lakásban, s a főbérlő már tett néhány közeledési kísérletet. Ideje volt másik lakhely után néznie.

Ahogy az várható volt, hamarosan szóba került Zach. Keely elmesélte a társaságnak, hogy tizenhat évesen ismerte meg a főorvost, s hogy a férfi akkor még nyilván nem kezelhette őt felnőttként.

Most viszont annál jobban dühítette, hogy hiába nőtt fel, Zach megint meg akarja kímélni valamitől! Már éppen tiltakozni akart, amikor Sean bólintott.

- Rendben. Nicky és én itt mindent elrendezünk.

Keely fogcsikorgatva segédkezett az előkészületeknél. Amikor a sérültek végre a kórházba értek, neki már majdnem lejárt a munkaideje.

Mégis elhatározta, hogy mindenképpen beszél Zachkel. Sejtette, hogy miért nem akarta őt magával vinni, de a saját szájából akarta hallani.

- Beszélhetnék veled? A férfi meglepetten nézett rá, majd bólintott, s elindultak az iroda irányába.

- Volt halálos áldozat? - érdeklődött Keely, mert nem akarta a lényeget a folyosón megtárgyalni.

- Igen, kettő. Beszorultak a járműveikbe. A régi történet: nagy sebesség, kicsi követési távolság. - Kinyitotta a lány előtt az iroda ajtaját, s bementek. - Nos, mi a gond, Keely? A lány nagy levegőt vett.

- Te vagy a gond, illetve az a mód, ahogy engem kezelsz. Miért teszed ezt velem, Zach? - Mit teszek én? - meredt rá a férfi.

- Nem kérdezel tőlem semmit, távol tartasz a komolyabb esetektől, folyton ellenőrzői a vállam felett, most meg nem akartál elvinni a mentővel, pedig Sean szemmel láthatóan azon a véleményen volt, hogy alkalmas vagyok a feladatra - vetett türelmetlen pillantást a főorvos felé a lány. - Tudom, hogy nem nagyon bízol bennem, de elvárom, hogy adj legalább egy esélyt.

Hosszú hallgatás következett. A férfi elfordult, és kinézett az ablakon.

- Természetesen bízom a munkádban.

Keely bosszúsan ráncolta a homlokát.

- Akkor miért nem mehettem veled erre a bevetésre? Nyilván nem tartod sokra a képességeimet! - Ez nem igaz - ingatta a fejét Zach. Erre még csak nem is gondolt eddig. - Amennyire meg tudom ítélni, nagyon jó orvos vagy.

- Akkor mi az oka...A férfi visszafordult, és a szemébe nézett.

- Az ilyen baleseti helyszínek gyakran nagyon veszélyesek, amíg nem biztosítják a területet. Ezen felül nem könnyű feladat olyasvalakit kezelni, aki órákon át be van szorulva a kormány mögé a tűzoltókra várva, vagy aki kizuhant a szélvédőn...Keely nyelt egyet. A férfi arckifejezése és kemény hangja megrázta kissé.

- Adamet mégis elvitted.

- Ez igaz... - Zach lesütötte a szemét, és sóhajtott.

- Mert ő férfi? - tudakolta a lány. - Azt hiszed, én nem boldogulnék ilyen nehéz helyzetben? Nem tudtam, hogy hímsoviniszta vagy! - Nem vagyok az! - tiltakozott a doktor. - Nem arról volt szó, hogy nem akarok nőt választani - vallotta be Zach. - Téged nem akartalak vinni.

- Úgy érted, egy másik nőt igen, de engem nem? - hitetlenkedett Keely.

A férfi ezúttal nem tért ki a pillantása elől.

- Valószínűleg igen.

- Mert még gyereknek tartasz? - A lány már maga sem tudta, mit gondoljon.

- Nem - felelte a férfi türelmetlenül. - Ennek semmi köze a korodhoz. A személyiséged miatt döntöttem így.

Keely reszketett a feszültségtől.

- Mi bajod a személyiségemmel? - Semmi! - Az orvos végigsimított a homlokán. - Nagyon kedves vagy.

- Akkor? - Nincs semmi akkor - magyarázta a férfi higgadtan. Az íróasztala külső sarkán ült, és elgondolkodva nézett maga elé. - Ismerlek, és tudom, milyen érzékeny vagy.

- Ez nem tisztességes! - csóválta a fejét feldúltan a lány. - Egyáltalán nem ismersz. A kamaszkoromra emlékszel. Sok munkám fekszik abban, hogy mindent megtanulhassak, és a csapat része lehessek, és erre tessék, te meg most visszafogsz. Mindent összevetve az én gondom, ha nem bírom a terhelést, nem a tiéd.

- Felelősnek érzem magam érted - jelentette ki Zach anélkül, hogy levette volna róla a szemét.

- Értem? - kiáltotta az ifjú doktornő. - Aztán miért? - Mert ilyen messze kerültél otthonról...Keely nem hitt a fülének.

- Felnőtt nő vagyok, akár elhiszed, akár nem! - Keely, én csak meg akarlak óvni. Olyan szörnyű dolgokkal találkozunk a bevetéseken - mondta a férfi, mintha csak magát akarta volna igazolni.

- Akkor én is látni fogom - vágott vissza a lány határozottan, és egy hajtincset a füle mögé tűrt. - Ugyan, Zach, ez az egész nevetséges.

Egész héten a vállam felett kukucskáltál. Úgy bánsz velem, mint egy éretlen kölyökkel. Megőrjítesz ezzel.

- Ilyen szörnyű voltam? - nézett rá bűntudatosan a főorvos.

- Még annál is rosszabb - dorgálta Keely megenyhülve. Sosem tudott sokáig haragudni. - De megbocsátok, ha abbahagyod.

- Rendben - felelte a doktor lassan, és kaján mosoly játszadozott a szája körül. - Jogod van tapasztalatokat szerezni. Nem foglak többé gyerekként kezelni, egy feltétellel.

- Mi lenne az? - Ha bármikor úgy érzed, hogy sok, szólj nekem mint egy barátnak! Ezen az osztályon mindenkinek szüksége van valakire, akihez fordulhat. Nem akarom, hogy mindent lenyelj csak azért, hogy nekem bizonyíts.

Még mindig nem vette le a szemét a lányról, aki viszonozta a pillantását. Keely szívverése felgyorsult, ahogy elnézte Zach széles vállát, fekete haját. Milyen szép férfi... - Megbeszéltük - felelte, s igyekezett figyelmen kívül hagyni a Zachből áradó vonzerőt. - Mostantól felnőttként kezelsz, és elfelejted azt a copfos kislányt, rendben? Ellenszolgáltatásként biztosíthatlak, hogy semmit sem fogok elhallgatni előled.

- Tisztességes ajánlat - mondta Zach kedvesen. - Ja, egyébként copfok nélkül sokkal jobban nézel ki.

Keely minden ellenállását sutba dobva átadta magát az álmodozásnak: A férfi mélyen a szemébe nézett, és szerelmet vallott neki... Segítség, mindjárt megbolondulok! - rázkódott össze.

- Jó - mondta némi szünet után, és hátrált egy lépést. Meg kellett törnie a varázst. - Megyek dolgozni.

Alig csukta be maga mögött az ajtót, a falnak dőlt, és nagyot fújt.

A közös munka ezzel az emberrel kezd rémálommá válni! Sok év telt el, de ő még mindig ugyanazt érzi iránta, mint hajdanán. Az az igazság, hogy képtelen egy helyiségben tartózkodni vele anélkül, hogy ne vágyna rá. Ez pedig azt jelenti, hogy nagy a baj...Keely nem látta a törés helyét. Böngészte a röntgenképet, és remélte, hogy talál valamit, de sehol semmi. Ez egyáltalán nem illett az eddigi vizsgálati eredményekhez. Minden arra utalt, hogy a csukló törött. Miért nem látszik semmi a röntgenen? A csudába! Tanácsot kell kérnie Zachtől, pedig már egy hete sikerült elkerülnie.

Keresni kezdte tehát a főorvost, és az egyik kezelőben talált rá.

- Valami gond van? - nézett rá kérdőn a férfi, s Keely szíve már ettől is majd kiugrott.

- A tanácsodra lenne szükségem. - A hajába túrt. - Épp egy asszonyt kezelek, és nem vagyok biztos a dolgomban. Elesett, és minden csuklótörésre utalt, de a röntgenképen nem látszik semmi.

- A csuklótörések egy része gyakran nem is látszik a képen. Jó, hogy rákérdeztél - mondta Zach türelmesen. - Mindjárt megnézem a felvételt.

Keely követte őt a folyosón, s alig bírt vele lépést tartani.

A főorvos végignézte az összes röntgent.

- Igazad volt. Ez mind negatív. Megnézem az asszonyt.

Zach bemutatkozott a betegnek, majd megvizsgálta.

Pár perc múlva odaszólt Keelynek: - Egyetértek veled, ez törés. Nagyszerű, hogy nem hagyatkoztál egyedül a röntgenre, és hallgattál a megérzésedre.

Most is, mint minden hasonló dicsérettől, szinte szárnyakat kapott az ifjú doktornő.

- De miért nem látszik a felvételeken? Ha egy kórkép bizonytalanságra adott okot, az mindig arra ösztönözte őt, hogy többet tanuljon az esetről. Ráadásul már az első napon felismerte, hogy Zach remek tanár.

- A törés nem mindig látható - magyarázta a lánynak. - Rögzítsd a csuklót, és küldd el a hölgyet valamelyik klinikára, amelyik szakosodott a bonyolultabb esetekre! Ott megint megröntgenezik, és azon talán látszik majd valami.

Keely emlékezett rá, hogy az apja Zach Jordant az egyik legtehetségesebb orvosnak tartotta, akivel valaha dolgozott, és most ő is meggyőződhetett a képességeiről. A doktor gyorsan és szakértelemmel végezte munkáját, s a betegnek biztosította azt az érzést, hogy jó kezekben van.

Milyen szép lenne minden, ha nem veszíteném el folyton az önuralmamat a jelenlétében! - gondolta a lány.

- Nős! - Fiona csalódottan huppant le az egyik székre a pihenőben. Miért van az, hogy a jó pasik mindig foglaltak? - Kiről beszélsz? - bámult a kávéjába Keely, s gondolatban még az imént kezelt baleseti sérültnél járt.

- Zach Jordanról.

- Zachről? - A bögre majdnem kiesett a lány kezéből a csodálkozástól. -Jaj, ne! Felállt, hogy valamivel feltörölje a kilöttyintett kávét. Fiona közben szúrós tekintettel figyelte.

- Szóval te is...Keely fogott egy rongyot, és visszajött az asztalhoz.

- Mire gondolsz? - Te- is beleestél a hálójába.

- Ugyan már! - Keely az asztalt törölgette.

Fiona titokzatosan vigyorgott.

- Ez az ember minden nőre ilyen hatással van. Az egész testem bizsereg, ha ő is a teremben van. Nekem is kiesne a bögre a kezemből, ha csak százméternyire megpillantanám.

- Szörnyű vagy, Fiona - nevetett Keely.

- Az mindenesetre biztos, hogy különleges nő lehet.

Keely kimosta a rongyot, aztán visszaült a székére.

- Kicsoda? - Hát a felesége! - nézett rá méltatlankodva Fiona. - Képzeld csak el, milyen lehet egy ilyen fickó feleségének lenni. Lehengerlő megjelenésű, magabiztos, megfontolt, és ráadásul kiváló orvos is. És milyen szexis! Keely a homlokát ráncolva tűnődött. Lehet, hogy Zach tényleg házas? Persze, semmi köze hozzá. Ő nem is táplál komoly érzelmeket a férfi iránt, csupán a kamaszkori rajongás maradványaival birkózik.

- Drágámnak szólította a telefonban - folytatta Fiona merengve -, a saját fülemmel hallottam. Zach szerelmet vallott. Hát nem romantikus? Micsoda szerencsés nő! Ez igaz. Bárki legyen is, boldog lehet.

Keely eleget hallott. Kiöntötte a maradék kávét a mosogatóba, és úgy tett, mint akinek még valami halaszthatatlan dolga van, hogy elhagyhassa a helyiséget.

Miért nem viseli el Zach szerelmi életének még a gondolatát sem? Ennek semmi értelme. Régen szerelmes volt belé, ez igaz, de ez még nem ok arra, hogy most úgy érezze magát, mint aki kosarat kapott. Az érzései összevissza kavarogtak.

Visszament a betegfelvételhez, és magához vett néhány mappát. A munka a legjobb eszköz ahhoz, hogy kiverje Zachet a fejéből. A férfi nem az ő tulajdona, nem is volt soha, és ez jó is így, győzködte magát.

- Találtál már új lakást? - érdeklődött Nicky, s közben kávét főzött. Már három hete vagy itt, és az a szoba tényleg elviselhetetlennek tűnt.

- Elviselhetetlen? - lépett be Zach a szobába. - Mi olyan szörnyű Keely lakásában? - Nincs vele semmi baj - lódította Keely. - Semmi különös. De vidéken szeretnék lakni, s jó lenne, ha az ablakomból kilátás nyílna a hegyekre.

- Egyáltalán nincs rendben az a szoba - ellenkezett Nicky. - A falak nedvesek, a főbérlőd meg tolakodó.

Keely bosszús pillantást vetett feléje, de már késő volt.

- Zaklatott téged? - aggodalmaskodott rögtön a férfi.

- Nem! - biztosította őt heveskedve a lány. - Tényleg nem! Nicky túloz.

- Nem igaz. Az az alak a leglehetetlenebb időpontokban kopogtat Keely szobájának ajtaján - magyarázta Nicky, figyelmen kívül hagyva a doktornő szúrós pillantásait. - Igazán aggódom a kolléganőnk miatt.

A lehető leghamarabb ki kellene költöznie onnan.

- Igaz ez, Keely? - Zach arca egészen megkomolyodott.

A lány elfojtott egy sóhajt. A férfi épp csak elkezdte őt felnőttként kezelni, és most megint úgy tűnik, hogy meg akarja óvni.

- Csak egy kicsit magányos a főbérlőm - felelte óvatosan, és összeszorította a száját.

- Nem akarom, hogy ott maradj.

- Pénteken megnézek két lakást. Ne aggódj, boldogulok! - Jó - mondta még mindig kételkedve a doktor. - De ha egyik sem jön be, szólj nekem! Aludhatsz az orvosi szobában is.

Volt a kórházban egy szoba azoknak az orvosoknak, akik éjszaka ügyeletben voltak, és le akartak dőlni egy kicsit, de ritkán használták.

- Köszönöm.

Zach megfordult, és kiment.

Nicky nagyot sóhajtott.

- Szerintem tényleg aggódik.

- Zach még mindig tizenhat éves fruskának néz - ingatta a fejét a doktornő, aztán sietve ment a dolgára.

Amikor pár órával később éppen röntgenfelvételeket nézegetett, meghallotta Nicky hangját: - Keely, egy orvos kell, azonnal! Keely mindent otthagyva rohant, s a szívverése felgyorsult, amint meglátta a gyereket a mentős karjaiban.

- Többször hányt - tájékoztatta őt a nővér. - Talán lázgörcse van.

Vidd a kezelőbe, én addig hívom a gyerekorvost.

A lázgörcs nem ritka ilyen kisgyerekeknél.

- Itt vannak a szülei? - kérdezte Keely, miközben a kislány légútjait vizsgálta.

- Még nincsenek. - Nicky az egyik tanuló nővérhez fordult: - Hívd Zachet! Siess! Keely csodálkozva pillantott rá. Mitől ilyen ideges Nicky? Ez nem jellemző rá.

- Minden rendben - próbálta megnyugtatni Keely. - Zach nélkül is megoldom.

- Tudom - felelte a nővér. - Nem ezért kell jönnie.

Keelynek nem volt ideje tovább bogozni a dolgot.

- Oxigénre van szüksége, és lázcsillapítóra - adta ki az utasítást. Mit tudunk róla? Hogy hívják? Nicky rövid hallgatás után megköszörülte a torkát.

- A neve Phoebe.

Keely várakozón tekintett rá.

- Milyen Phoebe? - Jordan - bökte ki a nővér végül. - Phoebe Jordan. Zach lánya.

Zachnek van egy lánya? Keely ismét a gyerekre összpontosított.

- Mennyi a láza? Le kell vetkőztetni, hogy kúpot adhassunk, és kössünk be egy vénát is.

Nicky bizonytalankodott.

- Megvárjuk Zachet? - Semmiképpen - felelte Keely határozottan. - Minél előbb le kell vinnünk a lázát, és megtalálnunk az okát.

Bekötötték az infúziót. Másodperceken belül nyílt az ajtó, és Zach sietett be.

- Mi a baj? Amikor meglátta az apró testet az ágyon, elsápadt.

- Phoebe? - Félretolta Nickyt, és a lánya fölé hajolt. - Mi az ördög történt vele? Keely most először látta ilyen idegesnek a férfit.

- Lázgörcsnek tűnik, Zach - magyarázta nyugodt hangon a doktornő. - A vérnyomása rendben. A láza 40,5 fok, ezért adtam neki láz- és fájdalomcsillapítót.

Zach egészen rémültnek látszott.

- Be kell kötni egy vénát! A fenébe, nem hiszem, hogy képes vagyok rá.

Összeszorította a fogát, mire a nővér vigasztalóan a karjára tette kezét.

- Minden rendben - nyugtatgatta. - Keely már megcsinálta.

- Vennem kell tőle egy kis vért. Rá kell jönnünk, mi okozta a lázat.

Már reggel is beteg volt? - kérdezte Keely.

- Nem is láttam ma reggel. Éjszakás voltam. - Zach nagyot fújt, s az ágy fölé hajolt. - Itt van apa, drágám.

Ettől a rekedt hangtól Keely szíve ellágyult.

- Ki volt vele éjszaka? Ki kell derítenünk, hogy voltak-e tünetei már akkor is.

- A dajkája. Hol van egyáltalán? - egyenesedett fel komoly arccal a férfi.

- Nem a dajka hozta be - suttogta Nicky.

- Hanem ki? - A főorvos alig bírta palástolni a haragját.

- A gyermekmegőrző egyik nevelőnője hívta ki a mentőt.

- Miféle gyerekmegőrző? - üvöltötte Zach hitetlenkedve.

Nicky megszeppenve magyarázta: - A sportközpont biztosít gyerekfelügyeletet, hogy az anyukák nyugodtan tudjanak edzeni.

- És mi az ördögöt keresett ő a sportközpontban? - Zach megbizonyosodott a felől, hogy a lánya állapota stabil, aztán annyit mondott Keelynek: - Viseld gondját! -, majd kiviharzott a teremből.

- Hajaj! - fintorgott Nicky. - A dajka bajban van.

- Csökkent a láza - állapította meg a doktornő megkönnyebbülve. Szia, kicsim! Ügyes vagy - suttogta a kislánynak, és megcirógatta a haját.

Igazán helyes gyerek. Hosszú a szempillája, és finom a bőre.

A kislány ekkor elkezdett nyöszörögni, s kinyitotta a szemét, amely ugyanolyan kék volt, mint az apjáé.

- Apa! Apát akalom! - Mindjárt jön. - Keely kihasználta a lehetőséget, és megvizsgálta a gyerek fülét meg torkát. - Hát ez meg mi? Piros a torkod és a füled. Nickyre pillantva megjegyezte: - Ez lehet a láz oka, de majd a gyerekorvos alaposan megnézi. - Aztán visszafordult a kislányhoz. - Gyere, kicsim, gyere Keely nénihez! Felvette a gyereket, gyengéden magához szorította, és odalépett vele a mennyezetről lelógó játékhoz, amelyet pontosan ilyen célra helyeztek oda.

- Nézd csak... - hozta mozgásba a színes játék madarat.

Közben Zach visszatért.

- Hogy van? - Apa! - A kislány Zach felé nyújtotta a karját, aki óvatosan átvette őt Keelytől.

- A láza csökken, most 39 fok.

- Jó - bólintott a főorvos. - Mi a véleményed? - A torka és a füle be van gyulladva - tájékoztatta a doktornő. - Antibiotikumot javasolnék, és folyamatosan figyelni kell a lázát. Éjszakára mindenképpen maradjon itt. A gyerekorvos azonban még meg fogja vizsgálni.

- Már itt is vagyok! - jelentkezett egy hang a háttérből.

Zach megkönnyebbülten üdvözölte.

- Tony, köszönöm, hogy személyesen te jöttél. A lányomról van szó... - Nincs mit megköszönnöd. - Tony egyik kezét a kollégája vállára tette. Nyilvánvaló volt, hogy ők ketten barátok. - Előzmények? - Tegnap délben láttam őt utoljára, akkor jól volt. Ma reggel beszéltem a dajkájával, akkor még szintén úgy tűnt, hogy jól van. Aztán a lány a távollétemben másokra hagyta a gyereket, hogy edzhessen egy kicsit.

- Ó! - húzta el a száját Tony.

- A gyermekmegőrző nevelőnőjének délután feltűnt, hogy milyen forró a gyerek, de a dajkát nyilván nem tudta elérni. Aztán a kislány hányt, és kihívták a mentőt.

- Aha... Valószínűleg lázgörcs - közölte Tony.

- Keelynek is ez volt a véleménye. - Zachnek mintha csak most jutott volna eszébe, hogy a többiek is ott vannak. Bocsánatkérőn nézett a doktornőre. - Sajnálom. Még nem ismeritek egymást, igaz? Ő Tony Maxwell, a gyerekosztály főorvosa.

Keely mosolyogva üdvözölte a kollégát, és neki is elmondta az észrevételeit. Amíg Tony vizsgálta Phoebét, Zach fogta a gyerek kezét és simogatta az arcát.

- A doktornőnek igaza volt. A torka és a füle be van gyulladva. Azt javaslom, tartsuk itt éjszakára megfigyelésre. Aztán a többit meglátjuk holnap.

- Muszáj itt maradnia? - kérdezte Zach aggódva.

- Jelenlegi állapotában nem tanácsolnám, hogy hazavigyed - mondta Tony nyugodt hangon. - Amikor a saját gyereked beteg, nem tudsz ésszerűen gondolkodni, hidd el! Két gyerekem van, és amikor rosszul vannak, mindig kiborulok.

Phoebe halkan nyöszörgött, és Zach rögtön a karjába vette.

- Vele maradhatok éjszakára? - Persze - bólintott a gyerekorvos. - Van még egy szabad szobánk.

Leszólok az osztályra.

Nicky Tonyval együtt kiment, Keely pedig ott maradt Zachkel. A férfi nagy puszit adott a lányának, és a doktornőhöz fordult.

- Megtennél nekem egy szívességet? - Persze! - Keely nagyot nyelt. Bármit megtett volna a kedvéért... - Vele maradsz, miután átvisszük a szobájába? Én megpróbálom előkeríteni a dajkát.

A férfi arca haragos volt, de Keely nem tudott együtt érezni azzal a nővel. Amit kapni fog, arra rá is szolgált.

- Szívesen. - Váratlanul furcsa érzés lett úrrá rajta. Ő nem éppen a legmegfelelőbb személy, hogy vigyázzon Zach lányára. - Szeretnéd, hogy esetleg értesítsem a feleségedet? Phoebe valószínűleg örülne, ha látná az anyukáját. - Tulajdonképpen csodálkozott is, hogy a kicsi nem kereste az anyját.

Zach felállt, az arca mozdulatlanná dermedt.

- Nincs feleségem, Keely. Egy évvel ezelőtt meghalt.

3. FEJEZET
Egyetlen kicsi lámpa világított Phoebe szobájában egy kisasztalon.

Kintről behallatszott az erős szél süvítése. A tél nem várt hirtelenséggel tört a tájra.

A kislány nyugodtan feküdt az ágyában, s a doktornő figyelte, ahogy alszik. Szerencsére a láza lement, így békés volt az álma.

Keely gondolatai ide-oda csapongtak, ám végül újra meg újra visszatértek Zach utolsó szavaihoz. Meghalt a felesége? Phoebe anyja halott? Az ég szerelmére, hogy történhetett ez? Már a gondolatát is elviselhetetlennek találta, hogy milyen keserves lehetett az elmúlt év a férfi számára. Nemcsak a felesége elvesztését kellett feldolgoznia, de egyedül maradt Phoebével, s ő volt az egyetlen, aki ezen a veszteségen átsegíthette a gyereket.

- Hogy van? Keely összerezzent Zach váratlan hangjától.

- Szerintem sokkal jobban. - Uralkodnia kellett magán, hogy át ne ölelje a doktort. Vigasztalni szerette volna, de nem valószínű, hogy egy baráti ölelés most vigaszt nyújthatna neki. - Szinte teljesen lement a láza, és már egyenletesen lélegzik.

- Most beszéltem a dajkával. Úgy tűnik, Phoebe már elmúlt éjjel is lázas volt. - Gyengéden megcirógatta a kislány haját. - Azt állítja, azért nem tájékoztatott, mert nem akart nyugtalanítani. Szerintem meg inkább attól tartott, keresném őt a nap folyamán, hogy érdeklődjek a gyerek állapotáról, és akkor lebukna, hogy tornászni ment.

- Azon is csodálkozom, hogy a gyerekmegőrzőben egyáltalán elvállalták Phoebét.

- A dajka írt egy levelet, amely szerint én ebbe beleegyezem.

- Meghamisította az aláírásodat? - kapkodott levegő után Keely.

- Ötletes, nem? - bólintott Zach.

- Mit fogsz most tenni? - Megmondtam neki, hogy azonnal szedje a holmiját - felelte a férfi, s szemmel láthatóan még mindig irgalmatlanul dühös volt.

- Phoebe legalább jobban van - mondta Keely enyhítő szándékkal. Ez a lényeg.

Zach hallgatott egy darabig. Haragja mintha csitulni kezdett volna, és bizonytalan mosoly bujkált a szája szegletén.

- Te mindig meglátod a lényeget, igaz? Ez már akkor régen is feltűnt nekem. Ebben mindig különböztél a családod többi tagjától. Miközben a testvéreid azon munkálkodtak, hogy minél hamarabb megmásszak a ranglétrát, te elhanyagoltad az iskolát azért, hogy segíthess az árvaházban.

- Ezt meg honnan tudod? - bámult rá a lány.

- A családod mesélte. Mindenki fel volt háborodva miattad. - A fejét ingatva felnevetett. - Te voltál az egyetlen közöttük, aki megértette, hogy az élet több mint a puszta karrier. Nagy megdöbbenést okoztál számukra.

- És nagy bajba kerültem emiatt - emlékezett vissza mosolyogva Keely.

- Tudom. - A férfi szeme ragyogott. - Te mindig bajban voltál. Mégis volt célod, és nem hagytad eltántorítani magad.

A lány elfordult. Nem akart a céljain gondolkodni, mert már egyáltalán nem volt biztos magában.

- Nagyon szép a kislányod - váltott témát gyorsan. - Milyen szerencsés vagy, hogy ő van neked.

- Tudom, de nem mindig könnyű egyedülálló apának lenni. Jelen pillanatban például van egy beteg gyerekem, kimerítő állásom, dajka meg se égen, se földön. Fogalmam sincs, hogy fogom ezt megoldani.

- Majd kialakul - biztatta Keely, s fejét az ágy rácsára hajtotta. - A munka mellékes, ő a fontos. Milyen édes.

Zach szívből mosolygott, órák óta először.

- Igazából valódi kis boszorkány - mondta. - Csak akkor marad nyugton, ha alszik. Tényleg nem könnyű vele, de hiszen tudod, milyenek az ennyi idős gyerekek.

- Igen, tudom - pillantott fel rá Keely, és viszonozta a mosolyt.

- Sean felesége végszükség esetén segíthet - vont vállat Zach. - Persze félállásban dolgozik, így nem hagyatkozhatom rá teljesen. Talán a házvezetőnőm napközben magához vehetné Phoebét. - Úgy tűnt, feszülten gondolkodik. - Ő éppen olyan, amilyennek egy nagymamát elképzelnél, és Phoebe szereti őt. Az éjszakai műszakjaimmal lesz baj.

Fel kell adnom egy hirdetést, pedig nem bírom elviselni a gondolatot, hogy megint idegenre kell őt bíznom.

Keelynek eszébe jutott valami.

- Talán én segíthetnék neked - ajánlotta fel. - Beoszthatnád az én éjszakai ügyeletemet úgy, hogy ne essen egybe a tiéddel, így valamelyikünk mindig Phoebe mellett lehet.

- Te? - nézett rá csodálkozva a férfi. - Miért tennéd ezt? - Több oka is van - mondta egy kis csönd után Keely, s vágyakozó pillantást küldött a kislány felé. - Először is szeretem az ekkora gyerekeket, és biztos vagyok benne, hogy jól fogunk szórakozni együtt.

- Másodszor? - Másodszor... - Kicsit hallgatott, majd nagy levegőt véve belevágott.

Kényes téma, s talán fel fogja ezzel bosszantani a férfit, de kimondta: Másodszor meg ilyen vagyok. Sajnálom, ami a feleségeddel történt... Egy pillanatig habozott. - Az élet elég nehéz az effajta mindennapos problémák nélkül is. A feleségedet nem tudom visszaadni, de talán kicsit megkönnyíthetem az életeteket. Ha megengeded.

Elhallgatott, és várta a választ.

- Te mindig képes vagy meglepni - sóhajtott nagyot a férfi, és a hajába túrt. - És mi legyen az ellenszolgáltatás? - Ingyenes lakhatás - vágta rá a lány. - A főbérlőm kikészít, sürgősen szükségem van egy másik szállásra.

- Nem könnyű ezzel a gyerekkel - mondta bizonytalan hallgatás után a főorvos. - A múlt héten kizárta a dajkát a házból.

- Nem volt okos dolog attól a nőtől, hogy nem figyelt a közte és a gyerek között elhelyezkedő ajtóra.

Zach még mindig nem volt meggyőzve.

- Phoebe mindenhova felmászik. Folyton életveszélyes helyzetekbe kerül... - Zach, tudom, milyenek a gyerekek - mondta Keely türelmesen, de a férfi csak ingatta a fejét.

- Megijednél, ha tudnád.

- Mégis felajánlom a segítségemet. Szívesen foglalkoznék vele, ha rám bízod.

- Persze hogy rád bízom.

- Akkor megegyeztünk - jelentette ki Keely vidáman. - Holnap, munka után összeszedek néhány holmit, és beköltözöm a dajka szobájába.

- A ház nagyon félreeső helyen van - magyarázta a férfi halkan. Biztos vagy benne, hogy nem fogsz félni ott egyedül éjszaka? - Már megint kezded? - vetett rá szemrehányó pillantást a lány. - Én vagyok a bébiszitter, nem pedig mellém kell keresni egyet. Felfogtad? Zach magasra emelte a kezét, és bűnbánóan nevetett.

- Bocsánat, akkor köszönettel elfogadom az ajánlatot.

- Rendben - bólintott Keely, és felállt. - Most pedig hozok neked egy kávét meg egy zsemlét. Kimerültnek látszol.

- Az is vagyok. - Zach letelepedett arra a székre, amelyről a doktornő éppen felállt, s a lányát figyelte. - Ja, és ... - Igen? - fordult vissza Keely.

- Mindent köszönök.

Egy pillanatra összeforrt a tekintetük, amitől a lány lélegzete elakadt. Csak képzelte, vagy Zach valahogy másképp nézett most rá? Valahogy úgy, mintha most először látta volna meg őt igazán.

Zach a hegyek között lakott egy kedves kis kőházban, ahol csupán birkák voltak a szomszédai.

Amikor Keely becsengetett, sietős apró lábak topogását hallotta, aztán egy nagy puffanást és felharsanó sírást. Zach hagyott neki egy üzenetet, onnan tudta, hogy Phoebét hazaengedték a kórházból.

Az ajtó kinyílt, és a lány rámosolygott a férfira.

- Megjött az erősítés! - Ennek igazán örülök - mormolta Zach. Szemmel láthatóan nagyon kimerült volt. - Elveszítette a kedvenc mackóját. Egyszerűen sehol sem találom.

Keely a homlokát ráncolta. Ez az ember, ha jól számolt, vagy három napja talpon van.

- Menj és vegyél egy forró fürdőt! - tanácsolta neki, és letelepedett a kislány mellé, aki még mindig bömbölt, s vadul kalapálta öklével a padlót. - Aztán feküdj le! Majd szólok, ha már nem tudom, mitévő legyek.

Zach tétovázott. Keely tudta, hogy nem szívesen hagyná magukra őket, míg nem látja valami jelét annak, hogy ő meg tudja oldani a helyzetet. Elővett hát egy kisautót a táskájából, s elkezdett játszani vele a padlón anélkül, hogy Phoebéhez fordult volna. Micsoda szerencse, hogy hozott valami ajándékot. A sírás rövidesen abbamaradt, és a gyerek érdeklődve figyelte.

- Brumm... brumm... - Keely nekitolta az autót a falnak, s megkönnyebbülten mosolygott, amikor a kislány végre érte nyúlt.

- Phoebe jön.

- Ahogy akarod. - Keely odaadta neki a járgányt, és felpillantott az aggódó apára. - Látod? Jól kijövünk egymással. Na, menj már! Szólok, ha segítség kell.

A férfi habozott. Láthatóan még mindig nem volt biztos benne, hogy magukra akarja hagyni őket.

- Nem mindig könnyű vele... - A beteg gyerekeket néha nehéz elviselni - nézett rá megértően a lány. - Menj aludni! - Jól van, de ha szükséged lenne rám... - Majd szólok! - fejezte be helyette a mondatot Keely, s kimentette a függönybe csavarodott kisautót. - Jó éjszakát! Ismét Phoebe kezébe nyomta az autót, mire Zach elmosolyodott.

- Túl fáradt vagyok, hogy vitatkozzak. Két óra múlva megint kapnia kell egy fájdalomcsillapítót. Köszönöm.

Keely utána pillantott, de a kislány most már a teljes figyelmére igényt tartott. Volt dolga elég, hogy lefoglalja őt. Két óra múlva kimerülten ment ki a konyhába, hogy teát főzzön és ennivalót készítsen.

- Nem! - Phoebe földhöz vágta a pirítóst, Keely pedig a legnagyobb nyugalommal visszatette.

- Nem vagy éhes? - Keely érezte, hogy ismét sírás következik, s újabb elterelő hadmozdulat után nézett. Szerencsére ekkor felfedezte az elveszettnek hitt mackót.

- Nézd csak, megtaláltam a macidat! Phoebe érdeklődés nélkül nézte a medvét, aztán lassan legörbült a szája.

- Apa! Apát akalom! - Jól van, drágám - dünnyögte neki Keely. - Akkor most beviszlek az ágyacskádba, és apa majd később bemegy hozzád, jó? Felvitte a kislányt az emeletre, megfürdette, s tiszta pólót adott rá.

Nem akarta túlságosan felöltöztetni, hátha éjjel ismét felszökik a láza.

Elkészítette az ágyat a gyerekszobában. Phoebe két mese után nyugodtan szuszogott a takaró alatt. Bekapta az ujját, és azonnal elaludt.

Keely megkönnyebbülten felsóhajtott, és lábujjhegyen kiosont a szobából, hogy rendbe rakja a fürdőszobát meg a konyhát. Aztán még egyszer benézett a kislányhoz, a homlokára tette a kezét, s úgy érezte, nincs láza. Végül ő is lefeküdt a gyerekszobában.

Zach az ajtóban állva bámulta az alvó nő törékeny testét. Amikor felébredt, azonnal megnézte a lányát, és felkutatta az egész házat Keely után. Először észre sem vette, mert nem ott volt, ahol számított rá. Miért épp ezt a szűkös fekhelyet választotta magának? Sokkal kényelmesebben alhatott volna a vendégszobában. Igazán figyelemreméltó ember, melegszívű és gondoskodó.

Mélyet sóhajtott, és engedélyezte magának, hogy még egy ideig szemlélje a lányt. Keely feltűnően csinos... Rövid szőke haja igazán jól áll neki, és azok a hosszú lábak... Még álmában is mosolyog. Olyan fiatalnak és sérülékenynek látszik... Valóban gyereknek nézte eddig, de nem volt más választása, különben nőnek kellett volna néznie, és az azt jelentené... Nem! Semmiképp sem gondolhat így Keelyre.

A lány váratlanul kinyitotta a szemét.

- Ó, Zach! - motyogta, s lágy hangjától a férfi elmosolyodott.

Zach odalépett az ágyhoz, és letérdelt a padlóra.

- Nem kell itt aludnod. Fájni fog a hátad. Menj be a vendégszobába! - Hány óra van? - dörzsölte a szemét a lány, mint egy álmos kisgyerek, és elnyomott egy ásítást.

- Egy óra. Hála neked, aludtam nyolc órát megszakítás nélkül. Most neked kell pihenned.

- Én jól vagyok. Tényleg! És Phoebe is. Alvás előtt még adtam neki egy fájdalomcsillapítót, és tejet is ivott. Egyszer sem ébredt fel. Csak egy vékony pléddel takartam be, hogy ne legyen melege.

Tényleg mindenre gondolt. Ismeretlen érzés lett úrrá a férfin. Elsimított egy mézszínű tincset a lány kedves arcából, és ezt azzal magyarázta magának, hogy csupán hálás neki.

Keely csodálkozott az érintésén, és úgy nézett rá, mint egy rémült kisegér.

- Zach? Jó volt megérinteni a haját. Puha volt, és csodaszép, mint valami sokat sejtető selyem, amelyet sosem akart többé elengedni. A lány álmos szeme fürkészte őt. Elragadó volt, ahogy igyekezett felébredni.

A férfit egyszeriben hatalmába kerítette egy érzés, amelyen már nem tudott uralkodni, és amelyet egyáltalán nem is értett. Odahajolt a lányhoz, és megérintette az ajkát. Észrevette, hogy Keely szeme kikerekedik, s kérdőn néz rá. Egy pillanattal később Zach megcsókolta őt.

Szenvedélyes csók volt ez egy férfi és egy nő között. Nem volt semmi gyermeki abban, ahogy a lány viszonozta a csókját, s érzékiségétől Zach megszédült. Mámorát csak fokozta Keely ajkainak készséges érintése, s egyre mohóbb lett.

Anélkül, hogy szájuk elszakadt volna egymástól, Zach felemelte őt, leült az ágyra, és az ölébe ültette. Érezte, ahogy a lány elkezdi kigombolni az ingét, s keze megérinti izmos mellkasát. Elfelejtett gondolkodni is, amikor keze becsúszott Keely felsője alá, s megérintette kebleit. Tulajdonképpen meglepődött, hogy egy ilyen karcsú nőnek ilyen telt melle van. Amint megérezte Keely testének válaszát, ereiben lüktetni kezdett a vér.

- Inni! Phoebe kiáltása hideg zuhanyként hatott.

Keely rövidet sóhajtott, aztán felállt. A fenébe! Mit képzelt valójában? Zach a hajába túrt, és megcsóválta a fejét.

- Nincs láza, csak szomjas. - A lány nem nézett a férfi szemébe. Tanácstalan volt.

Nem tudta, mit mondjon neki, de ezzel Zach is hasonlóképpen volt.

Ő is éppen azon tűnődött, mi üthetett belé.

- Majd én ellátom, te menj csak aludni! - A hangja rekedt volt. Most én maradok vele. Neked is ki kell aludnod magad rendesen.

Miért csókolta meg a lányt, amikor tudta, hogy ez az elképzelhető legnagyobb őrültség? Mert nem tudott uralkodni magán. Nem is emlékezett már, mikor történt vele ilyesmi utoljára. A kapcsolataiban mindig képes volt visszafogni magát. Catherine halála óta úgy érezte, hogy jéggé fagyott a szíve.

Akkor meg mi váltotta ki belőle most ezt a hevességet? Összeszorította a fogát, s a kislányára összpontosítva figyelmét betakargatta őt.

Talán az lesz a legjobb, ha mindketten elfelejtik a történteket. Erőt vett rajtuk a kimerültség, ő maga pedig ráadásul nagyon aggódott Phoebe miatt, ez minden. Egy csók még nem jelent semmit. Erről Keelyt is meg kell győznie, nehogy ismét beleszeressen! Ő nem az a fajta nő, akivel az embernek futó kalandja szokott lenni. Most azonban Zach nem volt abban a helyzetben, hogy többet adhasson neki magából.

Keely másnap reggel tétován indult lefelé a lépcsőn. Csodálkozott, amikor hangos kacagás hallatszott a konyha felől. Hogy elkerülje a kínos találkozást, rögtön sarkon fordult, de elkésett.

- Keely? Zach nyilván meghallotta a lépteit. Nem volt már menekvés.

És most? Mit mondjon annak a férfinak, aki előző éjjel az egyik pillanatban gátlásait levetkőzve csókolta őt, a másikban pedig úgy tett, mintha mi sem történt volna? - Jó reggelt! - küldött Zach felé egy széles mosolyt, amely valószínűleg legalább olyan hamisnak látszott, mint amilyennek érezte. - Hogy van a kis beteg? - Győződj meg róla magad! - A doktor kényelmes ruhát viselt, és még meg sem borotválkozott. Ezzel együtt változatlanul fantasztikusan nézett ki.

Keely szíve olyan hevesen kalapált, hogy szinte elakadt a lélegzete.

Jaj, ne, már megint! Ismét beleszeretett! Nem, nem, nem és nem! Összeszedte magát, és ott helyben dacosan megfogadta, hogy ezt nem fogja hagyni. Sok nő találja vonzónak Zachet, de ez még nem jelenti azt, hogy ő is érezne iránta valamit.

Követte a férfit a konyhába, ahol Phoebe az etetőszékében ülve a reggelije maradványaival gyurmázott.

- Jó reggelt, kisasszony! - telepedett mellé Keely, s megfogta a kislány homlokát. - Már nem vagy lázas. Ma is kapott fájdalomcsillapítót? - Tegnap beadtad neki az utolsót - rázta a fejét Zach. - Azt hiszem, a gyógyulás útjára lépett.

- Szegény Phoebe beteg - nyöszörögte nagy átéléssel a kislány.

-Jaj, te szegény! - mosolygott az apja. Megborzolta a gyerek haját, és adott neki egy pirítóst.

- Szeretném neked megköszönni - fordult Keelyhez, aki igyekezett a pirítósára figyelni, nehogy elpiruljon.

Mit akar megköszönni Zach? A csókot? Aligha.

- Örömmel tettem - felelte végül, s Phoebére nézett, hogy kerülje a férfi pillantását. - Ugye ma nem dolgozol? - Nem. Vele akarok lenni, amíg jobban lesz. Ha rendbejön, és a házvezetőnőm vigyázni tud rá, akkor holnap megint dolgozom.

- Én holnap szabad vagyok. - Keely belekortyolt a teájába. - Vigyázok rá, ha akarod. Amíg nem gyógyul fel teljesen, talán nem kellene idegenre bízni.

A férfi figyelmesen tanulmányozta őt.

- Keely, mondanom kell valamit...A lány már sejtette, mi következik.

- A csókról akarsz beszélni - mondta könnyeden. - Semmi gond, Zach. Mindketten fáradtak voltunk, az egész nem jelent semmit.

Szívhang Külön szám Rövid csend következett.

- Nem haragszol? - kérdezte a férfi.

- Figyelj, ez csak egy egyszerű csók volt - felelte a lány, s Zach halkan nevetett.

- Nem tudom, hogy történt. Igazán sajnálom, ha ezzel megbántottalak. - Nagyon komolynak tűnt. - Nem vagyok alkalmas tartós kapcsolatra.

- A feleséged miatt - bólogatott együtt érzően a lány.

A férfi arcvonásai megmerevedtek, s hirtelen felpattant.

- Igen, Catherine miatt.

- Nem kell beszélned róla.

- Nem! - mondta kurtán Zach. - Őszintén szólva nem is akarok. Elég annyi, hogy azóta csak felületes kapcsolataim voltak.

Felületes? Ez azt jelentené, hogy csak szex? Keely torka összeszorult. Milyen lehet ennyire szeretni valakit? Annyira, hogy senki más ne foglalhassa el a helyét. Nagyot nyelt, s adott Phoebének még egy szelet kenyeret.

- Tudod, már elég nagy vagyok, hogy különbséget tudjak tenni egy csók és a szerelem között. Ne aggódj, nem várom el, hogy most emiatt feleségül vegyél.

- Nagyon könnyelműen bánsz ezekkel a dolgokkal, de azt szeretném, hogy tiszta legyen a helyzet kettőnk között.

- Minden világos - nézett a férfi szemébe mosolyogva a lány. - Megértettem a legfőbb házszabályt: a lakó nem szerethet bele a háziúrba.

Van még olyan szabály, amelyről tudnom kellene? - Nincs. - Zach láthatóan megkönnyebbült. - Nem fogsz elkésni a munkából? -Jaj, teljesen elfelejtettem, hogy innen hosszabb ideig tart beérni nézett a faliórára Keely. Felugrott, és odaintegetett Phoebének. - Később találkozunk! - Ha bármi gondod lenne ma, fordulj Seanhoz! - kiáltotta a doktor az ajtón kirohanó lány után.

- Parancsára, főnök! - kiabált vissza Keely. - Viszlát!.

Anélkül hogy visszanézett volna, beszállt az autójába. Könnyű azt mondani egy ilyen csók után, hogy ne szeressen bele Zachbe. Tudta, hogy jelentéktelen dolog volt... lélegzetelállító, felülmúlhatatlan, de jelentéktelen. Nem voltak mögötte érzelmek, legalábbis a férfi részéről nem, aki láthatóan meg van győződve arról, hogy soha többé nem lesz szerelmes senkibe.

Lehet, hogy igaza is van. Catherine-nel talán senki sem veheti fel a versenyt.

4. FEJEZET
Zach éppen Phoebét fürdette, amikor Keely kinyitotta a bejárati ajtót, és hangosan beköszönt, jelezve, hogy hazaért.

A férfi kiemelte kislányát a kádból, s becsavarta egy nagy, puha törülközőbe. Amint meghallotta a lány hangját, újult erővel éledt fel benne Keely finom ajkának emléke. Olyan lágy és odaadó volt, olyan varázslatos... Egyszerűen nem lett volna szabad megcsókolnia őt.

Bevitte Phoebét a szobájába, s ugyanakkor szaladt be Keely is, aki őket kereste.

- Sziasztok! - nevetett a lány, s odahajolt a kislányhoz egy puszira. Hogy van? - Sokkal jobban, köszönjük. - Zach elment előtte, és igyekezett tudomást sem venni felhőtlen mosolyáról, mert az ajkai még kísértésbe vinnék megint... - Lefektessem? - nyújtotta a karját Phoebe felé Keely, de a kislány az apjába kapaszkodott.

- Ne vedd zokon tőle! - A férfi hirtelen nagyon fáradtnak tűnt. - Mindig nagyon apás volt. Időre van szüksége, hogy megbarátkozzon az idegenekkel.

- Ez természetes - bólogatott megértően a lány. - Phoebe, kilessünk a hálószoba ablakán? Talán látunk egy cicát vagy egy madarat.

A kislány felegyenesedett, és bizalmatlan pillantást vetett Keelyre.

- Sziszát... kint? - Talán - mosolygott rá bátorítóan a lány. - Na, mit gondolsz? Meglessük? Phoebe némi habozás után kinyújtotta felé a karját, s az apja átadta neki. Zach a meglepetését palástolva figyelte, ahogy Keely, karján a gyerekkel, fáradhatatlanul mesél a macskáról.

- Pihenj egy keveset! - kacsintott rá a lány.

- Hiszen te egész nap dolgoztál - ingatta a fejét Zach.

- Az semmi egy kétéves fruska gondozásához képest, ezt te is tudod.

Menj már! Mi pedig megkeressük a cicát. Én is megyek majd, ha Phoebe elaludt. Tölthetnél nekem egy kis fehérbort.

Zach azonban nem mozdult. Összeszorult a torka, miközben figyelte a lányát, ahogy Keelyhez simult.

- Jól vagy? - kérdezte aggódva a doktornő.

- Igen, semmi baj.

Az ördögbe! Nem a lány hibája, hogy az érzelmei kavarognak. A jövőben azonban óvatosabbnak kell lennie. Jól ismerte Keelyt. Ha érezné, mennyire fáj a szíve, még elkezdene anyáskodni felette. Arra meg aztán most egyáltalán nincs szüksége.

- Szegény apa - mondta sajnálkozva Phoebe, s Zach bágyadtan nevetett.

- Apa nem szegény, csak egy kicsit fáradt - mondta kedvesen a kislányának.

Ekkor Keely megérintette a karját.

- Lenne kedved egy kis beszélgetéshez? - Nincs mit megbeszélni. - A férfi az ajtó felé indult. - Töltök magunknak egy kis bort.

Ez jellemző Keelyre. Azt hiszi, beszélgetéssel mindent meg lehet oldani. Ő a maga optimista, bizakodó módján így kezeli az életet. Zach azonban nem szándékozott megbeszélni vele az érzelmeit, s nem is akarta terhelni őt a fájdalmával meg keserűségével. Keely még túl naiv és tapasztalatlan, s azt hiszi, a kapcsolatok mindig jó irányba terelhetőek. Nem akarta elvenni tőle ezt az illúziót.

Kaján grimasz jelent meg az arcán. Nincs miről beszélni, hiszen tulajdonképpen egyetlen dologra vágyik: bevinni a lányt a hálószobába, és vele tölteni az éjszakát. Szerette volna átadni magát annak a szenvedélynek, amelybe előző este belekóstolhatott.

Keely tétován álldogált a konyhaajtóban. Nem volt biztos benne, hogy Zach örülne a társaságának. A férfi nagyon lehangolt lett, és a lány nem tudta, miért, bár sejtette az okát. Valószínűleg kellemetlen volt látnia a lányát egy másik nő karján, még akkor is, ha az illető egy barát. Elhatározta, hogy nem hozza szóba a dolgot, és odaült a konyhaasztalhoz.

- De jó illata van! - szimatolt bele a levegőbe, s figyelte a férfit, ahogy főz. - Mi készül? - Semmi különleges. - Zach kinyitotta a szekrényt, és elővett egy csomag salátát. - Szereted a lasagnét? - Szeretem. - Keely előrehajolt, és magához húzta az egyik pohár bort. - Nem várom el, hogy főzz rám, ameddig itt lakom.

- Ha már véletlenül egyszerre vagyunk itthon, jólesik együtt enni vont vállat a házigazda, s hamiskásan mosolygott. - Ne aggódj, holnap te leszel a soros.

- Megegyeztünk - dőlt hátra Keely, kezében a pohárral. - Igazán csodaszép a házad.

- Tényleg? - Zach az asztalra helyezte az ételt, és leült a lánnyal szemben. - Én is szeretem, de a dajkák általában túlságosan félreesőnek ítélik. Túl messze van a legközelebbi diszkó.

- Ó, itt olyan is van? - kuncogott Keely.

- Természetesen - nyújtott oda neki egy kanalat a férfi. - Szolgáld ki magad.

Keely szedett magának egy adagot.

- Hány dajka dolgozott már nálad? - Összesen négy. Egyik szörnyűbb volt, mint a másik. - Zach vett magának egy kis salátát, és a lány elé tolta a tálat. - Az első két hónapig maradt, a második már nyolc hónapig, a harmadik csak egy hónapot. Az valóban rémisztő egy hónap volt. A negyedik történetét meg már ismered. - Az arca már attól is elkomorult, hogy beszélt róla.

- Ne is gondolj rá többet! - javasolta Keely. - És a többi miért ment el? - Különböző okokból. Phoebe nem könnyű eset, hiányzik neki az anyja.

- És? - Keely várta a tényleges okokat.

- Mire gondolsz? - Zach ivott egy nagy kortyot, s kíváncsian nézett rá.

- Mi volt a valódi ok? Egy képzett dajka elboldogul egy kisgyerekkel, akármilyen megerőltető legyen is a feladat... - S akkor Keely szeméről lehullott a hályog. - Nem is Phoebe miatt volt, igaz? Miattad történt.

Mindannyian beléd szerettek... - így is nevezhetjük - nevetett fel fanyarul a férfi.

- Jaj, Zach! Gondolom, erre volt a legkevésbé szükséged - tette le a villát a lány. - Talán idősebb dajkát kellett volna keresned.

- Megpróbáltam. - Zach kiitta a borát, aztán fancsali ábrázattal belebámult az üres pohárba. - Az idősebb hölgyeknek sajnos a saját családjukról kellett gondoskodniuk, és nekem olyasvalakire volt szükségem, aki ide tud költözni.

Keely felvette a villáját, és tovább eszegetett.

- Jut eszembe! El tudtad érni a házvezetőnődet? - Barbarát? Igen - bólintott a férfi. - Még örült is neki, hogy vigyázhat Phoebére. Nagyon szereti őt.

- Lehet, hogy ő is beléd tudna szeretni? - kacsintott pajkosan a lány.

- Hatvanöt éves. Tőle biztonságban érzem magam - mondta szárazon Zach, és odatolta a tálat Keelynek. - Vegyél még! - Köszönöm. Nagyon finom. - A lány szedett még egy adagot, miközben a férfi figyelte őt. - Mit nézel? - Jó látni egy nőt, aki rendesen eszik. A legtöbben csak kotorásznak az ételben.

- Ne is emlékeztess rá! Kórosan nagy az étvágyam - vallotta be Keely, miközben a házigazda újratöltette a poharakat.

- Miért? Nem kell vigyáznod a súlyodra. Nagyon jól nézel ki.

Keely csodálkozva nézett fel rá. Amikor eszébe jutott, hogy a férfinak előző éjszaka volt alkalma közelebbről is megismerkedni a testével, elpirult.

Egy pillanatig elmerültek egymás tekintetében, aztán elkezdett izzani közöttük a levegő. Zach hirtelen felállt, s a széke csikorogva csúszott hátra.

- Figyelj, Keely... - fordult oda a lányhoz, s a hangja rekedt volt. Múlt éjjel... - Ezt már megbeszéltük - emlékeztette őt Keely. - Elég világosan fejezted ki magad.

A férfi sóhajtott egy nagyot, s a hajába túrt.

- Lehet, de mégis szeretnék még egyszer minden létező formában bocsánatot kérni. Semmilyen körülmények között nem lett volna szabad elvesztenem a fejemet. Azt is megérteném, ha el akarnál költözni.

- Elköltözni? - meredt rá nagy szemekkel a lány. - Azt akarod, hogy elmenjek? - Természetesen nem. Szokatlanul jól tudsz bánni Phoebével, és most nagy segítség vagy számomra. Bolond volnék, ha nem akarnálak itt tartani, de te annyi áldozatot hozol.

- Egyszerűen csak segítek egy szorult helyzetben levő barátnak mondta halkan Keely, s megérintette Zach karját. - Addig segítek, amíg szükséged van rám.

Felállt, s elkezdett rendet rakni a konyhában, bízva abban, hogy a téma ezzel végleg le van zárva. Nem akart rágódni a saját érzelmein, mert attól tartott, hogy a végeredmény nem lenne ínyére.

A hét hátralevő része gyorsan elszaladt. Pénteken Keely a pihenőben üldögélt, és élvezte a jól megérdemelt szünetet, amikor Adam bukkant fel az ajtóban.

- Ki tud közületek a legjobban boldogulni egy üvöltő gyerekkel? - nézett körül segítségkérőén. - Nekem megállt a tudományom. Két méternél közelebb nem jutok a kölyökhöz.

Keelyben felébredt az együttérzés, és felállt.

- Mi baja van? - Fejsérülés, és komolyan mondom, a következő súlyos sérülés is hamarosan bekövetkezik, ha továbbra is a padlóhoz csapkodja a fejét.

- Talán jobban boldogulnál vele, ha nem neveznéd kölyöknek - jegyezte meg Keely fáradtan, útban az ajtó felé. - Segít nekem valaki? - Zoe már vár rád - mondta sietve Nicky. - Ő tapasztalt gyerekosztályos nővér. Sokkal jobban bánik a gyerekekkel, mint én.

A doktornő a fejét csóválta, de minden további szócséplés helyett késlekedés nélkül indult is. Már messziről hallani lehetett a gyerek ordítását. Adam nem túlzott.

Keely a nővérre pillantott, s anélkül hogy figyelemre méltatta volna a kisgyereket, odament egyjátékos ládához, s letelepedett a földre.

- Ezt nézd meg, Zoe! - kiáltotta, amikor talált egy vonatot a dobozban. - Vajon van hozzá sín is? Tovább kotorászott a ládában, s talált is néhány sínt.

- Te építed a pályát a te oldaladon, én meg innen.

A nővér térdre ereszkedett, s elkezdte összerakni a síneket. Keely számítása bevált, mert a bömbölés kezdett alábbhagyni. A gyerek lassan megnyugodott, s az ujját szopva figyelte őket.

- Van még több kocsi is? - A doktornő talált egy régi vagont. - Jó, most szükségem lenne valakire, aki tartja a mozdonyt.

- Emi jön - állt fel a kislány, s kissé bizonytalanul elindult felé. Emi jön.

- Te vagy Emi? - kérdezte a doktornő, és odanyújtotta neki a kocsit. - Emma vagy Emily? - Emily - magyarázta az édesanya.

- Hány éves? - Kettő és fél.

A kislány leült a földre, és elkezdett játszani a vonattal. Keely közben magához vette a papírjait.

- Mi történt vele, Mrs. Barrett? - Megbotlott, és fejjel nekiesett az asztalnak.

Csak képzelődik, vagy ez az asszony ideges? - Azonnal sírt? - Igen, méghozzá hisztérikusan - bólintott Mrs. Barrett.

Keely megértően nézett rá.

- Most legalább tudjuk, hogy nem veszítette el az eszméletét. Először megvizsgálom a pupilláját és a fejét - magyarázta, és kezébe vette a szükséges eszközöket. - Nézz csak ide, Emi! - kiáltott oda a kislánynak, s amikor az kíváncsian felnézett, igyekezett megvizsgálni a pupilláját.

- Fáj a fejed, Emi? - Emi aúúú. Rick ellök Emit.

Keely egy pillanatra megtorpant.

- Valaki fellökte őt? - kérdezte az anyától.

- Nem! - Mrs. Barrett felkapta a gyereket. - A barátommal ütközött össze, de csak baleset volt.

Keely egyre bizalmatlanabbá vált. További kérdezősködés nélkül átvizsgálta a kislány egész testét, s elég szokatlan helyeken kék foltokat talált.

Zoe időközben kissé elterelte az anya figyelmét, hogy a doktornő zavartalanul dolgozhasson.

Keely nem tudta, hogy is kezelje a helyzetet, és úgy döntött, tanácsot kér Zachtől. Elmagyarázta az anyának, hogy nem tudja pontosan felmérni, milyen komoly a fejsérülés, ezért egy tapasztaltabb kollégához fordul. Elhagyta a helyiséget, s végigsietett a folyosón. A főorvos éppen egy fiatal nőt vizsgált.

- Beszélhetnék veled, ha kész vagy? A doktor bólintott, befejezte a vizsgálatot, s Adam gondjaira bízta a beteget.

- Baj van? - Talán. Van nálam egy két és fél éves kislány, aki beverte a fejét. Az anya azt mondta, hogy megbotlott, és beütötte a fejét az asztalba. A gyerek azonban azt állítja, hogy fellökték. Alaposan megnéztem a kislányt, és találtam néhány régebbi sérülésnyomot.

- Ennyi idős korban a gyerekek gyakran megütik magukat - emlékeztette Zach. - Gondolj csak Phoebére.

- Tudom, tudom - bólogatott Keely. - Csakhogy azok a kék foltok elég érdekes helyeken vannak.

- Úgy véled, hogy nem balesetből származnak? - dörgölte az állát a főorvos.

- Nem tudom - bizonytalankodott a lány. - Ezért szeretném, ha te is megnéznéd.

- Rendben van. - Egy futó pillanatra találkozott a tekintetük, s mintha szikrázni kezdett volna körülöttük a levegő.

Zach morgott valamit, és sietősen elindult a kezelőhelyiség felé.

Keely követte őt.

A főorvos belépett a szobába és bemutatkozott. Alaposan megvizsgálta a gyereket, s úgy döntött, hogy egy éjszakára bent tartja őt megfigyelésre, s hív hozzá egy gyerekorvost. Mrs. Barrett nem volt ugyan elragadtatva a döntéstől, de úgy tűnt, teljesen megbízik Zach ítélőképességében.

- Érdekes - jegyezte meg később Keely. - Az volt az érzésem, mintha az asszony megkönnyebbült volna, hogy huszonnégy órára bent tartjuk a lányát.

- Talán tényleg a barátja a ludas - fontolgatta a főorvos, és kinyitotta Keelynek az ajtót. - De ahogy mindig, innentől ez már nem a mi gondunk. A gyerekorvosok gondoskodnak majd róla. Ha szükséges, bevonhatják a családvédelmiseket.

- Talán kapcsolatba kellene lépnem a háziorvosukkal, vagy... - harapott az ajkába a fiatal doktornő.

- Keely, mi itt a sürgősségi osztályon dolgozunk - emlékeztette őt Zach. - A gyereket felvettük. A többi a gyerekorvosok dolga.

- De... - Nincs lehetőségünk arra, hogy a betegek szociális vagy hosszú távú gondjaival is mi foglalkozzunk - magyarázta a férfi türelmesen. A sürgősségin vészhelyzeteket látunk el, a többi másokra tartozik.

Keely azonban nem így képzelte el a feladatát. Biztos akart lenni abban, hogy a betegek jó egészségi állapotban hagyják el a kórházat, s aztán egyedül is képesek azt megőrizni... - Éljen Keely! - kiabálták a kollégái, amikor visszatért a pihenőbe.

Adam lépett oda hozzá.

- Nekem kell közölnöm veled, hogy mindannyian figyeltünk téged, miképpen oldod meg az esetet. Reméltük, hogy elleshetünk tőled valamit.

- Nem is tudtam, hogy ennyire szeretsz vonatozni - ugratta Nicky.

- Remélem, tényleg tanultatok valamit.

- Természetesen - felelte Adam vidáman. - Ha gyerekről van szó, szólunk Keelynek. Nem tudom, hogy csinálod, de tényleg csodálatosan tudsz bánni velük.

- Ez nevetséges! - védekezett Keely.

- Nem, igaza van. - Zach egyenesen a lány szemébe nézett.

- Ilyen jó vélemények birtokában azonnal pályáznod kellene a gyerekosztályra. Nem gondolod, Zach? - vélekedett Nicky.

Rövid csend támadt, és mindenki rájuk figyelt.

- Szerintem ezt a döntést egyedül kell meghoznia - jelentette ki Zach.

Keely gyorsan elfordult, és új adag kávét tett fel főni. Remélte, hogy a szószátyár Adam újabb témába vág bele, s elterelődik róla a figyelem.

Még mindig teljesen tanácstalan volt, hogy melyik szakág felé forduljon.

Odanyújtott egy bögre kávét Zachnek, s közben ismét találkozott a tekintetük egy futó pillanatra. És akkor váratlanul tudatosult benne, hogy sosem szűnt meg szeretni Zach Jordant, s ez a jövőben sem fog megváltozni.

5. FEJEZET
Ezúttal Keelyn volt a sor a vacsorakészítésben. A konyhában főzőcskézett, miközben Zach lefektette Phoebét.

- Adamnek igaza van, nagyszerűen bánsz a gyerekekkel - jegyezte meg Zach visszatérve, és kivett egy olajbogyót az asztalon álló tálból.

Keely nevetve kevergette az ételt.

- Most nehogy te is azt mondd, hogy gyerekorvosnak kellene mennem! - Az én véleményem itt egyáltalán nem számít - telepedett le az egyik székre a férfi. Hangja talán túlzottan is egykedvűen csengett. - Neked kell tudnod, mi áll hozzád a legközelebb. Tulajdonképpen miért akarsz kardiológus lenni? - Miért? - Keely a bölcs válaszon gondolkodott kevergetés közben. Sok oka van. A szívgyógyászat lenyűgöz, és nagy kihívás. Szeretem benne a változatosságot, és azt a lehetőséget, hogy a kutatásban is részt lehet venni.

Megkóstolta a szószt, adott hozzá még egy kis sót, és az asztalra tette az edényt.

- Isteni illata van - szimatolt bele Zach. - Jelentkeztél már? - Még nem. - Odaadta a férfinak a merőkanalat és figyelte, ahogy teleszedi a tányérját. - Londonban van egy szabad hely, és apám azt szeretné, ha oda pályáznék. Harding professzorral dolgozhatnék.

- Harding professzorral? - vonta fel a szemöldökét Zach. - Le vagyok nyűgözve. A legjobb úton haladsz felfelé.

- Nem mondtam, hogy enyém az állás - jegyezte meg Keely szárazon. - Csak azt mondtam, hogy apa szeretné, ha megpályáznám.

- És megteszed? - kíváncsiskodott a férfi.

- Valószínűleg igen - felelte nyugodtan Keely. Igyekezett közönyösnek látszani. - Bár szerintem még bemutatkozó beszélgetésre sem fognak behívni.

- Biztos vagyok benne, hogy bármelyik állást meg tudnád szerezni, amelyik csak érdekel. - Zach vonásai megfeszültek. - Ezek szerint eldöntötted, hogy az itteni hat hónap után visszamész Londonba? - Igen - bólintott a lány.

Ez lesz a legjobb minden érintettnek. Úgy látszik, Zach elhunyt neje iránti szerelme még mindig annyira erős, hogy minden más nő csak gyenge utánzat lehet. Barátokra azonban mindenkinek szüksége van, s Keely nagyon szeretett volna jó barátja lenni a férfinak. Addig marad a házában, ameddig Zach rá nem bízza a kislánya felügyeletét valaki másra. Aztán pedig fel fogja építeni a saját életét, és gondosan ügyel majd, hogy lehetőleg többé ne kerüljön Jordan doktor közelébe.

Másnapra mindketten a délelőtti műszakba lettek beosztva. Rengeteg dolguk volt, ugyanis előző éjjel esett az eső, majd hajnalban ráfagyott az utakra. Kilenc óráig már két súlyos sérültet láttak el.

Éppen kitakarították a kezelőhelyiséget, amikor újabb beteg érkezett súlyos mellkasi sérüléssel.

- Micsoda vérfürdő! - morogta Nicky, és igyekezett enyhíteni a vérzést egy nyomókötéssel. - Valaki szóljon azonnal Zachnek! - Mi történt? - kérdezte a főorvos, amikor másodpercek múlva belépett az ajtón. Futó pillantást vetett a sérültre, és elkezdte mosni a kezét.

- Két szúrt sérülés a mellkason - jelentette Keely, miközben próbálta bekötni az infúziót. Örült, hogy Zach megjött, mert ezúttal fogalma sem volt, hogy mihez is kezdjen. - A nyaki verőér meg van dagadva, alacsony a vérnyomása, és alig hallható a szívhang.

- Mi van a műtős csapattal? - fordult a főorvos Nickyhez.

- Már szóltam nekik, de éppen operálnak. Amikor végeztek, rögtön jönnek.

- Rendben. - Zach felhúzta a kesztyűjét. - Oxigénre van szüksége. Úgy tűnik, mintha szívsérülés miatt keletkezett volna itt ez az érduzzanat.

- A francba! - mondta Nicky. - Szívleállás.

- Azonnal operálni kell - jelentette ki Zach higgadtan. - Nicky, vért kérek! Fel kell nyitnom a mellkasát.

Olyan gyorsan és ügyesen dolgozott, hogy Keely alig bírt vele lépést tartani.

- Jó, látom a szívet. Atyám, mi van itt! - A főorvos homlokát ráncolva benyúlt a mellkasba.

Keely leplezetlen áhítattal nézte. Honnan tudja, mi a teendő? Biztos kézzel felnyitotta a vérrel telt szívburkot, s a vér egyből utat tört magának kifelé.

- Látom a sérülés helyét! Ujját a sérült részre szorítva összenyomta a szívet, hogy újraindítsa.

Ebben a pillanatban kinyílt az ajtó, és megérkeztek a szívsebészek.

- Az ég szerelmére, Zach, nem tudtál volna megvárni minket? - Azt gondoltam, egy kis gyakorlás nekem sem árthat - felelte a főorvos szárazon. - Nicky, adj kesztyűt a szakembereknek, kérlek! Most már együtt dolgozott a csapat a férfi életének megmentéséért.

Végül Zach az ellenőrző monitorra pillantva közölte: - Rendben, abbahagyom a szívmasszázst.

Feszült csend támadt, és minden szem a képernyőre tapadt.

- Gyerünk, indulj már el! - fohászkodott Zach, és ebben a pillanatban ismét verni kezdett a szív.

Az egész csapat megkönnyebbülten sóhajtott fel.

- Kitűnő munka volt, emberek! - dicsérte őket a főorvos, láthatóan nagyon elégedetten. - Akkor a továbbiakat rábízzuk a szívspecialistákra.

- Már szinte mindent elrendeztél - nézett rá a szívsebész őszinte elismeréssel. - Munkanélkülivé akarsz tenni engem? - Azt biztosan nem - húzta le a kesztyűjét Zach vigyorogva. - Ugyanis nem bírom a vért. - A tréfálkozás nyomán a feszültség mindenkiben kezdett feloldódni.

Keely még mindig nem vette le a szemét a doktorról. Sötét haja borzas volt, s az állán látszott a szakálla vonala. Szemében még tükröződött az elmúlt órák feszültsége, a lány azonban sosem szerette őt annyira, mint ezekben a percekben. Nemcsak tökéletesen nézett ki a szemében, de ő volt a legokosabb, a legfigyelemreméltóbb férfi, akit valaha ismert.

- Szedd már össze magad! - Nicky halk megjegyzése rántotta vissza a valóságba.

- Bocsánat, elábrándoztam.

- Tudom én, miről ábrándoztál, és meg is tudom érteni. Valóban lenyűgöző volt.

Keely bólintott, továbbra is a férfira függesztve tekintetét, aki a szívsebészekkel beszélgetett.

- Hogy képes erre? - A lány olyan halkan beszélt, hogy Zach ne hallhassa. - Hogyan tud ilyen higgadt maradni? Én nem is láttam mást, mint vért, ő meg azonnal tudta, mit kell tennie.

- Igen, Zach maga a megtestesült nyugalom - értett egyet Nicky. Semmi sem képes kihozni a sodrából. Hiszen képzett sebész.

- Ennek a fickónak átkozott szerencséje van, hogy éppen Zach volt szolgálatban - jegyezte meg a doktornő elismerően, s a nővér egyetértőn mosolygott.

- Téged aztán szépen levett a lábadról, igaz? Keely már nyitotta a száját, hogy tiltakozzon... de mi értelme lett volna? - Azt hiszem, igen. Éjszakánként róla álmodom, nappal meg teljes bedobással a munkámra kell összpontosítanom, hogy ne ő járjon folyton a fejemben. Komolyan aggódom a lelki egyensúlyom miatt, ha továbbra is el kell fojtanom az iránta táplált érzelmeimet.

- A lényeg, hogy egyelőre sikeresen leplezed őket - mormolta Nicky. Aztán majd úgyis meglátod, hogyan bánik azokkal a nőkkel, akik akarnak tőle valamit. Jobban tennéd, ha most már nem bámulnád ennyire.

- Bocsánat.

Keely már nem tudta befolyásolni az érzelmeit. Napról napra jobban szerette Zachet, és Phoebét is. S minél jobban szerette őket, annál inkább igyekezett megkönnyíteni az életüket.

Másnap reggel a kórházba menet Keely azon tűnődött, meddig tud még vajon úgy-ahogy uralkodni magán. Valahányszor Zach belépett a terembe, az ő térde megremegett, szívverése az egekbe szökött. Hogy lehet így dolgozni? A sürgősségin azonban szinte soha nem állt le a munka, így szerencsére nem járhatott az esze egyfolytában a férfin. Éppen egy sérült asszonyt vizsgált, amikor berontott a helyiségbe egy tanuló nővér.

- Ki tudna jönni azonnal, Thompson doktornő? Keely elnézést kért a betegétől, és rohant a nővér után.

- Mi történt? - Segítség! - kiabálta egy a terhessége végén járó fiatal nő, akinek sápadt férje a kezét szorongatta.

Szülés? Még egyetemistaként bent volt egyszer egy szülésnél, de persze nem volt gyakorlata.

- Hívd a szülészetet, hogy küldjenek valakit! - utasította Nicky a tanuló nővért. - Zach is úton van már.

Keely éppen megmosta a kezét, amikor betoppant a főorvos.

- Mink van? - kérdezte a doktornőtől.

- Idő előtti fájások - felelte a lány sietve. Most, hogy Zach itt volt, mindjárt jobban érezte magát.

A férfi steril kesztyűt húzott, megvizsgálta a kismamát, miközben megnyugtatóan beszélt hozzá. Ezzel el is érte a kívánt hatást, mert a leendő anyuka abbahagyta a kiabálást. Ehelyett még jobban kapaszkodott a férjébe, és várakozással tekintett a főorvosra.

- Már jön, igaz? - Én is azt hiszem - mosolygott bátorítón Zach, és átlapozta a papírokat. - Figyeljen a légzésre, Tina. Igen... jól csinálja. - Közben gyorsan odaszólt Nickynek, hogy milyen nyugtatóra lesz szükség, aztán visszatért a szüléshez. - Most segítenie kell nekem, Tina - mondta nyugodtan. - Nem, még ne nyomjon! Nagyon jó. Most nyomjon, kérem! Keely figyelte, ahogy Zach a bal kezével elfordítja a baba fejét.

- Kiváló! - Amikor a feje már teljesen kint volt, az orvos megkereste a köldökzsinórt, és a baba oldalánál tartotta.

Tina összegörnyedt, és még egyszer hangosan felkiáltott. Ennél a fájásnál a baba egy nyomással a világra jött, és Zach felemelte az újszülöttet. Egy pillanatig nézte a csecsemőt, aztán odafektette az anyja hasára.

- Gratulálunk! Egy kislány.

- Jaj, Miké! - Tina nézte a gyermekét, és ragyogott a szeme. Felnézett a férjére, és Keely látta, hogy sír a boldogságtól. - Hát nem gyönyörű? - De, igen! - hajolt oda hozzá a férfi, és óvatosan megcsókolta. Most igazi család lettünk.

A baba hangosan felsírt, és mindenki rögtön dédelgette volna. Mindenki, kivéve Zachet, akinek az arca kifejezéstelen maradt.

Keely figyelte őt, ahogy leszorította a köldökzsinórt, aztán elvágta. Mi lehet vele? Általában a szülésekhez viszonyul így, vagy a férj mondata volt rá ilyen hatással? Szörnyű lehet neki más párokat együtt látni a gyermekükkel... Istenem!
6. FEJEZET
Keely bizonytalanul álldogált az iroda előtt, aztán félénken bekopogott. A főorvosnak ennyi idő alatt már végeznie kellett a papírmunkával, de még mindig nem mutatkozott. A doktornő aggódott miatta. Ismét kopogott, és kissé meglökte az ajtót, amitől az egy picit kinyílt.

Zach háttal állt neki, s mereven kifelé bámult az ablakon.

- Zach? - Ott vannak az akták az asztalon. - A férfi meg sem mozdult.

Keely belépett a szobába, becsukta maga mögött az ajtót, és úgy döntött, nem hagyja magát elbátortalanítani.

- Nem az aktákért jöttem - mondta, és azon tűnődött, hogyan rombolhatná le azt a falat, amelyet Zach saját maga köré épített.

- Ez nem a legmegfelelőbb pillanat... - fordult meg a férfi, és fáradt szemmel nézett rá.

- Tudom, hogy így érzel... - Keely tétovázott -, de aggódtam érted.

- Jól vagyok - vetett rá futó pillantást Zach, aztán visszafordult az ablakhoz. - Csak egy kicsit egyedül akartam lenni.

- Kérlek... Segíteni szeretnék neked.

- Aztán hogyan? - nevetett keserűen Zach. - Senki sem tud segíteni, még te sem! Ezek a szavak szíven találták Keelyt, de mégsem hátrált meg. Csak van valami, amit tehetne érte... Mégiscsak jó, ha tudja, hogy valaki aggódik érte. Olyan közel lépett a férfihoz, hogy szinte egymáshoz értek.

- Tényleg nem akarok beszélni róla - mondta a doktor, és érezhető volt a feszültség a hangjában.

- Pedig kellene! - A lány nem is figyelt oda erre a kirekesztő hangnemre. - Te magad mondtad, hogy forduljak hozzád, ha valamivel nem boldogulok. Szerintem néha te is hallgathatnál a saját tanácsaidra.

Zach, mondd el, mi kínoz ennyire! Beszélgess velem! Van ennek valami köze a babához? A főorvos halkan szitkozódott, és bosszúsan nézett a lányra.

- Értsd már meg, nincs miről beszélgetni! Nem akarok beszélgetni. A hangja fájdalmasan csengett.

Keely minden további szócséplés nélkül lábujjhegyre állt, és átölelte őt. Phoebével is így tett, amikor meg akarta vigasztalni.

A férfi teste megfeszült, s felemelte a karját, hogy kiszabadítsa magát az ölelésből.

- Ez meg mit jelentsen? A hangja hideg zuhanyként hatott a lányra.

- Sajnálom! - lépett hátra megütközve Keely. Ügy látszik, Zach félreértette a szándékát. Hiszen ő csak meg akarta vigasztalni. A férfi meg azt hitte... Nyilván félreértette. A lány becsukta a szemét. Mit tegyen most? Hogyan menthetné meg a helyzetet? - Sajnálom! - suttogta végül még egyszer, és rá se mert nézni. - Csak segíteni akartam. Nem akartalak... - Jól van.

Érezte a férfi kezét a vállán, és óvatosan rápillantott. Meg szerette volna magyarázni Zachnek, hogy nem akart ráakaszkodni, de ahogy a tekintetük találkozott, valahogy elmaradtak a szavak.

- Keely... - Zach hangja most egészen gyengéd volt. Megsimogatta a lány haját, és szeretettel nézett rá. - Kicsi lány, te nem tudod elviselni, ha valaki szenved körülötted, igaz? - Nem vagyok kicsi - felelte Keely sértődötten. - Felnőtt vagyok, emlékszel? - Tudom. - A férfi szinte az arcára lehelte a szót, s váratlanul megcsókolta őt. Ugyanolyan szenvedéllyel, mint annakidején Phoebe szobájában.

Keely halkan felnyögött, s szíve őrült kalapálásba kezdett, miközben utat engedett az érzéseinek. Zach még forróbban csókolta, karja köré fonódott, s magához szorította őt. A lány hozzásimult, a lába alig bírta el. Mintha a férfi tudta volna, hol és hogyan kell csókolnia, hogy a legérzékenyebb pontokra tapintson. Akadozó lélegzettel nyúlt a lány blúza alá, hogy megérintse szaporán emelkedő és süllyedő mellét. Izmos testével hozzábújt, és megadták magukat a vágyaiknak.

- Ó, Keely! - mormolta Zach izgatottan. Keze végigjárta a testét, s a lány a bensőjét feszítő láztól szinte önkívületbe került.

- Zach... - Keely úgy reszketett, mint a nyárfalevél. Egész teste remegett a vágyakozástól. Érezte, ahogy a férfi ujjai lefelé vándorolnak, s a legérzékenyebb pontja körül kezdenek játszadozni.

Megkapaszkodott Zach vállában, s forogni kezdett vele a világ a tapasztalt ujjak simogatása nyomán. Becsukta a szemét, hogy kiélvezhesse a gyönyör hullámait, melyek elhatalmasodtak rajta. Azt is elfelejtette, hol van, és ki is ő egyáltalán... Semmi mást nem érzett, csak a testében örvénylő szenvedélyt.

Zach az ajkával igyekezett csillapítani a lány kiáltásait, melyeket Keely már képtelen lett volna elfojtani.

Aztán egymáshoz simultak.

- Ó, Zach... - suttogta Keely, de nem mert a szemébe nézni. - Én tulajdonképpen nem akartam... - Te nem - nevetett halkan a férfi -, de én igen. Ha valakinek bocsánatot kell kérnie, az én vagyok.

A lány a fejét rázta. Az arca szinte lángolt. Hogy adhatta oda magát ilyen gátlástalanul? - Keely, nézz rám! - Nem tudok. Teljesen összezavarodtam.

Zach kedvesen a lány álla alá tette az ujját, s kényszerítette, hogy a szemébe nézzen.

- Én tényleg nem akartam... - Keely nagyot nyelt, és megint megpróbálta: - Nem akarom, hogy azt gondold... - Tudom. - Gyengéd mosoly játszadozott a férfi szája körül. - Te csak meg akartál vigasztalni. Az igazság azonban az, hogy mi ketten nem tudunk egy helyiségben tartózkodni anélkül, hogy ne vibrálna körülöttünk a levegő. - Elengedte a lányt, és hirtelen gondterheltté vált. Ez azonban nem változtat a tényen, hogy én semmit sem tudok nyújtani egy nőnek. Az az igazság, hogy amióta Catherine nincs többé, senkinek sem tudok adni semmit magamból.

- Tudom, és hidd el, megértem. - Keelynek nagy erőfeszítésébe került, hogy rámosolyogjon. - Felejtsük el. Ez csak egy csók volt... - Zavartan hagyta abba.

A férfi tekintete elárulta, hogy ezt a bensőséges együttlétet elég nevetséges dolog csóknak nevezni.

- Azt akartam mondani - tette hozzá Keely sietve -, hogy nem kell aggódnod. Nem képzelek semmit a dolog mögé. Tudod, hogy mostanában csak a karrieremmel foglalkozom. Igazán nem hajtok egy komoly kapcsolatra. Úgysem tart sokáig, míg elfoglalom az állásomat Londonban.

Istenem, hogy tudok ilyen folyékonyan hazudni? - gondolta, ugyanakkor remélte, hogy elég meggyőzően hangzott a magyarázata.

- Igaz. - Zach hangja ismét hűvösen csengett.

A férfi elfordult, és felkapta az aktát, amely az íróasztalán hevert.

Keely egyre inkább összezavarodott. Nem tudta, mi történt. Hová lett az iménti szenvedély? Abban egészen biztos volt, hogy azokban az őrült pillanatokban a férfi is vadul kívánta őt. Most azonban Zach egyik pillanatról a másikra olyan távolságtartó lett, mintha nem is ő kezdeményezte volna azt a csókot.

Úgy tűnik, amint képes volt megint józanabbul gondolkozni, a férfi elhatározta, hogy visszavonul. A felesége halála olyan mélyen érintette, hogy láthatóan eltökélte, soha többé nem adja oda magát egy nőnek.

A műszakjukból hátralevő rész a lány számára maga volt a pokol.

Zach folyton a közelében dolgozott, s Keely alig tudott a munkájára összpontosítani.

Mivel az estéjük szabad volt, a találkozásukat megelőzendő a lány hagyott egy cetlit a konyhaasztalon, hogy még át akar lapozni néhány könyvet a szobájában.

Éjszaka szerencsére havazott, így másnap reggel tudtak csevegni az időjárásról. Ez volt az egyetlen téma, amely Keely számára egy átvirrasztott éjszaka után veszélytelennek látszott.

Phoebe szokás szerint jókedvű volt. Alig fejezte be a reggelit, máris menni akart játszani. Zach megitta a kávéját, és kilesett az ablakon.

- Mit szólnál egy közös szánkózáshoz? Szánkózás? Végül is a hó hideg... ha esetleg felhevülne, majd megmosakszik benne, hogy magához térjen.

- Jó ötlet.

Mindnyájan melegen felöltöztek, s hamarosan ott álltak a domb tetején az izgatott Phoebével.

- Hó! - kiáltotta a kislány, és belehuppant a puha fehérségbe. Szánkózzunk! - Várj! - kiáltotta az apja. Ráültette őt a szánkóra, és mögé ült. - Na, most mehetünk! Amikor elindultak, Phoebe sikított a gyönyörűségtől, s Keely nevetve nézte őket. Annyira szerette mindkettőjüket! Zach visszahúzta a szánkót, és most Keely következett. Felült a kislány mögé, magához ölelte, aztán nekilódultak. Még mielőtt leértek volna a lejtő aljára, a szánkó egy buckára futott, felborult, és mindketten a hóba pottyantak.

- Még, még! - visította a gyerek lelkesen. Meg sem kottyant neki a borulás. Keely egy darabig még feküdt a hóban.

- Minden rendben? - Zach fogta a szánkó kötelét, és pár pillanatig csak nézte mosolyogva a két lányt. Aztán Phoebét a karjára vette, Keelynek pedig a kezét nyújtotta. - Gyere! Lendületesen felhúzta őt, s a lány nekitántorodott. Egy pillanatig némán nézték egymást, és Keely tudta, hogy a férfi a csókra gondol. Úgy tűnt, hogy komoly belső harcot vív... végül elengedte őt, hogy Phoebét a nyakába vegye. Felszaladt a lányával a domb tetejére, hátrahagyva a szánkót.

Keely, hogy elterelje a gondolatait, gyúrt egy hógolyót, kivárta a megfelelő pillanatot, és telibe találta vele Zach hátát. A férfi látványos lassúsággal megfordult, a szeme sokatmondóan csillogott.

- Ejnye-ejnye, ezt nem kellett volna! - nevetett, és amikor letette Phoebét a földre, s gyúrni kezdett egy hógolyót, Keely sikított.

- Phoebe, segíts! - kiáltotta, és futni kezdett, amennyire csak tudott a hóban.

Zach hamarosan utolérte, és bedugta a hógolyót a kabátja gallérja alá, miközben ő kegyelemért könyörgött. A kislány önfeledten körültáncolta őket, végül igazi közös hócsatát rendeztek.

Mire hazaértek, átfagytak ugyan, de fergeteges jókedvük kerekedett.

- Ti ketten menjetek a forró zuhany alá, én meg készítek addig egy levest - vonult be a konyhába Keely, és egy törülközővel elkezdte szárazra dörzsölni a haját.

- Ez igazán jó móka volt! - mondta Zach vidáman, aki követte őt, hogy a nedves ruhákat a radiátorra teregesse. - Phoebe régen nevetett ennyit. Kösz, Keely! - Igazán nagyon szívesen - felelte a lány, s a szekrényben keresgélni kezdett a levesporok között. - Én is élveztem.

És így is gondolta. Jól szórakozott - és legalább öt percre sikerült megfeledkeznie a férfi iránti szerelméről. Ahogy azonban most felemelte a fejét, tekintetük izzón összetapadt.

- Keely... - Zach hangja elcsuklott, nem találta a megfelelő szavakat.

- Apa! Apa! A cizmám! - szólt közbe Phoebe. Bármit akart is mondani az apja, a megfelelő pillanat elszállt.

- Jövök, drágám! - sóhajtotta Zach a szemét becsukva.

Lassan megfordult, és elindult a lánya felé.

Keely leroskadt az egyik székre. Az volt az érzése, mintha szélviharba keveredett volna, amely egyre inkább magával ragadja. Tudta, hogy Zach érez iránta valamit, de azt gondolta, ez csupán testi vonzalom, s a férfi nyilvánvalóan nem szándékozik egy új kapcsolatba belebonyolódni. Kétségtelen, hogy még mindig a halott feleségét szereti, és egy lépést sem akar tenni azért, hogy őhozzá közelebb kerüljön.

Amikor másnapi műszakja végeztével Keely hazaért, kimerülten huppant le Phoebe ágyára mesét olvasni.

- Fáradt Kiki! - simogatta meg a kislány, s ő szeretettel mosolygott vissza rá.

- Tényleg elfáradtam. - Inkább csak magának mormogta a folytatást: - Azért, mert éjjel az apukádon jár az eszem, nappal meg vár a munka, amely teljes embert kíván. - Nagyot sóhajtott, és elnyújtózott az ágyon. - Na, jó. Melyik mesét választottad? Phoebe odacsoszogott a könyvespolcához, és kivett egy könyvet, vele rántva egy halom másikat is. Keely túl fáradt volt, hogy azonnal rendet rakjon, inkább a következő napra halasztotta. A könyvért nyúlt, s a gyerek az ölébe telepedett.

- Hmm, de jó illatod van! - dünnyögte, és beszippantotta Phoebe illatát.

- Mesélj! - kérte a kislány, nem engedve eltántorítani magát eredeti szándékától.

- Igenis, főnök! - Keely kinyitotta a könyvet, s elmerült a varázslatos képek és csodaszép versek világában.

Amikor befejezte a mesét, Phoebe nagyot ásított. Esély mutatkozott arra, hogy talán le lehet fektetni.

- Akkor most jó éjszakát! A kislány azonban mégsem akart lefeküdni, hanem Keely nyakába csimpaszkodott.

- Hízelegni akalok! - Jó, akkor hízelegjünk egy kicsit - emelte fel magához a gyereket.

Jólesett neki, ahogy Phoebe körülfonja lábaival, akárcsak egy kismajom. Néhány perc múlva kicsit jobban magához szorította őt, jelezve, hogy vége az összebújásnak, aztán ismét megpróbálta ágyba dugni.

Hiába.

- Még hízelegjünk! - Most már aludj! - igyekezett kibújni az öleléséből Keely.

A kislány azonban nem engedett.

- Nem vadok álmosz. Hízelegjünk! Veled aluszok.

Na, ez vidám dolog lesz. Keely épp azon tűnődött, hogyan is viselkedjen ebben a helyzetben, amikor Zach megjelent az ajtóban.

- Valami gond van? - Olyan lélegzetelállítóan nézett ki,- hogy a lánynak uralkodnia kellett magán, nehogy a gyerekkel a karján rögtön a nyakába ugorjon.

- Csak... még egy kicsit hízelegni akar.

A férfi kísértésbe ejtő szája, amely olyan szégyentelen gondolatokat ébresztett Keelyben, most mosolyra húzódott.

- Ezt meg tudom érteni - mondta, mielőtt Phoebéhez fordult.

- Nem! - kapaszkodott még jobban Keely nyakába a gyerek. - Kikit akalom! Na, most mi lesz? Hirtelen ötlettől vezérelve Keely egy szép színes könyvet hajított a polcról a kislány ágyába.

- Odanézz, mi van az ágyadban! - kiáltotta lelkesen.

A trükk bevált. Phoebe kíváncsian megfordult, és ellenkezés nélkül hagyta, hogy ágyba dugják.

- Már azt hittem, hogy egy gyerekágyon éjszakázom - nevetett Keely megkönnyebbülten, miközben eligazgatta Phoebe takaróját.

Zach szó nélkül, mozdulatlanul figyelte a kislányát.

Keely lehangoltan állapította meg, hogy nyilván aggódik, amiért a gyereke ennyire ragaszkodik egy idegenhez.

- Mindjárt kinyitok magunknak egy üveg bort - próbálta elterelni Zach gondolatait, de az továbbra is mozdulatlanul figyelte őket.

Egy idő múlva a férfi felsóhajtott, és teljesen átengedte a terepet Keelynek.

Dolga végeztével a lány lement a konyhába, elővett egy üveg fehérbort, fogott két poharat, és bevitte a nappaliba. Zach már begyújtott a kandallóba, s most ott üldögélt, a lángokba meredve.

- Ez az enyém? - lépett oda a lányhoz az egyik pohárért, majd visszatelepedett a tűzhöz.

- Zach... - szólította meg bizonytalanul a lány. Nehezére esett beszélni a dologról. - Tudom, mit gondolsz most... - Valóban? - bámult a poharába a férfi mosolytalanul. - Na mit? - Ügy érzed, Phoebe túlságosan hozzám nőtt.

Hosszú csend következett, s Zach végül felnevetett.

- Miért van az, hogy ennyire belém látsz? Mert szeretlek, válaszolta volna Keely a legszívesebben, de visszafogta magát.

- Megértem, hogy aggódsz - mondta nyugodt hangon. - De én nem fogok neki fájdalmat okozni.

- Nem? A legjobb úton haladtok, hogy a szívébe zárjon téged. Senkihez sem ragaszkodik annyira, mint hozzád. De mi lesz, ha egyszer elhagysz minket? - nézett rá egyenesen a férfi. - Mi lesz, ha végül elfogadod azt az állást Londonban, amelyről folyton beszélsz? Keely még abban sem volt biztos, hogy egyáltalán érdekli az az állás... - Kapcsolatban maradunk - próbált kitérni.

- Ezt magyarázd el egy kétéves gyereknek.

Az egész beszélgetés oly hiábavalónak tűnt, hogy Keely nem akarta folytatni. Nagyon szívesen maradna, de ezt mégsem mondhatja meg Zachnek.

Egyszerűen nem ajánlkozhat fel neki megint! - Zach... - Felejtsd el, Keely! - A férfi hangja keménnyé vált. - Ez nem a te gondod. Ki kell találnom valami megoldást. Talán mégsem volt jó ötlet, hogy ide költözz.

Eltartott egy darabig, mire a lány felfogta a szavak értelmét.

- Szóval költözzek el? - kérdezte gyenge hangon, vadul kalapáló szívvel.

Visszafojtott lélegzettel várta a választ. Hogy fogja kibírni, ha most el kell válniuk? - Nem, nem ezt akartam mondani. Majd kitalálok valamit.

Keelynek lett volna ötlete: a költözés emlegetése helyett inkább arra kérhetné őt, hogy maradjon velük. Persze Zach ezt nem fogja megtenni.

7. FEJEZET
Amikor Keely másnap reggel belépett a kórház pihenőjébe, Zach már várt rá.

- Van egy vacsorameghívásunk estére - közölte röviden. - Sean és a neje vár bennünket ma estére.

Keely nagyot nyelt. Feltétlenül szükséges egy egész estét együtt tölteniük? Nem tudná végigcsinálni anélkül, hogy el ne árulná magát. Feszülten igyekezett valami kifogást találni.

- Nem lenne jobb, ha én Phoebével maradnék? - Ő is jön - mosolygott fáradtan a doktor, és zsebre dugta a kezét. Előre figyelmeztetlek, Sean felesége a fejébe vette, hogy összeboronál valakivel. Valószínűleg ennek a meghívásnak is ez az oka. Gondolom, megtudta, hogy hozzánk költöztél, s ő már hallani véli az esküvői harangokat.

Akkor valami komoly baj lehet a fülével, gondolta Keely. Zach esetében legfeljebb a mentő szirénáját hallhatja... - Eggyel több ok, hogy ne menjek veletek - vonakodott a lány.

- El kell jönnöd - jelentette ki komolyan a férfi. - Csak úgy előzhetjük meg a próbálkozásait, ha bebizonyítjuk neki, hogy nem érdeklődünk egymás iránt.

De hogyan leszek én erre képes? - aggódott magában Keely.

- Rendben - mondta, s mosolya sokkal határozottabb volt, mint ő maga. - Egyszerűen elmesélem neki, hogy hamarosan állást kapok Londonban, és ezzel mindent tisztázhatunk.

- Lehet, hogy beválik. - Zach az órájára pillantott. - Akkor megmondom nekik, hogy hét óra felé érkezünk.

Hosszú és nehéz nap volt az osztályon. Mire Keely hazaért, teljesen kimerült. Legszívesebben lemondta volna a meghívást, de már nem lehetett. Különben is gyávaság lenne. Ezért aztán gyorsan lezuhanyozott, finoman kisminkelte magát, s készített egy fürdőt Zachnek.

A férfi egy órával utána ért haza. Mindössze húsz percük maradt az indulásig.

- Micsoda nap! - hajította a kabátját a fogasra, majd kettesével véve a fokokat, felszaladt a fürdőszobába. - Fürdőt készítettél nekem? - kérdezte, amikor felért.

Keely elpirult. Talán mégsem volt jó ötlet... Zach szerint esetleg úgy viselkedik, mint egy feleség, pedig csak szívességet akart tenni.

- Ha nem akarsz fürödni... - mondta sietve, s egy makrancos hajtincset a füle mögé tűrt idegességében. - Azt hittem, hogy egy ilyen megerőltető nap után... - Nem kell mentegetőznöd - tette a lány szájára az ujját a férfi mosolyogva. - Nagyon figyelmes voltál. Néha elfelejtem, milyen gondoskodó vagy. Gyorsan megborotválkozom, és tíz perc múlva lent találkozunk.

Keelynek csak annyi ideje maradt, hogy éppen össze tudott pakolni néhány holmit Phoebének, ráadta a cipőt meg a kabátot, s Zach már meg is jelent a folyosón.

- Kiveszem a bort a hűtőből - indult a konyha felé, majd visszatért két borosüveggel a hóna alatt.

Röviddel hét óra után értek Seanék házához, s Keely már első pillantásra üdítően otthonosnak találta a környéket.

- Gyertek be, és helyezzétek magatokat kényelembe! - nyitott ajtót Ally, karján egy kisbabával, s egy másik gyerekkel a sarkában. - Vigyázz, Katy, mert még keresztülesem rajtad. Sean, segíts egy kicsit! A férje elvette az asszonytól a babát, s bocsánatkérőn pillantott Zachre.

- Elnézést a felfordulásért. Tulajdonképpen már ágyban kellene lenniük, de látni akartak benneteket.

- Ugyan már, hiszen én is hoztam egy gyereket - vette a karjára Phoebét Zach.

- Mi lenne, ha ti, férfiak lefektetnétek a lányokat, mi meg készítenénk valami italt? - javasolta Ally. - Gyere, Keely, menjünk a konyhába! Zach előzetes figyelmeztetésére tekintettel a doktornőnek nem sok kedve volt Mrs. Nicholsonnal csevegni, de kénytelen-kelletlen követte őt a konyhába.

- Mit innál? Gin-tonikot vagy inkább bort? - Csak vizet kérek - mosolygott Keely. - Még vezetnem kell.

- Nem gondoltam, hogy Zach valaha is összejön még valakivel.

- Mi... nem vagyunk együtt - javította ki Keely, és remélte, hogy Zach nem hallja őket. - Csak azért költöztem hozzájuk, hogy segítsek neki Phoebe ellátásában. Ez minden.

- Oh! - Ally egy pillanatig csalódottnak látszott, aztán elbűvölő mosoly ült ki az arcára. - Végtére is mindegy. Úgy értem, az egyik dolog magával hozza a másikat, nem igaz? - Nem! - tekintett rá megütközve Keely. - Egyáltalán nincs ilyesmiről szó.

- Ugyan már! - Ally szeletekre vágott egy citromot. - Cumbria minden asszonya téged irigyel. Csak nem azt akarod elhitetni velem, hogy nem találod őt vonzónak? - Sosem adod fel, Ally? - kérdezte az ajtóban felbukkanó Zach.

Keely elvörösödött, de a háziasszony egyáltalán nem zavartatta magát. Odanyújtott egy poharat a férfinak.

- Csak aggódom érted - karolt bele a főorvosba, és bevonultak a nappaliba. - És hogy van Phoebe? - Remekül. Apropó! - Zach Keelyhez fordult. - Azt kérte, hogy adj neki még egy puszit elalvás előtt.

- Megyek! - A lány örült, hogy egy időre kikerülhet Ally hatósugarából.

Sokáig időzött Phoebe mellett, még egy második mesét is hajlandó volt felolvasni neki. Amikor ismét csatlakozott a felnőttekhez, azok már az asztalnál ültek. A háziasszony éppen egy bonyolult előételt tálalt fel.

- Hogy megy a rendelőd? - érdeklődött Zach, miután mindenki kiszolgálta magát. - Még mindig olyan unalmas? - Unalmas? - nevetett Ally, amikor rájött, hogy a férfi csak ugratni akarja. - Nem fogsz megint csapdába csalni. A válasz: a praxisom jól megy, és nem unalmas a munka.

- Teljes munkaidőben dolgozol? - kérdezte Keely, s ivott egy korty bort.

- Nem. - Ally ragyogó mosolyt küldött a férjének. - Csak három napot egy héten, egyébként házi rabszolga vagyok.

- Ne nyavalyogj, asszony! - dörmögte Sean, de a szeméből látszott, hogy imádja a feleségét.

- Nem vágysz néha igazi orvosi tevékenységre? - Zach vett magának egy darab kenyeret.

- Nem - felelte Ally nyugodtan. - Ugyanis igazi orvosi tevékenységet végzek. Ti vagytok azok, akik furcsa körülmények között dolgoztok.

A kórházak teljesen el vannak szigetelve a valóságtól. Ti csak tüneteket kezeltek, nem embereket. Háziorvosként én az egész emberrel foglalkozom.

- Mióta kell neked az egész emberrel foglalkoznod egy benőtt lábujjköröm miatt? - húzta el a száját Sean.

- Csak viccelődj nyugodtan! - felelte az asszony megingathatatlanul. - Se szeri, se száma azoknak az eseteknek, amikor a beteget elbocsátják a kórházból, egészen pontosan a ti kórházatokból anélkül, hogy meg tudták volna állapítani, mi a baja. Az a gond a kórházakkal, hogy minden orvos csak egy bizonyos szakterülethez ért, az ember azonban nem csupán egymástól függetlenül működő szervek összessége. Az én feladatom, hogy az egészet kezeljem.

- Ehhez nagyon értesz, drágám - mosolygott Sean elégedetten. A betegeid örülhetnek, hogy te vagy az orvosuk.

Keely letette a villát. Hirtelen teljesen érdektelenné vált számára az evés. Ally szavai felnyitották a szemét. Rádöbbent, hogy a kórházi pályafutás nem neki való. Teljes egészében igazat adott a háziasszonynak. Nem elegendő csupán a betegség tüneteit kezelni.

Lehetséges, hogy mégsem a szívgyógyászat mellett fog dönteni? - Jól vagy, Keely? - nézett rá aggódva Ally. - Ügy nézel ki, mint aki szellemet látott.

- Semmi bajom. Sőt... - felelte a lány, aki még mindig nem érezte igazán biztonságban magát a közelében. - Mesélj még a munkádról! - A munkámról? - vont vállat Ally, s a többiekre pillantott. - Miért is ne? Ez a legjobb módszer arra, hogy kibillentsük az urakat a lelki egyensúlyukból, és az nagyon vicces tud lenni. - Bele is fogott, s elmondott néhány tanulságos esetet a rendelő mindennapjaiból.

Egy idő után összeszedte a tányérokat, kivitte a konyhába, és visszatért a főfogással, amely csirke volt rizzsel. Szemre is tetszetősen nézett ki, és ínycsiklandóan illatozott.

- És veled mi van, Keely? - A háziasszony teleszedte közben a tányérokat, és érdeklődve nézett a doktornőre. - Maradsz a sürgősségin, vagy inkább az általános orvoslás érdekel? - Egyik sem - vette ismét a kezébe a villát Keely. - Szívgyógyász leszek - vágta rá a szokásos választ, de kényelmetlenül érezte magát.

Hiszen éppen itt és most kellett rájönnie, hogy az aztán biztos nem lesz.

- Szívsebész? - bólintott Ally. - Glyn Hughes csapatában? - Nem, nem nála. - Zach hangja kicsit furcsán csengett. - Keely nem marad itt sokáig. Néhány hónap múlva visszatér Londonba.

- Nem maradsz itt? - A háziasszonyuk álla leesett. Határozottan csalódottnak látszott, ahogy tanulmányozta őket. - Pedig azt gondoltam... - Tudjuk, mit gondoltál, drágám, de azt inkább tartsd meg magadnak! - mondta Sean barátságosan, és teletöltötte a borospoharakat.

- Bocsánat! - Ally a tányérjára meredt. - Szóval kardiológia. Miért is ne! Nagyon okos lánynak tűnsz.

Keely a váratlan figyelmességtől zavartan ingatta a fejét. Nem tartotta magát különösebben okosnak. Ebben a pillanatban olyan elveszettnek érezte magát, mint még soha életében.

Amikor lehozták az alvó Phoebét, és elindultak az autó felé, tulajdonképpen szomorú volt, hogy már vége az estének. Nicholsonék nagyon kedvesek voltak. Sean kimondottan vonzó férfi, aki rajongva szereti csinos feleségét.

- örülünk, hogy itt voltatok - ölelte magához a háziasszony szívélyesen Keelyt, aztán Zachhez fordult. - El kellene venned feleségül - súgta a fülébe. - Addig csapj le rá, amíg vissza nem megy Londonba! Csodálatos anyja lenne Phoebének.

Keely beült a kormányhoz. A suttogás ellenére nagyon is jól értette az asszony szavait. A férfi válaszát már nem hallotta, de el tudta képzelni.

Zach beült mellé, és az autó óvatosan kikanyarodott a főútra.

- Ne haragudj Allyre! - dőlt hátra a férfi, és becsukta a szemét. Minden egyedülálló nőt be akar szervezni mellém barátnőnek.

- Te szegény! - nézett rá együtt érzőn a lány. - De azt hiszem, csak jót akar.

- Szerintem is. Éppen az emberek iránti általános érdeklődése teszi őt olyan jó háziorvossá. - Zach ásított. - Mindent tud a betegeiről és az életkörülményeikről. Egész más a munkaterülete, mint a miénk, és amikor találkozunk, mindig ugratjuk egymást.

Ez minden bizonnyal egészen másfajta munka, és Keely minél többet gondolkodott, annál inkább el tudta volna képzelni magát háziorvosként. Egyre jobban tetszett neki egy kis rendelő ötlete, ahol sokkal alaposabban megismerheti a betegeit. Nem elégítette ki, hogy vészhelyzetben segít, aztán semmi továbbit nem tud a betegéről. Mit tegyen hát? Zachet nem kérdezheti meg. Még azt hinné, hogy őmiatta változtatta meg a terveit. Nem.

Először is alaposan utánanéz a dolognak, aztán beszél az apjával.

8. FEJEZET
Másnap reggel együtt kezdték a munkát, amikor behoztak egy baleseti sérültet. Miután a férfi állapotát stabilizálták, újabb beteg érkezett, és ez így ment egész nap. Mire este hazaértek, halálosan kimerültek, és csak remélték, hogy a hét hátralevő része jobb lesz.

De nem lett. Sőt még rosszabbá vált.

Akárhányszor kinyitották a sürgősségi ajtaját, egy-egy dráma játszódott le a szemük előtt, s a hét végére Keely már teljesen kiégett. A súlyos sérültek ellátása is kemény feladatot jelentett, de a legrosszabb az volt számára, amikor közölnie kellett a hozzátartozókkal, hogy a szerettük éppen most halt meg. Ezt találta a munkája legnehezebb részének.

- Hogy csinálod? - kérdezte Zachtól egy délután, amikor nem sikerült újraéleszteniük egy húszéves motorost. - Hogy tudod megmondani nekik, hogy meghalt a gyerekük? Zach töltött maguknak kávét.

- Azt hiszem, bizonyos értelemben kikapcsolok. Ez is egy feladat, amelyet el kell végezni. Ez viszont nem jelenti azt, hogy közben érzéketlen vagyok.

Úgy tűnik, egy ilyen helyzet mindenkit megvisel. Erről árulkodtak a ráncok a férfi homlokán.

- Legszívesebben hazudtam volna ezeknek a szülőknek - vallotta be a fiatal doktornő, és gondolataiba merülve meredt a kávéscsészébe. Ahogy rám néztek, amikor beléptem a terembe... Legszívesebben azt mondtam volna nekik, hogy van még remény. - Letörten tette félre a poharat. Már a kávét sem bírta elviselni. - Remélem, a közeljövőben nem kell a számra vennem a meghalt szót - motyogta szomorúan. Az utóbbi napokban annyiszor kellett mondanom, hogy az elég a hátralevő életemre. Ugye nem lesz több halálesetünk ma? Ám a szerencse elkerülte őket aznap.

Délután csörgött a telefon, és a mentősök jelentették a következő sérültet. Nicky hallgatta az adatokat, közben jegyzetelt, végül sóhajtva lerakta a kagylót.

- Négyéves kislányt hoznak komoly légzési nehézségekkel - tájékoztatta a doktornőt. - Átveszed, ugye? A sürgősségi ajtaja kicsapódott, s a mentősök bekísérték az anyát, karján a gyermekével.

Keely egyetlen pillantást vetett a kislányra, és Niekyhez fordult.

- Azonnal hívd a gyerekorvost és az aneszteziológiát! Bementek a kezelőbe, s a doktornő odahúzott egy széket.

- Üljön le, Mrs. Potter, és tartsa őt az ölében! - A nővér felé pillantott.

- Az anyának itt kell maradnia, nehogy a gyerek még jobban felizgassa magát. Oxigénre lesz szükségünk.

Zoe nővér a gyerekosztályról közben megérkezett, magával hozta a megfelelő méretű oxigénmaszkkal ellátott kézi lélegeztetőt, és odatartotta a kislány orrához meg szájához. Közben végig beszélt a gyerekhez, aki nagyon megviseltnek látszott. Az arcocskája sápadt volt, és egész teste remegett kissé.

- Szükségem lenne még néhány információra, Mrs. Potter - mondta Keely nyugodtan, és le sem vette szemét a kislányról. - Mióta beteg? - Tegnap még jól volt - mondta az aggódó anya. - Fel sem tudom fogni, hogy ilyen hirtelen rosszabbodott az állapota.

- Panaszkodott fájdalomról? Köhögött? - Azt mondta, fáj a torka, aztán már nem evett, mert nem tudott nyelni.

A gyerek nagyon nyugodt volt. Keelynek rossz előérzete támadt.

- Zoe, idehozod a lélegeztetőkészüléket? - Ezzel talán nyerhetnek egy kis időt.

- Megmérjem a vérnyomását? - kérdezte a nővér, de a doktornő a fejét rázta.

- Nem, nyugton kell hagynunk.

- Mi baja van? - nézett fel rá Mrs. Potter.

- Gégegyulladás, amelyet egy baktérium okozott - magyarázta az anyának, aki kétségbeesve pillantott rá.

- Sosem hallottam róla.

- Nem fordul elő túl gyakran, mert a legtöbb gyereket beoltják ellene.

Mrs. Potter elsápadt. Ő sosem oltatta be a lányát, ez az iratokból ki is derült.

- De meggyógyul, ugye? Keely habozott.

- Nagyon beteg.

- Biztos benne, hogy nem egyszerű torokgyulladás? - kérdezte Mrs.

Potter szinte esedezve. - Még bele sem nézett a torkába.

- Az most nagyon veszélyes lehet - magyarázta Keely. - Ha igazam van, akkor már a puszta vizsgálat is ahhoz vezethet, hogy elzáródik a légút.

Miközben a doktornő beszélt, a kislány egyre sűrűbben kapkodott levegőért. Keely Niekyhez fordult, aki időközben visszajött.

- Most felfektetjük az ágyra. Kérlek, szólj Zachnek, és csörögj rá még egyszer a gyerekorvosokra. Ha nem érnek ide hamarosan, nekem kell intubálnom, de örülnék, ha Zach mellettem lenne.

- Nem lélegzik! - kiabálta Zoe, és Keely odarohant.

- Be kell csövezni! Miközben Zoe kivezette az édesanyát a teremből, a doktornő megpróbálta intubálni a kislányt.

- Minden túlságosan be van dagadva - morogta keserűen, és tovább próbálkozott. - A fenébe, ez nem megy. Hol az ördögben van Zach? - Itt vagyok - felelte a megnyugtató hang.

Keely megkönnyebbülten felpillantott.

- Légzésleállás, és nem tudom intubálni. A légutak be vannak dagadva. Gégemetszést kell végeznem.

Zach segítségével sikerült megnyitni a légcsövet, s a főorvos halk dicséretétől szárnyakat kapott.

Ekkor a terem megtelt emberekkel, és a gyerekorvosok átvették a parancsnokságot. Tony Maxwell osztotta az utasításokat a csoportjának.

Mindenki együtt dolgozott, hogy megmentsék a gyerek életét.

Egy óra múlva Tony csalódottan ingatta a fejét.

- Azt hiszem, nincs már értelme. Van valakinek jobb ötlete? - Ne! - kiáltotta Keely kétségbeesve. - Tovább kell próbálkoznunk! Még csak négyéves! - Már semmire sem reagál - tette a lány vállára a kezét Zach, s igyekezett megnyugtatni.

- Nem hagyhatjuk meghalni! - Ő már halott - mondta Tony halkan. Hunyorogva nézte a kislány élettelen testét. - Bármilyen szörnyű is, nincs mit tenni.

- Ennek nem lett volna szabad megtörténnie. - Keely gombócot érzett a torkában. Össze kellett szednie magát, hogy ne boruljon ki. Zach nem gondolhatja róla, hogy nem bír felnőni a sürgősségi osztály feladataihoz. - Olyan igazságtalanság... - Tudom. - Tony körülnézett, és aprót sóhajtott. - Mindenkinek köszönöm.

Keely felnyögött.

- Meg kell mondanom az anyának - jelentette ki halkan, de Zach a fejét rázta.

- Ez Tony dolga. Ő a gyerekosztály főorvosa.

- Nekem jutnak a legjobb, feladatok - suttogta Tony révülten. - Velem jössz? A nővér bólintott, és Keely mintha egy könnycseppet látott volna a szemében. Tehát nem csak ő érez így... - Egyébként nagyszerű munkát végeztél - fordult a fiatal doktornőhöz Tony. - Sajnálom, hogy nem tudtunk előbb jönni, de volt egy másik sürgős esetünk.

- Nem tudtam behelyezni a csövet - legyintett Keely.

Nem hagyta nyugodni az érzés, hogy tétlenül nézte végig egy kisgyerek halálát. Az a letaglózó gondolat uralkodott el rajta, hogy ez a szörnyű tragédia talán elkerülhető lett volna.

- Ebben az állapotban már nem lehet intubálni - rázta a fejét a főorvos. - A légútjai teljesen elzáródtak. Jó munkát végeztél, jobbat, mint sok más kolléga. A kezdeti gyanúd beigazolódott. Igazán jó orvos vagy, Keely. Szerintem, nem szabadna ennyit kételkedned magadban.

Akkor miért érzi most mégis vesztesnek magát? Hogy megszabaduljon a többiek társaságától, Keely bocsánatot kérve elhagyta a termet. A műszakja legalább véget ért mostanra. Ez azt jelenti, hogy hazamehet, és szabad utat engedhet az érzéseinek.

- Apa! - rohant ki Phoebe a gyerekszobából, s átölelte a házba belépő apja lábát.

- Szia, te kis bajkeverő! - emelte fel a kislányt Zach, és rámosolygott a gyerek nyomában a folyosón éppen felbukkanó Barbarára. - Jól viselkedett? - Nagyjából. - Az asszony szemének ismerős villanása kissé bizalmatlanná tette a férfit.

- Na, essünk túl rajta, mondja el, mi történt! - Megetette a maga videomagnóját pirítóssal - mesélte Barbara széles mosollyal. - Szerencsére a vajat már lenyalta a kenyérről, így nagyobb kár nem keletkezett.

- És még? - Zachnek az volt az érzése, hogy ez nem minden.

- És... - Barbara a huncut gyerekre mosolygott. - Volt még egy kis filctollas balesetünk a nappali falán, de azt le tudtam törölni.

A férfi hitetlenkedve ingatta a fejét, és puszit nyomott a kislány homlokára.

- Maga igazán nagy segítség nekem, Barbara.

- Puszit! - hajolt oda az asszonyhoz Phoebe, s ő boldogan ölelte magához a gyereket.

- Keely itthon van? - kérdezte Zach a lépcső felé pillantva.

- Igen. - A házvezetőnő mosolya lehervadt. - Őszintén szólva egy kicsit aggódom is miatta. Már egy örökkévalóság telt el, amióta beköltözött a fürdőszobába.

Zach az ajkába harapott. El tudta képzelni, mi játszódik le odabenn.

Keely valószínűleg már kisírta a szemét.

- Ne aggódjon! - vette vissza Phoebét az idős hölgy karjáról, s bátorítóan rámosolygott. - Majd utánanézek.

- Jó, akkor én most hazamegyek.

Zach meglazította a nyakkendőjét, és felszaladt a kislánnyal a lépcsőn.

- Keely! - kiáltott be a fürdőszoba ajtaján, de nem kapott választ. Keely! - Zach már emelte az öklét az ajtó felé, s Phoebe riadtan kapaszkodott a nyakába.

- Apa kiabál! Mielőtt a férfi válaszolhatott volna, meghallották Keely hangját odabentről.

- Jól vagyok, csak veszek egy alapos fürdőt.

Zach nem hitt neki, de a gyerekkel a karján semmit sem tudott tenni. Először le kell fektetnie Phoebét, s aztán tud törődni Keelyvel is.

Félóra múlva megint bekopogott a fürdőszoba ajtaján, de ismét nem kapott választ. A lány nevét kiabálta, s az végül kinyitotta az ajtót. Egy törülközőt csavart meztelen testére, szőke tincsei összetapadtak a gőztől, s kedves arca könnyben úszott.

- Zach! - nézett a férfira a könnyeit törölgetve. - Csak egy kicsit szeretnék egyedül lenni.

- Aggódom érted.

- Jól vagyok... - Amikor eszébe jutott, hogy a törülközőn kívül nincs rajta semmi, elpirult. - Hagyj magamra, kérlek! - Nem.

- Miért nem? - Mert teljesen össze vagy zavarodva - simított hátra egy kósza tincset a lány arcából Zach. - Biztos vagyok benne, hogy jobb, ha beszélsz róla.

- Te sem beszélsz soha az érzéseidről - nézett rá csodálkozva Keely. - Akkor nekem miért kellene? Olyan édes volt és olyan sebezhető, hogy a férfinak nehezére esett, hogy ne érintse meg. Így félmeztelenül szinte leküzdhetetlen kísértést jelentett számára. Minél előbb felöltözik Keely, annál biztonságosabb a helyzet mindkettőjüknek.

- Gyere ki a fürdőből - javasolta Zach -, aztán odalenn folytatjuk a beszélgetést.

- Nem akarok beszélni róla - morogta Keely. - Csak nyugalmat akarok.

- Nem fogom hagyni - vonta fel sötét szemöldökét a főorvos. - Na, kijössz magadtól, vagy én vonszoljalak ki onnan? Könnyek patakzottak a lány hatalmas szeméből, s a hangja reszketett.

- Csak négyéves volt. Miért kell ilyesminek megtörténni...Zach odalépett hozzá, s átölelte. Keely a mellkasán zokogott, szabadjára engedve a könnyeit. A férfi teljesen tanácstalan volt.

- Jól van, kislány... - suttogta megnyugtatóan, s szorosan magához ölelte őt, míg egy kissé enyhült a zokogás.

Aztán felemelte, ő maga leült egy fürdőszobai székre, és ölébe vette a lányt.

- Olyan igazságtalanság - mondta Keely még mindig sírós hangon. Nem kellett volna meghalnia. Az a szegény édesanya hogyan fog megbirkózni azzal, hogy elveszítette a kicsi lányát? - Nem tudom.

Zach éppolyan szomorú volt emiatt, mint ő. Kicsit irigyelte is a lányt, amiért ki tudja mutatni az érzéseit. Néha ő is nagyon szerette volna.

- Mondd meg nekem őszintén, Zach - törölgette a szemét Keely -, volt valami, amit másképp tehettem volna? Mi lett volna, ha azonnal adok neki antibiotikumot? - Tökéletesen viselkedtél - rázta a fejét a főorvos, és megsimogatta a lány haját. - Tankönyvbe illően jártál el. Őszintén szólva teljesen le voltunk nyűgözve, hogy egyáltalán felismerted a betegséget. Nem gyakran találkozhatunk ilyennel.

- Nem elég ritkán - motyogta Keely, s a férfi széles vállára hajtotta a fejét.

Zach tudatosan uralni próbálta a testét, nehogy válaszoljon a lány érintésére, hiszen az csak vigaszt keresett. Hajának illata, testének melege azonban olyan mámorító volt, hogy össze kellett szorítania a fogait, nehogy elgyengüljön.

- Most öltözz fel - dörmögte abban a reményben, hogy így eltávolíthatja őt magától, még mielőtt megbolondulna -, különben megfázol.

- Még ne. Ölelj magadhoz, kérlek! - simult hozzá szorosabban Keely, és Zach felsóhajtott.

- Keely...A lány felemelte a fejét, és a férfi reszkető szája csak néhány centiméterre volt az övétől. A feszültség, amely az utóbbi hetekben kettőjük között kialakult, ebben a pillanatban kirobbant.

Zach szája rátapadt Keely ajkára, s nyelve hegye utat tört magának félig nyitott ajkai között. Érezte, ahogy a lány kissé megborzong, majd teljesen átadja magát a csóknak. Keely szenvedélyessége még hevesebb vágyat ébresztett a férfiban. Csókolózás közben kitapogatta a törülköző csomóját, s végül Keely meztelenül ült az ölében.

- Zach - sóhajtotta a nevét a lány, miközben csábítóan kalandozott nyelvével a nyakán és a fülén.

A férfi már alig tudott uralkodni a szenvedélyén, s legszívesebben azonnal, ott a fürdőszobában egyesült volna vele. Keely azonban többet érdemel...Emberfeletti erőfeszítéssel visszafogta izgalmát, s karjába emelte a lányt, hogy a hálószobába vigye, de ő halkan tiltakozva fonódott rá.

- Ne engedj most el! Úristen! Még egy szent ellenállását is megtörné! Dehogy akarta elengedni őt! Ajkuk ismét összeforrt, s vad izgalommal csókolták egymást.

- A hálószoba... - motyogta Zach, de Keely kibontakozott az öleléséből, letérdelt és kigombolta a nadrágját. Aztán meleg szájával becézgette a férfit legérzékenyebb pontján, míg az már majdnem az önkívület határára jutott. - Keely...A lány zavartalanul folytatta, amíg Zach már nem bírta tovább. Felemelte őt magához, és nekidöntötte a falnak. Féktelen vágyakozással csókolta, szinte felfalta, s végül mindketten átlépték azt a pontot, ahonnan nincs visszaút.

A lány a férfi csípője köré fonta lábát, s a lélegzete szinte elakadt, amikor megérezte Zach felajzottságát.

- Kérlek, Zach, kérlek... - suttogta vágytól tüzelten, s teste befogadásra készen simult a férfiéhoz.

Zach belemerült ebbe a hívogató, őrá vágyó melegségbe... Mindketten átadták magukat a gátlástalan szenvedélynek.

A férfi érezte, ahogy Keely teste megfeszül, aztán a nevét kiáltja... és reszket, borzong a karjában... s csípőjének vad tánca eljuttatta őt a gyönyör csúcsaira.

Végtelennek tűnt az idő, amíg összefonódva várták, hogy lélegzethez jussanak... míg végül a férfi óvatosan leengedte őt.

Zach csodálkozott azon a szilajságon, ahogy az érzelmek magukkal ragadták őket, s megpróbált ismét normálisan lélegezni. Aztán két kezébe fogta a mellkasán nyugvó szőke fejet, felemelte, és Keely szemébe nézett. Olyan szép volt, olyan édes. És olyan hihetetlenül csábító.

Tekintetében némi szégyenlősséget vélt felfedezni, mint aki nem tudja, mit is kellene most mondania. Nem vehette tőle zokon, mert ő is ilyesmit érzett. Minden gátlás nélkül szerették egymást, egy ősi ösztönnek engedelmeskedve, amely mindkettőjüket a hatalmába kerítette.

Keely nézte őt gyönyörű szemével, és alig hallhatóan suttogta: - Bármit akarsz is mondani, Zach, azt nem fogod nekem bemesélni, hogy megbántad.

Olyan képtelennek tűnt az ötlet, hogy a férfi majdnem felnevetett.

Hogy juthatott egyáltalán eszébe Keelynek, hogy ő megbánhat egy ilyen hihetetlen élményt? - Az egyetlen, amit bánok, hogy nem hagytam több időt magunknak - magyarázta gyengéden, és elsimította a lány arcából a borzas tincseket. - Te többet érdemelsz, mint egy gyors menetet a fürdőszobában. Nem okoztam fájdalmat? - Nem. Fantasztikus volt...Keely félénk szavai, s hogy közben elpirult, ismét izgalomba hozták Zachet. Pajkosan vigyorogva karjába zárta őt, és odahajolt hozzá, hogy megcsókolja.

- Igen, olyan fantasztikus volt, hogy meg kell ismételnünk. Ezúttal azonban több időt szentelünk neki... - Kinyitotta a fürdőszoba ajtaját, és elindult a hálószoba felé. - Miénk az egész éjszaka.

Keely csukott szemmel feküdt az ágyban, s csodálatos, bizsergő érzés kerítette hatalmába a testét. Zach telhetetlen szeretőnek bizonyult...Első hihetetlen együttlétük után átszeretkezték szinte az egész éjszakát - belepirult, ahogy visszaemlékezett, mi mindent engedett meg a férfinak. Olyan dolgokat, amelyekre azelőtt még álmában sem gondolt. Fionának igaza volt, amikor mindjárt az első napon megsejtette, hogy Zach jó az ágyban. Több is, mint jó: pontosan tudta, hol és hogyan kell megérintenie egy nőt, hogy önkívületbe taszítsa. A teste pedig...Apropó! Hol van ő? Körülnézett a hálószobában. Nyilván már lement.

Ilyen sokáig aludtam volna? - csodálkozott Keely. Kinyújtotta az egyik kezét, és az ébresztőóra után tapogatózott. Jaj, ne! Mindkettőjüknek reggeli műszakja van, és ha nem siet, el fog késni.

Szélsebesen lezuhanyozott, felöltözött, és leszaladt a konyhába.

Hirtelen elbátortalanodott. Mit mondjon Zachnek? Hogyan viselkedjen? Meglehetősen nehéz lenne úgy tenni, mintha nem töltötték volna együtt az előző varázslatos éjszakát.

Megtorpant az ajtóban, nagy levegőt vett, majd belépett.

- Fel kellett volna ébresztened.

- Olyan mélyen aludtál. - A férfi hangja egyértelműen fagyos volt.

A lány megrázkódott a rideg fogadtatástól. Phoebe az etetőszékében ült, s a maga módján küzdött a tányérjára rakott ennivalóval. Keely odatelepedett hozzá.

- Édesapád telefonált ma reggel. - Zach komor ábrázattal egy csésze teát nyújtott oda neki.

Az apám? Miért telefonál ide az apám? - lepődött meg a lány.

- Hagyott valami üzenetet? - Igen - felelte közönyösen a férfi. - Néhány hét múlva bemutatkozó beszélgetésed lesz Londonban. Gratulálok! Keely némán nézett rá. Ez minden, amit mondani tud azok után, amit együtt átéltek? - Ne felejts el szabadnapot kérni Seantól! - Zach hangja olyan tárgyilagos volt, hogy Keely már azt gondolta, talán az előző éjszakát is csak álmodta.

Miért nem próbálja lebeszélni őt? Nem is izgatja, ha visszamegy Londonba? Ezek szerint nem, gondolta fanyarul, és a tányérján levő kenyérre meredt.

Az elmúlt éjszaka nyilvánvalóan nem azt jelentette Zachnek, mint amit neki. Pusztán néhány órányi kitérő volt a férfinak, hogy ne kelljen folyton a feleségére gondolnia. Hát ennyi! Az éjjel olyan biztos volt benne, hogy a férfi is érez iránta valamit.

Most meg világosan az értésére adja, hogy nem akarja őt, s láthatóan elvárja, hogy a továbbiakban ő ne erőszakolja rá magát.

Akkor akár el is mehet Londonba. Úgysem viselné el többé, hogy állandóan a közelében legyen. Azok után nem, ami közöttük történt.

9. FEJEZET
- Szörnyen nézel ki - jegyezte meg Nicky, amikor a fiatal doktornő leroskadt egy székre a pihenőszobában.

- Kösz szépen. - Keely sejtette, hogy a nővér ennyivel nem fogja beérni, s nem sokáig kerülgeti a forró kását.

- Fogadjunk, hogy Zachről van szó.

Ez ilyen nyilvánvaló? Reflexszerűen ellenkezni akart, de a következő pillanatban már be is látta, hogy semmi értelme.

- Igen, róla - ismerte be.

- Pedig figyelmeztettelek - sóhajtotta Nicky.

- Tudom - erőltetett egy bágyadt mosolyt az arcára Keely. - Hallgatnom kellett volna rád.

- Meg fogom fojtani Zachet - dohogott Nicky, de a doktornő a fejét rázta.

- Nem az ő hibája - mondta letörten. - Én tehetek az egészről. Ő már kezdettől fogva figyelmeztetett, hogy nem akar tartós kapcsolatba bocsátkozni, de nem érdekelt. Annyira odáig voltam érte, hogy segíteni akartam neki. Elhitettem magammal, hogy képes leszek a közelében élni anélkül, hogy lelkileg sérülnék. Aztán ő... vagyis mi... - Elhallgatott, és Nicky újra felsóhajtott.

- Nem kell tovább mondanod, el tudom képzelni... - A nővérnek némi időre volt szüksége, hogy megeméssze a hallottakat, aztán nagy levegőt vett. - És most hogyan tovább? - El kell költöznöm! - Ezt ebben a pillanatban döntötte el Keely. Nem tudok tovább a házában lakni. Egyszerűen elviselhetetlen lenne számomra. Barbara biztosan gondoskodik majd Phoebéről, amíg találnak valakit.

Nicky ösztönösen átölelte őt.

- Ha ez vigasztal, közelebb engedett téged Phoebéhez és magához is, mint bárkit ezelőtt.

- Jelen pillanatban ez elég sovány vigasz - morogta Keely, és igyekezett mélyeket lélegezni, hogy megszabaduljon a torkát szorító gombóctól.

Mit sajnáltatja itt magát? - támadt fel benne a dacos életkedv. Hiszen a férfi mindvégig teljesen őszinte volt hozzá. Semmi oka nincs rá, hogy így nyavalyogjon, hiszen a saját vermébe esett bele.

- Nem tudom, mit mondjak - húzta fel a vállát tanácstalanul Nicky.

- Nincs is mit mondani! - felelte a doktornő elszántan, és az órára pillantott. Minél előbb beletemetkezik a munkába, annál jobb. - Csak szoríts nekem, hogy mihamarabb találjak másik lakást, mielőtt még teljesen bolondot csinálnék magamból előtte.

- Ha akarod, lakhatsz nálam - ajánlotta fel a nővér. - Nem különösebben nagy a házunk, de azért van benne egy szép vendégszobánk.

- Ez igazán kedves tőled! - Keely torka megint összeszűkült a feltörő érzelmektől. - Ha már nem tudom, hogyan tovább, majd visszatérünk rá. Őszintén szólva jobban szeretnék magamban lenni.

Olyan szörnyen érezte magát, hogy senkire sem akarta ráerőltetni a társaságát. Azon kívül elege volt már abból, hogy folyton jó képet vágjon mindenhez.

- Biztos vagy benne, hogy Zachnél akarsz maradni, amíg másik lakást találsz? - nézett rá aggódva Nicky.

- Azt hiszem, igen. Ezen a héten úgyis váltott műszakban dolgozunk, alig fogunk egymásba botlani. Majd túlélem valahogy.

Legalábbis nagyon remélte.

Szerencsére a hét folyamán rengeteg dolga akadt, s ez átsegítette azokon a pillanatokon, amikor találkoznia kellett a főorvossal. Mégis nagyon nehezére esett, hogy még csak meg sem érintheti. Igyekezett kerülni a férfi tekintetét, és egyáltalán nem gondolni az együtt töltött éjszakára.

Zach nagyon fáradtnak látszott, pedig az utóbbi napokban nem is volt éjszakás. Mitől lehet ilyen karikás a szeme? És mitől ilyen szokatlanul türelmetlen másokkal? Otthon úgy bántak egymással, mint két udvarias idegen. Úgy viselkedtek, mintha meg sem történt volna az a szenvedélyes éjszaka.

Bárcsak ne találkoznánk mindennap! - gondolta Keely keserűen. Érzelmi felbolydulását csak tetézte a doktor szakmai tudása miatt érzett nagyrabecsülése. A főorvos lépten-nyomon bizonyságot tett kiváló képességeiről.

Egyik délután például egy eszméletlen nőt szállítottak be a mentők.

- Egyszerűen elájult - mesélte idegesen a férj. - Amennyire én tudom, nem történt vele ilyesmi korábban.

- Akkor most megvizsgálom - mondta Keely, és aggódva szemlélte a kissé izzadt nőt. Egyáltalán nem tetszett neki a látvány.

- Nicky, idehívnád Zachet? - kérte a nővért nyugodt hangon, aki sietősen elhagyta a helyiséget.

Pár perc múlva a főorvos ott állt mellette, s komoly arccal faggatta a férjet.

A nő halkan sóhajtva kinyitotta a szemét, majd a hasát fogva felkiáltott: - Segítsen... - Ott fáj? - Zach tekintete a férjre vándorolt. - Lenne szíves kifáradni egy pillanatra? - Inkább vele maradnék - ráncolta a homlokát a férfi, s megfogta a felesége kezét.

- Mindjárt visszajöhet - mondta a főorvos barátságosan. - Meg kell vizsgálnom őt.

Nicky karon fogta a férjet, és kitessékelte a vizsgálóból. Zach azonnal az asszonyhoz fordult.

- Lehetséges, hogy terhes, Mrs. Blythe? - kérdezte óvatosan, de a nő határozottan megrázta a fejét.

- Nem! - kiáltotta, és a hasára szorította a kezét. - Nagyon fáj! - Mikor menstruált utoljára? - tanulmányozta a beteget behatóan a főorvos.

- Nem tudom - tért ki a pillantása elől Mrs. Blythe. - Nálam ez elég rendszertelen.

- Emlékszik rá legalább nagyjából? Keely egy lépéssel közelebb ment, s részvéttel rámosolygott a rémült asszonyra.

- Kérem, ne aggódjon! Fel kell tennünk ezeket a kérdéseket, hogy rájöjjünk, mi a baja. Minden, amit mond, köztünk marad.

A nőből kitört a zokogás.

- Nem tudom, mi lehet a baj! Már nyolc hete nem volt vérzésem, de nem lehetek terhes.

- Rendben van - próbálta megnyugtatni Zach. - Megvizsgálom a hasát. Próbálja ellazítani magát. Milyen fogamzásgátlót használ? - Spirált.

Keely figyelte, ahogy a főorvos vizsgálta az asszonyt.

- Vért kell vennünk tőle. Szükségem van a vércsoportra és tartalék vérre. Azon felül végezzünk el egy terhességi tesztet is. Szóljatok oda a nőgyógyászatra! A fiatal doktornő csak figyelte és csodálta a belőle áradó nyugalmat. Tudta, hogy látszólagos higgadtsága ellenére belül a főorvos is aggódik, méghozzá nagyon. Valószínűleg arra gyanakszik, hogy Mrs. Blythe súlyos beteg.

Nicky és egy másik nővér követte az utasításokat, miközben a doktornő oxigént adott a páciensnek, és előkészítette a vérvételt.

- Mi bajom van? - nézett rájuk Mrs. Blythe rémülten.

- Méhen kívüli terhesség - mondta Zach. - Ez azt jelenti, hogy a megtermékenyült petesejt a méhen kívül ágyazódott be. Ez okozza a fájdalmait és az ájulást is.

Keely rámeredt. Honnan tudja? Úgy tűnt, a főorvosnak semmi kétsége sincs, biztos volt a diagnózisában.

- Nem lehetek terhes! - Miért nem? - Zach pillantása megpihent a kétségbeesett nő arcán.

- Mert a férjem az utóbbi hat hónapban nem is volt itthon! - zokogta az asszony. - Nem lehetek terhes! Keelynek elakadt a lélegzete. Lehet, hogy Zach mégis tévedett? - Higgye el, nem azért vagyunk itt, hogy ítélkezzünk ön felett - magyarázta kimondottan türelmesen a főorvos. - Segíteni akarunk. Valami nagyon nincs rendben önnél, és én biztos vagyok benne, hogy ez egy méhen kívüli terhesség.

- Nem tudom, mit tegyek - sírt Suzy Blythe.

- Szóval fennállhat a lehetőség, hogy terhes? Hosszú szünet következett, s csak Suzy zokogása hallatszott.

- Igen, de csak egyszer történt meg - vallotta be végül szégyenkezve.

Arca eltorzult, amikor újabb görcs kerítette hatalmába. - Az ég szerelmére, mit tegyek? Mit fog ehhez szólni Rob? - Emiatt most ne aggódjon! - próbálta vigasztalni Keely. Rettenetesen sajnálta az asszonyt.

Zach befejezte a vizsgálatot.

- Volt pecsételő vérzése? - Nem, semmi.

- A terhességi teszt pozitív, Jordan doktor - súgta Zachnek az imént visszaérkezett nővér, aki egyébként rajongott a főorvosért.

Keely féltékenyen összeszorította a száját... Aztán észbe kapott... Miért is kellene neki féltékenynek lennie? Nem tarthat igényt a férfira, s nem veheti rossz néven a nővértől, hogy odáig van érte. Ha ő maga ellenállhatatlannak találja Zachet, miért ne érezhetné más is így? - Keely, levennéd a vért? - kérte a főorvos. - Aztán szólj a nőgyógyászainak, hogy készítsenek elő egy műtőt! - El fogja mondani Robnak? - suttogta Mrs. Blythe, és Zach felsóhajtott.

- Beszélek az operáló orvossal. Most nem tudok erre válaszolni. Minden attól függ, hogyan zajlik le a beavatkozás.

Keely segített a nővéreknek előkészíteni az asszonyt a műtétre. Amikor végzett, átment a pihenőhelyiségbe. Ott találta Zachet, aki éppen kávét készített magának.

A csodába! Keely azt remélte, hogy egyedül lehet néhány percig. Aztán arra gondolt, ha a beszélgetésük tisztán szakmai marad, talán le tudja gyűrni a kísértést, hogy a férfi karjaiba vesse magát. Semmi más. Rá nem akart most gondolni, csak a főorvos biztos ösztönére, mellyel felállította a diagnózist.

- Honnan tudtad? - Sokszor láttam már ilyet - magyarázta Zach, s egy kis tejet öntött a kávéjába. - Túlságosan is gyakran. Nagy szerencse, hogy a pete szilárdan beágyazódott, különben még nagyobb lenne a kockázat.

Keely még mindig nem értette, hogy ismerte fel a főorvos ilyen gyorsan a bajt.

- De egész más betegség is lehetett volna! - S az ujjain számolni kezdte: - Vakbél, gyomorvérzés... - Ez igaz, de a termékeny korban levő nők esetében ilyen heves hasfájásnál az elsődleges gyanú mindig a méhen kívüli terhesség - magyarázta Zach, és belekortyolt a kávéba. - Ha már kizártad a terhesség lehetőségét, akkor következhet a többi megbetegedés.

- De az asszony határozottan kijelentette, hogy nem lehet terhes. Miért nem hittél neki? Én elhittem. Te honnan tudtad? - Hogy honnan? - sóhajtott a főorvos, és kinyújtotta hosszú lábát. Először is, mert termékeny korban van, és a tünetek erre utaltak. Másodszor pedig észrevettem a viselkedésén, hogy nem mond igazat.

- Én sosem jöttem volna rá - jegyezte meg Keely elbizonytalanodva. Bennem egyszerűen nincs meg ez az ösztön.

- A tapasztalat hiányzik neked, semmi más - helyesbített a férfi biztatón. - Az ösztöneiddel minden rendben van. Emiatt ne aggódj! Tekintetük találkozott, és újra felizzott köztük a feszültség. Zach sietve kiitta a kávéját, és felállt.

- Beszélnünk kell, Keely.

- Igen - bólintott a lány.

- Majd otthon. Ez nem a megfelelő hely.

- Azt hittem, ma éjszakás vagy.

- Sean cserélt velem - magyarázta a férfi, de nem nézett a szemébe. Hogy le tudjam fektetni Phoebét.

- Hiszen én is meg tudtam volna csinálni! - tiltakozott Keely, miközben Zach elmosta a bögréjét.

- Köszönöm - mondta a férfi hátat fordítva neki -, de ezentúl szeretném én magam csinálni. Ez az egyik dolog, amit meg kell beszélnünk.

Más szavakkal a jövőben nem akarja a lánya közelébe engedni. Keely dermedten figyelte, és nagyon szerencsétlennek érezte magát. Ha Zach eltökélte, hogy távol tartja őt Phoebétől, akkor éppen ideje, hogy elköltözzön onnan.

Amikor Keely hazaért, Zach éppen a konyhában szöszmötölt.

Amint meglátta a lányt, rögtön a tárgyra tért.

- Sajnálom, de ez így nem mehet tovább - nézett Keelyre komoran. Hamarosan visszamész Londonba, és Phoebének meg kell szoknia, hogy nem vagy körülötte.

- Szeretnéd, ha elköltöznék? Keelynek ugyan ez volt a szándéka, most mégis rosszul érezte magát, hogy a férfi is ezt javasolja.

- Már túlságosan a szívébe zárt téged - túrt sötét hajába Zach. Nem akarom, hogy fájjon neki, amikor elmész.

- Ezt természetesen én sem szeretném.

- Tudom, de úgyis elkerülhetetlen lesz, amikor elhagysz bennünket.

És minél tovább maradsz, annál nehezebb lesz neki.

- Megértem. Keresni fogok másik lakást.

- Tényleg hálás vagyok neked, amiért segítettél. - A férfi fáradtan nézte őt.

Keely úgy döntött, összeszedi magát, s nem nehezíti tovább egyikük életét sem, így hát bátran Zachre nevetett.

- Igazán szívesen tettem. Őszintén remélem, találtok megnyugtató megoldást. Én pedig holnaptól elkezdek gőzerővel lakást keresni. Maradhatok addig, amíg találok másikat? - Persze, de... - Zach a homlokát ráncolta.

- Köszönöm - vágott a szavába a lány, és idegesen hátrasimítva szőke fürtjeit elindult az ajtó felé. Képtelen volt tovább megmaradni a férfi közelében. - Készülnöm kell a bemutatkozó beszélgetésre, ugye nem haragszol? Azzal választ sem várva megfordult, és felmenekült a szobájába.

A következő két nap olyan zaklatottan telt, hogy Keelynek levegőt venni is alig volt ideje, nem hogy lakást kereshetett volna.

A második nap végén épp akkorra ért haza, amikor Phoebét fürdetni kellett, s azon tűnődött, mit tegyen.

Zach világosan az értésére adta, hogy nem akarja őt a kislány közelében látni, ezért igyekezett a lehető legkevésbé kapcsolatba kerülni Phoebével. Barbarának azonban haza kell mennie a családjához. Ebben az esetben csak nem lesz Zachnek kifogása az ellen, ha ellátja a gyereket? Amikor kinyitotta a bejárati ajtót, egy ijedt szőke hölggyel találta szemben magát.

- Jó estét! - üdvözölte Keely döbbenten, és becsukta az ajtót maga mögött. - Azt hiszem, nem ismerjük egymást.

- Még nem. - A nő mosolyogva nyújtotta felé a kezét. - Maggie Hillyard vagyok, az új dajka.

Zach máris felvett egy új dajkát? Nem vesztegette az idejét! - Ide fog költözni? - köszörülte meg a torkát Keely.

- Igen - bólintott Maggie. - Zach ragaszkodott hozzá. A hátsó szoba lesz az enyém, amíg ön ki nem költözik. Amikor elmegy, felköltözöm az ön szobájába, mert onnan szebb a kilátás. Nézett már új lakást? - Igen... - Keely keresgélte a szavakat. - Mikor vették fel magát? - Néhány napja voltam itt egy bemutatkozó beszélgetésen - felelte a lány. - Az a szegény ember tulajdonképpen rám parancsolt, hogy foglaljam el az állást, amilyen gyorsan csak lehet. Elmondta, hogy ön nagyon gyorsan el akar menni, és helyettest kell keresnie.

Ez úgy hangzott, mintha Keely is csupán egy alkalmazott lett volna.

Pedig nem fizetségért gondoskodott Phoebéről. Nem... Azért tette, mert szívből megkedvelte a kislányt.

- Igaza van - mosolygott a nőre kényszeredetten. - Valóban mennem kell.

A dajka utolsó szavaival elszállt a legvégső, be nem vallott reménye is. Most már tudta, hogy mennie kell. Nem maradt más választása. Elérkezett a perc, amikor halaszthatatlanul szembe kell néznie a valósággal: Zach Jordant olyan mélyen megsebezte a sors, hogy a világon semmi sem tudja meggyógyítani. Az ő szerelme és gondoskodása sem.

- Már ma ki fogok költözni! - mosolygott elszántan a dajkára, s felszaladt a szobájába.

Kicibálta holmiját a szekrényekből, és behajigálta a bőröndjébe. Közben az ajkát harapdálta, nehogy elsírja magát. Zach minden percben hazaérhet, s ő semmiképpen nem akart összefutni vele.

Amint elkészült a pakolással, felhívta a mobilján Nickyt, s megkérdezte, hogy áll-e még az ajánlat. Aztán lesietett a lépcsőn, és sok szerencsét kívánt a dajkának.

Vajon mennyi idő kell ahhoz, hogy Maggie is beleszeressen a munkaadójába? Mennyi ideig maradhat majd itt, és mikor fogja Zach őt is kihajítani, mint az elődeit? Keely beszállt az autójába, és reszkető kézzel beindította a motort.

Forró könnyek tolultak a szemébe. A következő pillanatban dühösen letörölte őket a ruhája ujjával, és megfordult az autóval. Igyekezett összeszedni magát, míg elég messze nem került Zach házától. Akkor aztán megállt az út szélén, s szabadjára engedte a könnyeit. Annyira zokogott, hogy végül már úgy érezte, meghasad a szíve.

Másnap reggel puha takaróba bugyolálva ébredt Nicky vendégszobájában. Fájt a feje, a szeme égett a sok sírástól és az átvirrasztott óráktól.

Valaki kopogott az ajtaján. Felült, amikor kinyílt az ajtó, s Nicky bedugta a fejét.

- Hogy vagy? Főztem neked egy kávét. Hat óra van. Sietned kell, ha idejében be akarsz érni dolgozni.

Be kell mennie dolgozni? Akkor találkoznia kell Zachkel! - Nem akarok összefutni vele, Nicky - krákogta Keely, mire a vendéglátója közelebb lépett hozzá.

- Pedig muszáj lesz - mondta határozottan. - Persze, ágyban is töltheted a napot, de mire lenne az jó? Csak még vörösebbre bőgnéd a szemedet, és az nem javítana a hangulatodon.

- Csak bolondot csinálnék magamból... - Nem - felelte a nővér türelmesen. - Ebben a történetben nem te vagy az, aki bolondot csinál magából, hanem ő. A te megjelenésed a legjobb dolog, ami valaha is történt vele meg a kislányával, de Zach túl ostoba, hogy belássa ezt... - Túl sok csapás érte - suttogta Keely, és a kávéja után nyúlt. - És ezen még én sem tudok változtatni. Azt hiszem, sosem fog túljutni a felesége halálán. Hogyan versenghetnék én egy halott nővel? - Ne gondolj most erre, menj inkább zuhanyozni! - tanácsolta Nicky. - Egy hosszú, meleg zuhanyozás csodákra képes. Aztán tegyél fel egy kis sminket! - Jaj, ne! - kiáltotta Keely, s a szája elé tartotta a kezét. - Elfelejtettem elhozni a holmimat a fürdőszobából. Annyira siettem, hogy valószínűleg a fele cuccomat otthagytam. Hogy fogom így elrejteni ezeket a foltokat az arcomon? - Használhatod az enyémet - mondta Nicky, és miután Keely kiitta a kávéját, fogta a csészét, és az ajtóhoz lépett. - A sminkkészletem a fürdőszobai polcon van. Szolgáld ki magad! Teszek oda neked egy új fogkefét is a mosdóra.

Amikor Keely beért a klinikára, remélte, hogy már nem ordít róla a kétségbeesés. Biztosan fáradtnak látszik, de ezzel minden orvos így van a sürgősségi osztályon.

Az első néhány órában csak egyszer látta a főorvost, szerencsére akkor is csak messziről. Aztán amikor végre egy kicsit felengedett a szívét szorongató bénultság, beleszaladt a folyosón.

- Óvatosan! - A férfi elkapta, nehogy elessen.

Keely úgy ugrott hátra, mint aki megégette magát.

- Bocsánat! - Igyekezett volna olyan gyorsan elszelelni, ahogy csak lehet. Minden további nélkül sarkon fordult, de Zach visszatartotta.

- Várj egy kicsit! - Látszólag teljesen nyugodtan szemlélte őt. Maggie mondta, hogy tegnap este elköltöztél. Nem is tudtam, hogy találtál magadnak lakást. Hol laksz most? - Lényegtelen. Rendben vagyok.

- Keely...A lány ráemelte tekintetét és megállapította, hogy a látszat ellenére a férfi úgy néz ki, mint aki kínlódik. S Keely hirtelen ráébredt, hogy itt nem az a fontos, amit ő érez. Csak az számított neki ebben a percben, hogy Zach jól érezze magát. Ez az ember eleget szenvedett már életében. Nem tehet róla, hogy még mindig rajong a feleségéért.

- Tényleg jól vagyok! - Gondolkodás nélkül lábujjhegyre állt és arcon csókolta a férfit. - Csak magaddal törődj, és Phoebével! Így, és most mennem kell! - Felemelte a fejét, és ránevetett. - Megígértem Nickynek, hogy segítek neki.

Megfordult, s választ sem várva elsietett, még mielőtt Zach megakadályozhatta volna ebben.

10. FEJEZET
Keelynek valahogy sikerült átvészelnie a következő két hetet. Szerencsére Sean éjszakai műszakra osztotta be, így szinte egyáltalán nem látta Zachet.

Amikor aztán megint napközben dolgozott, egyre nehezebben tudott kitérni a férfi útjából.

- Zach érdeklődött utánad. Megtalált? - kérdezte Nicky, amikor összefutottak a folyosón.

- Szerencsére nem! - húzta el a száját Keely. - Nem bírnék ki még egy beszélgetést vele.

- Akkor menjünk le együtt a büfébe! - javasolta a nővér, hogy megpróbálja elterelni a doktornő gondolatait. - Mindjárt dél, és nem sűrűn fordul elő, hogy csend van az osztályon.

Keely a fejét rázta. Már az evés gondolatától is felfordult a gyomra.

Napok óta nem evett rendesen, amitől gyanú ébredt benne, de erre inkább nem is akart gondolni.

- Nem, köszönöm. - A sejtését nem akarta elmondani Nickynek. Megkérdeztem Seant, hogy tarthatnék-e egy hosszabb szünetet, mert el akarok menni a holmimért Zachhez. Ma sokáig dolgozik, ezért biztos lehetek benne, hogy nem találkozunk. Túl akarok lenni rajta. Tiszta fejre van szükségem a bemutatkozó beszélgetéshez. Minél előbb teszem meg a végső lépést, annál jobb.

- Rendben - mosolygott rá nem titkolt aggódással a nővér -, ha meg kell lennie. Azért vigyázz, csúszósak az utak.

Nicky figyelmeztetése ellenére Keely túl gyorsan hajtott, mintha így gyorsabban maga mögött hagyhatná kétségbeejtő helyzetét.

Néhány méterrel Zach háza előtt vette észre a tüzet.

- Jaj, ne! Beletaposott a fékbe, mire a kocsi megcsúszott. Kiugrott belőle, és a hátralevő utat futva tette meg.

Zach háza lángokban áll! Tűznyelvek lövelltek ki a felső szint ablakaiból, s a füst elhomályosította a kék eget. Már egész kis tömeg gyűlt össze a sövénykerítésnél. Keely átfurakodott közöttük, és megtorpant, amikor észrevette Barbarát.

- Barbara, milyen szerencse, hogy biztonságban vagy! Bent voltál? - Nem, a dajka volt szolgálatban - rázta a fejét az asszony, s arca sápadt volt a rémülettől.

Az új dajka? Keely aggódva nézett körül.

- Láttad valahol? És hol van Phoebe? A szíve vadul vert, és érezte, hogy kezd úrrá lenni rajta a pánik. Hol van Zach kislánya? - Ott vannak szemben, a fa alatt.

Keely a megadott irányba fordult, és észrevette a lányt, amint egy nőnek magyaráz izgatottan. Phoebét azonban nem látta sehol. Idegesen kezdte keresni a gyereket az előkertben, és kényszerítette magát, hogy nyugodt maradjon. Itt kell lennie valahol... - Mindjárt ideérnek a tűzoltók - mondta elfúló lélegzettel a házvezetőnő. - Kis szerencsével talán még megmenthetik a házat.

Keely azonban nem gondolt a házra, csak a gyerek járt az eszében.

Hol lehet? Odarohant a dajkához.

- Hol van Phoebe? - kiáltotta.

- Ott játszik a fa alatt... - fordult a fa felé a lány, hogy megmutassa a gyereket. Aztán elsápadt. - Jaj, eltűnt...! Keely kétségbeesetten tekintett körül, és megkérte a nézelődőket is, hogy segítsenek a keresésben.

- Folyton elszaladgál - nyöszörgött a dajka. - Akárhol lehet.

- Az a dolga, hogy ügyeljen rá! - támadt neki Keely. - Még hároméves sincs. Ennyi idősen egy gyerek mindenre képes.

Fergus, az egyik szomszéd négyéves fiacskája a ház felé mutatott.

- Fifi otthon van! - jelentette ki határozottan.

Keely szívét mintha jeges kéz markolta volna meg. Lehajolt a kisfiúhoz.

- Phoebe bement a házba? Biztos vagy benne? - nézett egyenesen a gyerek szemébe.

- Kihozza a maciját.

Atyaúristen! Ha Phoebe tényleg a mackójáért ment, akkor tudja, hol lehet. A gyerekszobában! A házban! - Biztos vagyok benne, hogy nem mehetett vissza a házba - mondta Maggie idegesen, de Keely megsemmisítő pillantást vetett felé.

- De bizony visszament! Nem tudja, hogy egy kisgyerekről egy pillanatra sem veheti le a szemét, különösen ekkora felfordulásban? - dörrent rá a fiatal lányra aggodalmában, pedig ez egyáltalán nem voltjellemző rá.

Nem törődve a válasszal a ház felé fordult, melyből már magasra csaptak a lángok. A kis Phoebe meg ott van valahol a tűztengerben, hogy kimentse a maciját! Keely egy pillanatra behunyta a szemét, majd ügyet sem vetve a figyelmeztetésekre rohanni kezdett a ház irányába. Csak az az egyetlen hang dörömbölt a fejében, hogy ki kell hoznia a gyereket. A távolból hallotta ugyan a közeledő szirénát, de itt minden másodperc számított! Megpróbált sürgősen visszaemlékezni arra, amit a tűzről tudott. Néhányszor nagy levegőt vett, mielőtt belépett. Szerencsére a tűz még nem terjedt át a háznak erre a részére. Térdre ereszkedett, s négykézláb utat tört magának a folyosó füsttengerében. Alig tudott tájékozódni. Villámgyorsan átgondolta, hogyan juthat a legkönnyebben a gyerekszobába. Végigkúszott a fal mentén, befordult a nappaliba, s így elérte a ház hátsó traktusát. Körülötte már ropogott a tűz, ahogy kezdte emészteni a bútorokat. Olyan sűrű volt a füst, hogy alig kapott levegőt, félelmét leküzdve próbált átlátni a szürke gomolyagon.

Phoebe! - visította kétségbeesve. Úgy érezte, a füst marja a tüdejét, lehet? Semmi sem utalt arra, hogy a közelben van. Fergus talán tévedett, és a kislány kint játszik valami eldugott helyen, kezdett pánikba esni. Már alig tudott tisztán gondolkodni, a feje szinte kibírhatatlanul fájt. S ekkor megpillantotta a gyereket.

Phoebe a padlón feküdt összekuporodva, eszméletlenül. Eszméletlen halott? Keely elfojtotta a gondolatot, s odaküzdötte magát a kislányhoz. Keely előrehajolt, és vonszolni kezdte az ajtó irányába. Nem volt idő elsősegélyre. Az a lényeg, hogy a legkisebb késedelem nélkül kijussanak a pokolból. A visszavezető út azonban egyre nehezebbnek bizonyult, ahogy Keely magához szorítva cipelte az elernyedt kis testet a sűrűsödő füstben.

Ekkor eltalálta egy lezuhanó izzó fadarab. Felkiáltott fájdalmában, padlóra zuhant.

Meg fog meghalni... Mindketten meghalnak... Zach elveszíti imádott gyermekét... Először a feleségét, aztán a lányát... Nem! Neeem! A gondolat, hogy mit jelentene ez a veszteség a férfinak, csodával határos módon új erőt kölcsönzött Keelynek. Összeszorított foggal mászott tovább. Úgy érezte, lángol a tüdeje, de azt sejtette, hogy már nem messze a kijárat.

Istenem, add, hogy Phoebe életben maradjon! A mellkasa és a keze fájt, hogy kis híján megadta magát a lángoknak, de összeszedte só erejét, s igyekezett kizárni tudatából az égető fájdalmat, tovább kell menned! Tovább! - biztatta magát minden egyes mozdulatnál, míg végül a tűz által ostromolt folyosó végén meglátta a kijáratot. A tüdeje izzott, s nem volt már elegendő oxigénje a továbbhaladásra. Annyi ereje maradt csupán, hogy közelebb tolta Phoebét az ajtó felé, amikor a homályon keresztül maszkos tűzoltót vélt felfedezni. Elvette tőle a gyereket... Keely a földre ejtette fejét, s elfeketedett előtte a világ.

- Két égési sérült érkezik, Zach - közölte Nicky tömören, majd letette a telefont. - Egy felnőtt és egy gyerek.

A főorvos bólintott. Végtelenül fáradt volt. Phoebe nyugtalanul aludt az éjjel. Zavarta az új dajka jelenléte. Hiányolta Keely melegségét, s ezzel ő maga is pontosan így volt.

Elhessegette a gondolatot, s igyekezett a munkára összpontosítani.

- Tudsz részleteket? - Nem. - A telefon ismét megcsörrent, s a nővér hangosan fohászkodott. - Jaj, csak ne legyen még egy vészhelyzet! - Aztán felvette a telefont. - Halló? Zach is odafigyelt, hátha újabb balesetről van szó.

- Ez biztos? Mondja még egyszer a címet! - Nicky szinte suttogott, s teljesen elsápadt, amikor a főorvos szemébe nézett.

Ekkor Zach is megérezte... Elég volt ránéznie a nővérre, s ösztönösen tudta, hogy a tűz az ő házában tört ki.

- Phoebe! Felzúgott a sziréna, s a főorvos már lélekszakadva rohant is az udvarra. Feltépte a mentő ajtaját, még mielőtt az teljesen megállt volna.

- Nyugodj meg! - tette azonnal a vállára kezét Pete, a mentős. - Úgy tűnik, minden rendben lesz. Talán egy kis füstmérgezése van, de már ismét rendesen lélegzik, és nincs semmi látható égési sérülése.

- Hála istennek! - Meg Keelynek - tette hozzá Pete szárazon. - Berohant az égő házba, hogy megmentse a gyerek életét. Ha ő nem lett volna, Phoebe valószínűleg már nem élne. Ez a nő egy igazi hős! Keely? Zach eddig megrendülten csak a lányát nézte, de most észrevette a másik hordágyat is. A gyermeke iránti aggodalom egy ideig minden mást elfeledtetett vele.

- Úgy tűnik, gégeödémája van, ezért intubáltuk - tájékoztatta őt Pete.

Zach egy pillanatig fel sem fogta, miről beszél a mentős. Nehezére esett tisztán gondolkodni, s kezdett eluralkodni rajta a számára eddig teljességgel ismeretlen pánik. Nagy levegőt vett, s igyekezett visszatalálni higgadt szakmai énjéhez.

Phoebenek és Keelynek is szüksége van rá, ezért meg kell őriznie a hidegvérét.

- Rendben... - Megköszörülte a torkát, és megrázta magát. - Mindkettejüket vigyék be azonnal a sürgősségire! - Kiugrott a mentőből s előrerohant. - Nicky, kerítsd elő Tonyt azonnal! És sürgősen kell egy altatóorvos! Szüksége volt valakire, akire rábízhatja a lányát, amíg ő Keelyvel foglalkozik. Egyszerűen nem halhat meg ez a lány. Nem halhat meg! - Azonnal kapcsoljuk rá az EKG-ra, hogy lássuk, a füst nem okozott-e szívritmuszavart! Meg kell mérni a vér széndioxid-tartalmát! - Rideg, parancsoló hangon beszélt. - Kössetek be egy vénát! Adam, igyekezz! Sean Nicholson lépett a kezelőágyhoz.

- Éppen most tudtam meg. Mit segítsek? - Gondoskodj a lányomról! - Préselte ki összeszorított fogai közül Zach. - A mentősök szerint jól van, ezért nem vagyok vele.

- Azonnal utánanézek - indult máris Sean.

- Rendben van, Adam! - nézett fel a főorvos. - Most mehet a nagy töménységű folyékony oxigén, és adjunk neki infúziót, hogy helyreállítsuk a vérmennyiséget.

- Csúnya égési seb van a kezén - jelezte Nicky. - Ellássam? - Nem, először stabilizálnunk kell - felelte Zach. - Hogy reagál? - Egész jól - jelentette Adam. - Az EKG rendben, a pulzus és a vérnyomás jó.

- Phoebe jól van - hozta a hírt Sean. - Semmi nyoma füstmérgezésnek vagy égésnek. Szerintem belélegzett egy kis füstöt, és rögtön elájult. Az menthette meg az életét, hogy a földön feküdt. Keely még azelőtt kihozta, mielőtt maradandó sérülést szenvedett volna.

Keely megmentette a lánya életét! Mindent meg kell tennem, hogy életben maradjon! - gondolta Zach.

- Hogy van? - lépett közelebb Sean.

- Úgy tűnik, kielégítően. Még meg kell röntgenezni. A vérét most vizsgálják, a kezét pedig hamarosan ellátjuk.

Sean a fiatal doktornő kézsérülését vizsgálta.

- Nem látszik súlyosnak. Egy kis égési kenőcsre meg kötésre lesz szükség, Nicky.

A nővér követte az utasításokat, Zach és Adam pedig elintézte az osztályra való felvételét.

Zach csak akkor kereste fel a kislányát, amikor már biztos volt benne, hogy Keely rendben lesz. Elindult, hogy megvigasztalja Phoebét... s abban a pillanatban megtorpantotta a szinte rázúduló felismerés: majdnem elveszítette mindkettőjüket! Mi ez az égető érzés a mellkasában? Keely lassan résnyire nyitotta a szemét, majd pislogni kezdett, mert csak homályos körvonalakat érzékelt. Szeme fokozatosan szokott hozzá a fényhez, mígnem felismerte a kórtermet.

- Zach... - próbált megszólalni, de rekedt károgásnak érezte a torkából kipréselődő hangot.

- Itt vagyok! - hajolt oda rögtön a férfi, aki ott ült az ágy mellett.

- Phoebe? - lehelte Keely.

- Él és egészséges! - A férfi hihetetlenül feszültnek látszott. - Hála neked! - Hála az égnek! - A lány visszacsukta a szemét, és megpróbált nyelni, - Már attól féltem... - Nem akarta kimondani, az arca azonban beszédesen tükrözte az átélt rettegést.

Zach átült az ágy szélére, s kezébe vette Keely ép kezét.

- Képzelem, min mentél keresztül. - Pár pillanatra másik kezébe temette arcát. - Nem tudom, hol kezdjem a hálálkodást.

- Nem kell hálálkodnod. Végtelenül boldog vagyok, hogy Phoebe jól van. Kimondhatatlanul féltettem. - Keely hangjába kezdett visszatérni az élet, s az volt az érzése, hogy feleannyira sincs rosszul, mint amire számított. - Ég a torkom, Zach.

- Mert intubáltunk.

- Tényleg? - kerekedett ki a lány szeme.

- Igen - mosolygott meggyötörten a férfi. - Nem is olyan rég még igencsak borotvaélen táncolt az életed. Nincs rá szó, mennyire megijedtem.

Keely becsukta a szemét, s mélyeket lélegzett.

- Te szegény! Biztosan nagyon aggódtál Phoebéért.

- Érted aggódtam! - mondta a férfi gyengéden, s a lány arcát szemlélte. - Mi ütött beléd, hogy ekkora kockázatot vállaltál, és bementél egy égő házba? Meg is halhattál volna.

Keely ismét maga előtt látta a tűztengert, s beleborzongott.

- Ne is beszélj róla! Még soha életemben nem féltem ennyire.

- Mégis megtetted... - Zach alsó állkapcsa megfeszült.

- Meg kellett találnom Phoebét.

- Honnan tudtad, hogy bent van a házban? Barbara azt mondta, senki sem látta, hogy visszament. És ha hiába kockáztattad volna az életedet? - Tudtam, hogy bent van - mosolygott Keely erőtlenül. - Ki akarta hozni a maciját. Nem volt más választásom. És ha nem tettem volna meg? Mi lenne most vele, ha megvártam volna a tűzoltókat? - Ki ne mondd! - szakította félbe sietve a férfi. Semmi pénzért nem akarta maga elé képzelni azt a lehetőséget. - Egyszerűen csak nem tudom felfogni, hogy ilyen sokat kockáztattál a lányomért.

- Szeretem őt, Zach, ilyen egyszerű.

Egymásra néztek.

- Olyan sokkal tartozom neked, Keely.

- Nem tartozol nekem semmivel - csóválta a fejét a lány. - Örülök, hogy jól van. Hol van most? - Még megfigyelés alatt tartják az osztályon.

- Majd később meglátogatom... - Tétován nézett a férfira. - Persze, csak ha nincs ellene kifogásod.

- Kérlek, Keely, ne mondd ezt! - morogta rekedten Zach, és megszorította a kezét. - Ne is emlékeztess rá, milyen ostobán viselkedtem. Meg tudsz nekem bocsátani? Talán nem ez a megfelelő pillanat, de feltétlenül mondanom kell neked valamit.

- Jordan doktor? - szakította félbe az osztályos nővér. - Elnézést a zavarásért, de telefonáltak a gyerekosztályról. A lánya kereste. És a sürgősségiről is hívták, mert sorozatos baleset történt az autópályán.

Szükségük van önre.

A főorvos hátravetette a fejét, s érthetetlenül dünnyögött valamit, miközben Keely igyekezett palástolni kíváncsiságát. Nyilvánvalóan várnia kell, hogy megtudja, mit akar neki mondani a férfi. Mint mindig, most is mindenhol rá van szükség.

- Mit mondjak a gyerekosztálynak? - nézett rájuk kérdőn a nővér.

Keely felkönyökölt.

- Mondja meg nekik, hogy hozzák ide hozzám Phoebét. Majd én szórakoztatom, amíg az apukája nem ér rá... - Zachre nézett. - Ha ez neked is megfelel.

- Nem vagy még elég jól, hogy gondoskodj egy kisgyerekről - pillantott rá gondterhelten a férfi.

Keely visszafeküdt.

- Jól megleszünk. Szeretném látni őt, Zach. A személyzet majd segít... - Szívesen segítek - ajánlkozott a nővér azonnal, és a doktornőre kacsintott. - Van egy hasonló korú unokaöcsém meg egy unokahúgom.

Elboldogulunk majd.

- Ha tényleg így gondolod - hajolt oda Keelyhez a férfi, és homlokon csókolta. - Annyi mindent szeretnék neked mondani, de úgy tűnik, erre várnunk kell. Mondd meg Phoebének, hogy amint lehet, meglátogatom.

Miután Zach elment, Keely becsukta a szemét. Próbálta leinteni magát, hogy ne nagyon reménykedjen. Míg Phoebe ideér, beszélnie kell még az orvosával is. Bizalmasan. Maradt még egy tisztázatlan apróság...Néhány órával később Zach felrohant a lépcsőn, és feltépte az osztály ajtaját.

- Jaj, Jordan doktor! - állta el az útját az osztályos nővér. - Kicsit halkabban, ha szabad kérnem. Mindketten alszanak.

- Alszanak? - fordult a főorvos Keely szobája felé. - Betettek egy ágyat a lányomnak is? - Sajnos, nem - mosolygott a nővér. - Ez így természetesen nem felel meg a szabályzatnak, de a kicsi annyira ragaszkodott Thompson doktornőhöz, hogy végül beadtuk a derekunkat. Ott aludt el a doktornő ágyában.

A főorvos óvatosan benyitott a szobába, s megtorpant a küszöbön.

Apró szúrást érzett a szíve táján, ahogy megpillantotta a lányát, amint Keelyhez gömbölyödve mélyen aludt. Keely is szunyókált, álmában átölelve Phoebét.

- Milyen szerencsés ez a kislány, Jordan doktor! - jegyezte meg a nővér halkan. - Az ember ritkán talál olyasvalakit az életben, aki ennyire szereti. Thompson doktornőnek erős fájdalmai voltak, mégis ragaszkodott hozzá, hogy meséljen a gyereknek, és egy kicsit összebújjanak.

Amikor megtudta, hogy ön még mindig elfoglalt, úgy döntött, hogy aludjon vele a gyerek, amíg ön ideér.

Zach életében először érzett gombócot a torkában, amely nem is akart eltűnni onnan.

- Igaza van - dörmögte. - Phoebe igazán szerencsés.

Az eseménydús nap megtette a hatását. Kimerülten megköszönte a segítséget a nővérnek, és belépett a sötét kórterembe. Velük akart lenni, amikor felébrednek.

Keely félálomban úgy érezte, hogy elönti a forróság, s magába fojtott egy sikolyt, amikor Phoebe ráfeküdt a sérült kezére.

- Hoppá! - hallatszott Zach hangja valahonnan egészen közelről, s szinte ugyanabban a pillanatban ki is emelte mellőle a kislányt. - Bocsánat. Arra vártam, hogy felébredjen, s közben én bólintottam el. Te jól vagy? - Megjárja - mosolygott kínjában Keely, s igyekezett tudomást sem venni a fájdalomról a torkában és a tüdejében.

- Kikinek fáj - közölte Phoebe álmosan. - Apa, puszild meg Kikit.

Keely magán érezte a férfi átható tekintetét, és zavarában elfordult.

Te jó ég! Azért egy kisgyerek közvetítő szerepére még nincs rászorulva! - Apával hízelegni! - jelentette ki a kislány. Az apja nevetve engedelmeskedett, s oda telepedett az ágy szélére, Phoebe pedig az ölébe kucorodott.

- Úgy tűnik, mindenki megpróbál minket összehozni, nem? Először Ally, most meg Phoebe. Talán itt lenne az idő, hogy hallgassunk rájuk.

- A férfi Keely álla alá dugta a kezét, s gyengéden kényszerítette, hogy ránézzen. - Még valamit kell mondanom neked, méghozzá most azonnal, mielőtt megint el nem hívnak.

- Igen? - A lány szíve hevesebben vert.

- Catherine-ről szeretnék beszélni. Ideje, hogy megtudd az igazat. Zach hirtelen nagyon elkomolyodott. A karjára véve Phoebét felállt, s azt mondta neki: - Drágám, most játssz egy kicsit a nővérrel, hogy beszélhessek Keelyvel.

Kivitte kislányát a szobából, majd pár perc múlva egyedül tért vissza, és becsukta az ajtót maga mögött. Nem ment vissza az ágyhoz, hanem az ablakhoz lépett, s pillantása végigpásztázta a hegyeket.

- Nem is tudom, hol kezdjem. Minden, amit most elmondok, maradjon kettőnk között. - Nagyon halkan beszélt, Keelynek szinte erőlködnie kellett, hogy megértse. - Eddig még senkinek sem beszéltem erről, és nem szeretném, hogy Phoebe megtudja.

Keely rámeredt. Miről nem tudhat Phoebe? Miről beszél Zach? - Miután otthagytam az állásomat édesapádnál, egy másik londoni kórházban dolgoztam. Ott ismertem meg Catherine-t. - Kis szünet után folytatta: - Ő is sebész volt, méghozzá jó. Csodáltam a munkáját, s néhányszor elmentünk szórakozni. Egyik éjszaka mindketten sokat ittunk, és... hát igen, megfogant Phoebe. Úgynevezett baleset volt.

- De... én azt hittem, nagyon szeretted Catherine-t.

- Pedig nem - fordult meg Zach, és a lány szemébe nézett. - Egyszerűen csak kollégák voltunk. De tiszteltem, és sok közös volt bennünk...legalábbis azt gondoltam. Valóban hittem benne, hogy működni fog a dolog kettőnk között.

- Örült a terhességnek? - Hogy örült-e? Catherine? - nevetett Zach keserűen. - Ő volt a megtestesült karrierista. Sosem akart gyereket, még azt is fontolgatta, hogy sterilizáltatja magát. Ezt természetesen addig a pillanatig nem tudtam.

Nem, egyáltalán nem örült a terhességnek, és tulajdonképpen el akarta vetetni.

Keely felsóhajtott.

- Lebeszéltem róla. - Zach hangja mintha nagyon messziről hallatszott volna. - Megígértem, hogy segítek neki, amennyit csak lehet. Felveszek egy dajkát, hogy ő folytathassa a hivatását. És megkértem a kezét.

- Aztán összeházasodtatok - nyelt nagyot Keely.

- Igen - sóhajtotta Zach, és megdörzsölte az állát. - Ez azonban hiba volt. Azt hittem, örül majd a gyereknek, amikor már ott lesz, de Phoebe születése után két nappal már elment dolgozni.

- Két nap múlva? - hitetlenkedett Keely.

- Döbbenetes, ugye? Felvett egy lányt a gyerek mellé, és elment dolgozni. Teljes munkaidőben. - Zach arca keserű volt, s a tekintete megkeményedett. - Szinte sosem volt otthon.

- És Phoebe? - Nem érdekelte - nevetett fel Zach. - Egy szemernyi időt sem óhajtott vele tölteni, csak akadályozta a karrierjét. Nem volt ott, amikor megtette az első lépéseit, s kimondta az első szavakat. Egyszerűen nem érdekelte.

- Ó, Zach, nagyon sajnálom - mondta Keely részvéttel. Fel nem tudta fogni, hogy valaki ne érdeklődjön a saját gyereke iránt. - S mi történt aztán? - Feladtam a sebészi állásomat, s átmentem a sürgősségire, mert itt valamivel jobb a munkaidő beosztása. Ez azt jelenti, hogy esténként gyakrabban lehetek otthon, hogy én fektethessem le a gyereket, s legtöbbször a hétvégéket is együtt tölthetjük.

- És Catherine mit tett? - Egy darabig valahogy elrendeztük a dolgokat, aztán végül ő állást vállalt az Államokban... - Zach az ajkába harapott.

- Az Egyesült Államokban? - Keely hangja olyan döbbenten csengett, hogy a férfi elmosolyodott.

- Miért is ne? - kérdezte cinikusan. - Felkínáltak neki egy remek állást Bostonban, és nem tudott ellenállni.

- El akarta hagyni a családját? - ingatta a fejét Keely. Micsoda hihetetlen történet! - Nem hiszem, hogy az ő szemében mi egy család lettünk volna.

Csak nyűg voltunk a nyakán. Addigra a házasságunk úgyis romokban hevert, már menthetetlenül tönkrement.

- Tehát átköltözött az Államokba.

- Nem - rázta a fejét Zach. - Az utazása előtt egy héttel súlyos autóbalesethez riasztották, s a ködben ő maga is halálos balesetet szenvedett. Hát ennyi.

- Jaj, Zach! - csukta be a szemét Keely.

- Tudod, mi volt a legszörnyűbb az egészben? - A férfi most olyan könnyed hangon beszélt, mintha csak az időjárásról fecsegnének. - Az a tény, hogy mindenki együtt érzett velem. Mindenki azt hitte, hogy kétségbe vagyok esve, pedig nem voltam. Persze, tragikus volt a helyzet, legfőképp Catherine szemszögéből. De nekünk? - Lassan megrázta a fejét. - Szívtelenül hangzik, tudom, de a halála csak könnyebbség volt Phoebének és nekem. Ezt persze senki sem tudhatta.

- Feltehetően nem is értették volna meg. - Keely a férfi szemébe nézett, s tekintete minden érzését tükrözte. - Én viszont megértelek.

Könnyebb azt mondani Phoebének, hogy az anyja meghalt, amikor ő még kicsi volt, mint elmagyarázni neki, hogy az édesanyja sosem szerette őt, és nem érdeklődött iránta.

- Pontosan.

Keely fellélegzett. Zach tehát sosem szerette Catherine-t.

- Mi mindannyian azt hittük, hogy a feleséged halála készített ki ennyire - mondta, és megpróbált felülni. - Azt gondoltuk, annyira szeretted őt, hogy már soha többé nem leszel képes másik nőt szeretni.

- Tudom, mit gondoltak mások - vont vállat Zach. - Nekem ez így pont megfelelt. Így megóvhattam a lányomat az igazságtól.

- De nekem azt mondtad, hogy Catherine óta nincs mit adnod egy másik nőnek. - Keely még mindig nem értette tisztán a helyzetet. - Miért nem kezdtél bele egy új kapcsolatba? - Mert már nem tudtam bízni senkiben. A történtek után nem volt sürgős számomra, hogy megbízzak egy másik nőben. Phoebe boldogsága volt az első. - Zach keresztülment a szobán, s zsebre dugta a kezét. - És nyilván nem is találkoztam olyan nővel, aki igazán érdekelt volna. - Megállt, és a lányra nézett. - Amíg te fel nem bukkantál.

A helyiségben hirtelen csend lett. Mit akar ezzel mondani Zach? A lánynak mintha minden gondolat kiszökött volna egyszerre a fejéből.

- Megpróbáltalak távol tartani téged magamtól, de olyan erős közöttünk a testi vonzalom, hogy ez egyszerűen lehetetlennek bizonyult... Átható tekintetét Keelyre szegezte. - Legyünk őszinték, valami mindig is vibrált kettőnk között. Mindig. Akkor is, amikor még fiatalabb voltál.

Bizonyos módon már akkor is kötődtünk egymáshoz. Amikor annak idején látogatóba mentem hozzátok, te voltál az, akivel szívesen töltöttem az időmet.

- Hiszen csak egy idegtépő tinédzser voltam - nevetett hitetlenkedve a lány.

- Nem - lépett oda az ágyhoz a férfi -, számomra sosem voltál az. Sugárzott belőled az életkedv, lelkes voltál, és mindig gondoskodtál a körülötted levő emberekről. Amikor azon az estén szerelmet vallottál nekem, hirtelen rájöttem, hogy szinte egyik pillanatról a másikra felnőttél. Túlságosan is gyorsan.

- Nem lett volna szabad bevallanom - pirult el Keely. - Nem is akarom tudni, mit gondoltál rólam akkor.

- Azt gondoltam, hogy elképesztően édes vagy - nézett rá szeretettel Zach. - És ugyanakkor féltem.

- Mégsem látogattál meg minket többé...Hosszú csend következett.

- Mert még magamban sem voltam biztos - vallotta be végül a férfi. Nagyon érzékeny korban voltál akkor. Már nem voltál gyerek, és tudtam, nemsokára arra lesz szükséged, hogy kipróbálhasd a szárnyaidat.

Ezért nem mentem többet. Sosem gondoltam volna, hogy még egyszer valaha felbukkansz az életemben.

- Pedig itt vagyok.

- És folyton be akarod nekem bizonyítani, milyen felnőtt vagy.

- Igen, mert mindig úgy kezelsz, mint egy gyereket - csóválta elgondolkodva a fejét a lány.

- Nem, ez nem így van. Amikor megpillantottalak itt, a kórház előadótermében, rögtön tudtam, hogy már felnőtt nő vagy. Hidd el, majdnem belebolondultam, hogy nem közeledhetem hozzád.

- Akkor miért viselkedtél egyfolytában úgy, mintha nem akarnál együtt lenni velem? Ismét hosszú csend következett.

- Nem akartam megint egy karrieristával kezdeni.

Keely igyekezett felfogni az imént hallottakat. Kezdett összeállni a kép... Jóságos ég, Zach azt hitte, ő is olyan, mint Catherine volt! Nem csoda, ha tartotta a távolságot.

Eljött hát az idő, hogy megmondja az igazat.

- Zach, a karrierem, az a kardiológusi állás... - Elhallgatott, a megfelelő szavakat keresve.

A férfi leült az ágya szélére.

- Ne aggódj emiatt! Nagyszerű dolog, hogy szívgyógyász akarsz lenni.

Ha karriert akarsz is, te nem vagy olyan, mint Catherine. Azonnal észre kellett volna vennem. Túl keserű voltam, hogy elfogulatlanul meg tudjalak ítélni.

Keely megnyalta a szája szélét.

- Zach, én már korábban beszélni akartam veled a szakmai előrehaladásomról... - Nem ez a leglényegesebb. - A férfi óvó mozdulattal megsimogatta a fejét. - Csak az, amit egymás iránt érzünk. Szeretlek, Keely, teljes szívemből. Azt szeretném, ha hozzám jönnél feleségül. Azt szeretném, hogy a feleségem és Phoebe anyukája légy.

Keely egy darabig fel sem tudta fogni, amit hallott.

- Ó, Zach... - Könnyek tolultak a szemébe.

- Ne sírj! - törölgette a lány arcát a férfi. - Drágám, nem bírom elviselni, ha sírsz.

- Az örömtől sírok. El sem tudom hinni, hogy tényleg ezt mondtad.

Csípj meg, hogy nem csak álmodtam-e.

- Szerintem a tested épp eleget szenvedett az utóbbi huszonnégy órában - nevetett elnézően Zach. - Ne kínozz! A válaszodat igennek vehetem? Keely könnyes szemmel bólogatott.

- Persze. Tizenhat éves korom óta szeretlek, tudod jól. Csak nem tudom felfogni, hogy te is szeretsz. Az az éjszaka... emlékszel...Zavarában elhallgatott, de a férfi olyan elbűvölően nevetett rá, hogy majdnem elolvadt.

- Emlékszem... - Nem tudtam mire vélni, hogy másnap reggel még csak említést sem tettél róla. Aztán azt akartad, hogy költözzem el... - Azt hiszem - tűnt el a mosoly Zach arcáról -, ezzel nagyon megbántottalak, de mentségemre szolgáljon, hogy az után a hihetetlen éjszaka után az első ember, akivel beszélnem kellett, az apád volt, aki éppen a meghallgatásod időpontja miatt telefonált. Ismét Catherine-t láttam magam előtt.

- Tényleg azt hitted, hogy olyan vagyok, mint ő? - nézett rá megütközve a lány.

- Még csak nem is hasonlítasz rá - mosolygott pajkosan a férfi. Kedves vagy, melegszívű, es csodálatosan tudsz bánni a gyerekekkel.

És nagyon okos is vagy. Okosabb, mint ahogy te gondolod saját magadról. Sokra viheted, bármi legyen is, amibe majd belefogsz.

Keely igyekezett feltartóztatni az újabb könnyáradatot.

- Az egyetlen dolog, amire vágyom, hogy még egyszer azt mondd nekem, szeretsz. Még nem győztél meg egészen.

- Akkor még dolgozom az ügyön. - Zach a kezébe vett egy zsebkendőt. - Keely Thompson, szeretlek téged. Megőrülök érted. Szőröstül-bőröstül szeretlek. Hagyd abba, kérlek, a sírást, mert még megharagszanak rám a nővérek, hogy túlságosan felizgatom a betegüket.

Keely azt kívánta, bárcsak sose hagyná abba a szerelmi vallomást.

- Zach... - ütött szöget a fejébe egy gondolat. - Mi lesz a házaddal? Hol fogunk lakni? - Szeretem ezt a vidéket, nem tagadom, de elfogadom, ha te jobban érzed magad Londonban. Ha odaköltözünk, ezt itt megtartom amolyan hétvégi háznak.

- Áll még az a ház? - meredt rá nagy szemekkel a lány.

- Ha a mesterek kezelésbe veszik, olyan lesz, mint korábban.

- Nagyszerű, mert én nem csak hétvégi háznak akarom használni nézett egyenesen a szemébe Keely. - Gyönyörű ez a hely, és szívesen élnék itt.

- Ezt nem kérhetem tőled - bámult rá értetlenül a férfi.

- Nem is kell. Nem akarok Londonba menni, és nem akarok kardiológus lenni. Kezdettől fogva bizonytalan voltam, éppen ezért jöttem ide.

Ki kellett szabadulnom a családom befolyása alól. Jót akartak, de annyira erős hatással voltak rám, hogy már nem tudtam, én magam mit akarok.

- És mi az ördögért nem mondtad el ezt nekem? Tulajdonképpen csodálkoztam is a választásodon. Miért nem beszéltünk róla? - Több oka is volt. - Keely most majdnem olyan gyámoltalanul nézett, mint egy kislány. - Azt hittem, te a karrierista nőket kedveled. Azt is be akartam bizonyítani, hogy felnőttem. És mert...Amikor elhallgatott, Zach kérdőn nézett rá.

- Mert? - Mert mindvégig tudtam, hogy szeretlek. Azt hittem, nem fogod rajtam észrevenni, ha ragaszkodom a tervemhez, hogy visszamegyek Londonba.

- Akkor mind a ketten ütődöttek voltunk - állapította meg a férfi nevetve. - Természetesen észrevettem, hogy szerelmes vagy. Nem tudod valami jól palástolni az érzelmeidet, kedvesem. Mégis azt hittem, hogy ennek ellenére neked fontosabb a szakmai siker, mint az irántam érzett szerelem.

- Nem vágyom vissza Londonba. Már pontosan tudom, mit akarok tenni, és annak nem sok köze van a kardiológiához.

- Ki vele! - pillantott rá érdeklődve Zach, és Keely jókedvűen felnevetett.

- Háziorvos akarok lenni. Azon az estén döntöttem el, amikor Sean meghívott minket vacsorára. Jó volt hallgatni Allyt, ahogy a munkájáról beszélt, s rögtön az volt az érzésem, hogy ez lenne a megfelelő munka számomra. Te tudod, mennyire szeretem figyelemmel kísérni a betegeim sorsát. Meg akarom ismerni őket, s tudni, milyen az életük, mi lesz velük.

Zach nagyot sóhajtott.

- Tényleg biztos vagy benne, hogy háziorvos akarsz lenni? És hogy nem akarsz Londonba menni? - Tényleg - bólogatott hevesen Keely. - Sehová sem akarok menni.

Itt akarok maradni veled és Phoebével.

- Nem akarom, hogy később a szememre vesd, miattam adtad fel fényes pályafutásodat.

- Mi a jó abban, ha olyasmit csinálok, amit nem szeretek? Az nekem semmit sem jelent - nyugtatta meg a férfit Keely. - Nekem mindenem itt van.

Zach szája lassan széles mosolyra húzódott.

- Akkor én most azonnal gondoskodom neked egy háziorvosi álláshelyről, hogy megszerezhesd a szükséges gyakorlatot.

Keely azonban még nem számolt be minden újdonságról.

- Ezzel még várni kellene egy kicsit.

- Hiszen azt mondtad... - ráncolta a homlokát a férfi.

- Tudom, mit mondtam - tekintett rá nagy nyugalommal a lány, s szinte élvezte, ahogy Zach értetlenkedik. - De előbb van még néhány elintéznivalóm.

- Például? - Phoebének anya kell - fogta meg Zach kezét. - Ne legyen több dajka, legalábbis egyelőre ne! Vele akarok lenni, és megismerni őt.

- Hiszen ez azt jelentené, hogy fel kell adnod a munkádat. - Zach láthatóan meghatódott a javaslattól. - Úgy érted, lemondanál az állásodról, csak hogy vigyázhass a lányomra? - A mi lányunkra, Zach. Most már a mi lányunk - emlékeztette őt Keely, s közben a megfelelő szavakat kereste, hogy közölje a legújabb hírt. - Vele szeretnék tölteni egy kis időt, mielőtt... Szóval amúgy is hamarosan fel kell adnom a munkámat, így abbahagyhatnám mindjárt akkor, amikor lejár a hat hónap gyakorlat a sürgősségin.

- Miért kellene feladnod a munkát? - kérdezte a férfi némi tűnődés után.

Keely az ajtó felé lesett, nehogy valaki hallgatózzék, és szégyenlősen elmosolyodott.

- A mindent elsöprő testi vonzerőnek köszönhetően kissé elővigyázatlanok voltunk... - Gyereket vársz? - meredt rá Zach.

A lány bólintott, és sugárzott a boldogságtól. Mivel azonban a férfi szóhoz sem jutott, a kételkedés árnyéka suhant át az arcán.

- Te talán nem akarod? - Hogy én? - nézett rá döbbenten Zach.

- Tudom, hogy nem terveztük, de az ég szerelmére...A férfit hirtelen mintha kicserélték volna: az arca aggodalmat tükrözött.

- Mondd csak, minden rendben van? Úgy értem, a tűz után.

- Minden rendben - nyugtatta meg a lány. - Beszéltem az orvossal, és megvizsgált.

- Hála az égnek! - Zach hangosan felsóhajtott, és a fejét csóválta. Egy kisbaba... - Nem olyan szörnyű dolog, ugye? - Még hogy szörnyű! A legjobb, ami csak történhet velünk - mondta gyengéden, és szájon csókolta a lányt. - El sem hiszem. Annyira meg voltam veszve érted, hogy nem is gondoltam rá.

- Én sem. Most azonban észnél vagyok, és úgy határoztam, hogy elhalasztom a gyakorlóévet. Inkább szeretnék otthon maradni, ha nem bánod. Van még elég időm, hogy ismét elkezdjem a szakmát, ha mindkét gyerek elég nagy lesz már. Mit szólsz hozzá? Zach megcirógatta az arcát, s Keely érezte a felé sugárzó szeretetet.

- Az a véleményem, hogy te vagy a legnagyszerűbb nő a világon. Én meg a legboldogabb férfi a planétán. Egy csapásra kaptam egy asszonyt és egy gyereket. Egy tökéletes családot.

V É G E!
