Gill Sanderson: Csúcskísérlet

Szívhang KSZ 3. kötet/2.

Lyn a vőlegényét gyászolja, aki hegymászás közben szenvedett balesetet. Hogy bánatát feledni tudja, beleveti magát a klinikai munkába, és megfogadja, hogy senkinek nem adja oda többé a szívét. Különösen Ross McKinnon doktor közeledését érzi veszélyesnek, mivel a férfi szintén szenvedélyes hegymászó. A gyengéd, vigasztaló csókoknak azonban Lyn nem tud sokáig ellenállni. Ekkor váratlanul felbukkan volt vőlegényének bátyja, s vele együtt visszatéréssel fenyeget a múlt…
1. FEJEZET

A hölgy furcsán viselkedett. A Szent Erzsébet Gyermekklinikán éppen csak elkezdődött az új munkanap. Jött látogató, szülő gyermekkel és gyermek nélkül, jött a kórházi személyzet. Ott tolongtak az óriási üvegfalú előtérben, s úgy festett, mintha mindenki egy irányba tartana. Kivéve ezt a bizonyos asszonyt.

Lynnek rögtön feltűnt, hogy a nő szinte fut, s közben néha hátrapillant a válla fölött. Ilyenkor kicsit le is lassította a lépteit. Lyn vállat vont. Elvégre kórházban vagyunk, itt mindenkinek jó oka lehet arra, hogy furcsán viselkedjen. Nincs ebben semmi különös. Mégis figyelemmel kísérte a nőt, aki most éppen kilépett az épületből.

Csecsemőt tartott a kezében, minden valószínűség szerint újszülöttet. Az anyák általában nagy gonddal, védelmezőn ölelik a gyermeküket, ez az asszony azonban zaklatott volt, csetlett-botlott. Feltűnő volt az is, hogy nyakig begombolt télikabátot viselt ezen a szép, meleg szeptemberi reggelen. Lyn ösztönös indíttatásból utánaeredt, majd elébe toppant, és kutató tekintettel a bébi rózsaszín arcába nézett.

- Milyen helyes baba! - mondta. - Kislány vagy kisfiú?

- Sietek! - hangzott a válasz. - Elnézést.

A nő egy sikló fürgeségével megkerülte Lynt, s már csörtetett is tovább. Ha lehet, még jobban megszaporázta a lépteit.

A doktornő felpillantott a gyermekklinika szürkés téglahomlokzatára. A mai nappal lépett be a neurológiai osztályra mint segédorvos.

Igen sok jól képzett szakember jelentkezett az állásra, ezért óriási megelégedésére szolgált, hogy végül neki ítélték oda. Természetesen arra törekedett, hogy kezdettől fogva minden feladatnak a lehető legjobban megfeleljen. A képzési idő alatt alaposan megtanulta, hogy soha nem szabad elkapkodni semmilyen következtetést, minden döntés előtt körültekintően fel kell térképezni a körülményeket.

Az aranyszabály így hangzik: Érdeklődj, türelmesen gondolj végig mindent, aztán ellenőrizz még egyszer minden információt, csak azután cselekedj! Ebben az esetben azonban...

Lyn megfordult, utánanézett az asszonynak, és összeráncolta a homlokát. A vastag kabát alól két vékony, formátlan nadrágszár villant elő - szemmel láthatóan műtős öltözék. Az asszony most odaért egy kocsihoz, amely mellesleg egy tiltó tábla alatt állt. Bevetette magát a kormány elé, a gyereket valósággal betuszkolta a háta mögötti gyermekülésbe, zavartan hátrapillantott, majd azonnal indított, anélkül hogy bekötötte volna magát.

Lyn tudta, hogy könnyen nevetségessé teheti magát, de túl erős késztetést érzett, hogy engedjen ösztöneinek. Nagyon gyanúsnak találta ezt az egészet, és úgy érezte, cselekednie kell.

Ekkor néhány lépésre tőle megállt egy taxi, melyből kiszállt egy utas, csecsemővel a karján. A kocsit azonnal magához intette egy férfi, aki feleségével és a gyerekével várakozott az út szélén. Lyn lendületet vett, s néhány lépéssel a kocsinál termett. Valósággal bevetődött a hátsó ülésre.

- Elnézést! - szólt ki az ablakon a döbbent családnak. - Szükséghelyzet! Orvos vagyok. Remélem, nem haragszanak rám.

Az ifjú apa arckifejezése elárulta, hogy igenis haragszik, ám mielőtt megszólalhatott volna, a taxi már be is sorolt a forgalomba.

- Legyen szíves követni azt a kocsit, ott! - adta ki Lyn az utasítást.

A sofőr egy pillanatra hátrafordult, és elmosolyodott.

- Nem lehet, hogy túl sok filmet látott? Minek képzel engem?

- Szükséghelyzet! - ismételte meg Lyn, mint valami varázsigét. - Orvos vagyok. Itt az igazolványom. - Szerencsére már megkapta az igazolását arról, hogy a klinika munkatársa.

A sofőr alaposan megnézte magának az okmányt.

- Rendben. De akkor is jelentenem kell a dolgot.

- Jelentse, kérem. De vigyázzon, semmi szín alatt ne veszítsük szem elől a kocsit!

A férfi kissé unottan végigpillantott a reggeli londoni csúcsforgalmon. Egymást érték a járművek, és komótosan araszoltak előre.

- Ha izgalmas autós üldözésre számít, nyugodtan elfelejtheti, kedves. Beállunk mögé, úgysem jut messzire. Miről van szó egyébként?

- Majd később elmondom.

Lyn feltekerte az elválasztó ablakot, és hátradőlt. Most mi lesz? Lehet, hogy mindjárt az első napon rajta fog nevetni az egész kórház? A gyermekklinikán egyetlen embert ismert csak: Henry Birkinshaw-t, leendő főorvosát. Akkor tehát rajta! Elővette mobiltelefonját, felhívta a telefonközpontot, és kérte, hogy kapcsolják a főorvost.

- 793-as! - Ez nem Henry hangja volt. Dr. Birkinshaw végtelenül precíz ember, majdhogynem pedáns. Ő nem így beszél. Ez a férfihang más volt, kicsit elnyújtott, dallamos. Lyn megköszörülte a torkát. Most nincs helye annak, hogy az ember ábrándos férfihangokat elemezgessen.

- Itt Lyn Webster, Henry Birkinshaw új segédorvosnője - mondta. - Kivel beszélek?

- Itt Ross McKinnon. Henry Birkinshaw egyik osztályos orvosa vagyok. - A férfit mintha szórakoztatta volna a beszélgetés. - Henry épp el van foglalva. Nekem jutott a kellemes feladat, hogy körbevezessem az osztályon. Mi történt? Elaludt?

Egész kedves volt a hangja. Nyilván jól tud bánni a gyerekekkel...

Lyn elfojtott egy sóhajt. Most nem erről van szó! - figyelmeztette magát.

- Dr. McKinnon, nagyon remélem, hogy nem csinálok magamból bohócot, de ebben a pillanatban épp taxiban ülök és egy asszonyt követek. Láttam, amint kijött a kórházból, és nem szabadulok a gyanútól, hogy esetleg elrabolt egy csecsemőt. - így, kimondva még abszurdabbnak tűnt a történet. De Lynnek még valami eszébe jutott, ami megerősítette a gyanúját. - Emlékszik arra a bizonyos múlt heti, észak-londoni esetre?

- Igen. Egy asszony éppen el akart osonni egy babával az újszülöttosztályról, amikor az utolsó pillanatban elfogták. A biztonságiak azonnal megszigorították az ellenőrzést. Elvileg most már lehetetlen gyereket rabolni az osztályainkról, Lyn.

Ajjaj! Ezt kedvesen mondta, de az üzenet félreérthetetlen. Lyn már azon volt, hogy visszafordul, de valami továbbra sem hagyta nyugodni.

- És mi a helyzet az ambulancián?

A férfi hangjából egyetlen pillanat alatt eltűnt az ábrándos bársonyosság.

- Az ambulancián? Bizony, ez jó kérdés. Ott lazábban kezelik a dogokat. Semmiképp nem szabad azonban pánikba esnünk, Lyn. Hol van most?

A lány megmondta az utca nevét.

- Adja meg a számát, kérdezősködök egy kicsit, aztán visszahívom. A gyerek korát meg tudta állapítani?

- Csak egyetlen pillanatra láttam, de azt hiszem, újszülöttről van szó.

- Értem. Ez erősen leszűkíti a páciensek körét. Akkor nemsokára jelentkezem.

Ezzel letette a kagylót. Lyn idegesen figyelte a lassan hömpölygő forgalmat, örökkévalóságnak tűnt, míg végre újra megszólalt a telefonja, pedig alig telt el öt perc.

- Az ambulanciáról valóban eltűnt egy újszülött -jelentette a doktor. - Egy műtősruhába öltözött nő teát vitt a mamának, és azt mondta, meg kell mérni a babát. Aztán eltűnt. Megmondaná pontosan, hol van most? Látja a kérdéses kocsi rendszámát?

Lyn mind a két kérdésre igennel tudott válaszolni.

- Rendben. Egyelőre ne tegyen semmit! Elvégre még mindig lehetséges, hogy tévedünk.

- De nem kellene intézkedni? Olyan sűrű a forgalom, hogy nem lehet befurakodni mögéjük.

- Ez legyen a rendőrség gondja!

Lyn elbiggyesztette a száját. Erre ő is gondolhatott volna.

Néhány pillanattal később már hallotta is a rendőrségi motor zúgását, s szinte rögtön feltűnt két további motoros rendőr is a kocsik között. Lyn kihúzta magát. A helyzet veszélyessé is válhat, ha a gyerekrabló rosszul reagál. A rendőrök azonban tudták a dolgukat. Az asszony autója előtti teherkocsit állították le, s úgy tettek, mintha azt kellene sürgősen megvizsgálniuk. A forgalom teljesen leállt. A következő pillanatban két rendőr a kis piros autó mellett termett, s az egyik azonnal a slusszkulcs után nyúlt.

Lyn megkérte a taxist, hogy várjon, s kipattant. Az asszony láthatóan felfogta, hogy nem érdemes meneküléssel próbálkoznia, s összeroskadva zokogott az ülésében. Míg az egyik rendőr kisegítette, a másik Lyn felé emelte a kezét, jelezve, hogy tartsa magát távol.

- Orvos vagyok - mondta Lyn, s felmutatta az igazolványát, mint egy talizmánt. - Meg kell vizsgálnom a gyereket.

- Maga telefonált? Rendben, asszonyom.

Lyn bekuporodott a kocsi hátsó ülésére. A baba békésen aludt.

Alig lehetett háromhetes. Miután megállapította, hogy minden rendben, Lyn a klinikát hívta. Azonnal kapcsolták Ross McKinnont.

- Megvan a gyerek. Kislány. Semmi feltűnőt nem találtam rajta. Van valami, amit tudnom kellene?

- Mindenekelőtt azt, hogy szívből gratulálok. - A férfi hangja ismét nyugodt volt, és dallamos. - A gyermek egészséges. Rutinvizsgálatra hozták be, meg oltásra. A rendőrség azonnal kiküld egy kocsit. Az az érzésem, hogy a mama sokkal rosszabb állapotban van, mint a bébi. Az lenne a jó, ha mielőbb újra együtt lehetnének.

A gyermekklinika bejáratánál már valóságos fogadóbizottság várakozott. Egy negyven felé járó, fekete szemű férfi, két nővér és egy nagyon rövidre nyírt hajú idősebb úr, akinek roppant katonás volt a tartása.

Lyn kinyitotta a kocsi ajtaját, s a gyermeket kosarastul átadta a nővéreknek.

- A nevem Edward Burrows, az ambulanciát vezetem - közölte a fekete szemű férfi. - Van valami probléma a gyerekkel?

- Egy gyors vizsgálat alapján úgy vélem, aggodalomra semmi ok - mondta Lyn.

- Rendben. - A férfi az idősebb úr és a nővérek felé fordult. - Sally, kérem, vigye vissza a gyermeket az édesanyjának. - A két nővér máris eltűnt az ajtó mögött. Dr. Burrows marcona arcára most széles mosoly ült ki. - Webster doktornőhöz van szerencsém, ha nem tévedek. Azt hiszem, fölösleges részleteznem, mennyire megkönnyebbültünk itt mindannyian.

- Természetesen. Ezt magam is átérzem.

- Sokkal tartozunk önnek. Ha bármikor támogatásra lenne szüksége az ambulancia részéről, kérem, ne habozzon, és jelezze!

- Csak óvatosan! - mosolygott vissza Lyn. - Még a végén visszaélek az ajánlatával.

- No, ettől nem tartok - nevetett a férfi, s indulni készült. - Sajnos most mennem kell. Sok kérdőívet kell kitöltenem a gyerekrablási kísérlettel kapcsolatban, s előtte dolgozni is kell még egy kicsit.

Edward Burrows ezzel elsietett. Lyn ott maradt a másik férfival, aki e pillanatban még elmélyülten tárgyalt az egyik rendőrrel.

- A nevem Jack MacGregor - fordult oda két pillanattal később a doktornőhöz. - A Szent Erzsébet Gyermekklinika biztonsági osztályát vezetem. Fogadja őszinte csodálatomat, Ms. Webster. Még egyetlen napot sem töltött el nálunk, s máris felfedezett valamit, ami fél tucat kollégámnak elkerülte a figyelmét.

Lyn örömmel állapította meg, hogy a férfi igencsak komolyan veszi a dolgát.

- Szerencsém volt, Mr. MacGregor. Most pedig, ha lehet, visszavonulnék a saját osztályomra, mert igencsak elkéstem. Gondolja, hogy valamilyen részletes beszámolót kell adnom? Jobb lenne, ha nem kellene.

- Az emberek kíváncsiak, mi történt, Ms. Webster. Máris a nap hőseként tekintenek önre.

- Beültem egy taxiba, és lebonyolítottam két telefont. Ennyi az egész. Főállásban orvos vagyok, nem hős. Ha lehetséges, nem szeretnék ezzel több időt eltölteni, s azt sem szeretném, ha a nevemet sokat emlegetnék az üggyel kapcsolatban.

Mr. MacGregor elmosolyodott - először, mióta találkoztak.

- Majd meglátom, mit tehetek. Először is engedje meg, hogy eligazítsam az osztálya felé.

A neurológia ajtaját átlépve Lyn az óráiára pillantott. Kerek fél órával ezelőtt indult el ide, de azóta mintha fél nap telt volna el.

A folyosón felé rohant egy kisgyerek, megbotlott, s el is esett volna, ha a lány nem kapja el.

A gyerekek miatt döntött úgy, hogy nem veszi fel a riasztó fehér köpenyt. Fekete, lapos szandált, sötét nadrágot, ezüstszürke ujjatlan selyemblúzt viselt. Bármikor felkaphat magára egy színes köpenyt. Előző nap fodrásznál járt, rövid, frissen vágott frizurája egy vagyonba került, de szüksége volt a jó érzésre, hogy ápolt és csinos.

Ez a nap az új életének kezdete. A gondolattól ismét megborzongott. Egy éve is pontosan ezt gondolta, mégis minden másképp alakult, mint ahogy elképzelte.

Belépett az orvosi szobába.

- Dr. Webster! Vagy szólíthatom Lynnek is? - üdvözölte Henry Birkinshaw. - Isten hozta a neurológián! Remélem, sikerül meg is tartanunk. Figyelje meg, hogy Mr. Burrows majd azonnal megpróbálja átcsalni magát a saját osztályára.

Lyn Webster már találkozott Birkinshaw doktorral. Ő vezette körül először az osztályon. Közben rengeteg kérdésről elbeszélgettek a gyerekklinika kapcsán, s az orvosnő utólag döbbent rá, hogy a főorvos milyen rövid idő alatt milyen észrevétlenül és milyen alaposan felmérte a tudását. Henry Birkinshaw nemzetközileg is nagy szakmai tekintélynek örvendett, Lyn tulajdonképpen miatta döntött úgy, hogy ebbe a kórházba adja be a jelentkezését.

Nem túl magas, elég vékony, de inas, erős termetű ember volt. Sötét öltönyt, vakítóan fehér inget viselt halvány csíkos nyakkendővel. Amolyan régi vágású, igazi doktor úr.

- Nos, ez hízelgő, csakhogy engem a neurológia érdekel - mondta Lyn, s kezet nyújtott. - Nem zárom ki, hogy egyszer majd az idegsebészet területére is elkalandozom, de egyvalamiben nagyon reménykedem: abban, hogy ami ma történt velem, az nem ismétlődik meg többször.

Dr. Birkinshaw bólintott.

- Attól tartok, manapság több gyereket rabolnak el, mint korábban. Ilyen korban élünk. Amikor elkezdtem a tanulmányaimat, el nem tudtam volna képzelni, hogy egyszer majd szigorúan őrizni és védeni kell egy gyermekosztályt. Ez az élmény nyilván kibillenti majd kissé az egyensúlyából, Lyn. Először is hozok magának kávét. Addig Melissa Yates osztályos orvos szórakoztatja. Az ideje nagy részét úgyis vele tölti majd...

Ezzel a férfi el is tűnt.

- Nagyon örülök, hogy megismerhetem, Webster doktornő - mutatkozott be hűvösen Melissa. - Remélem, nem kíván minden reggel hasonló aggodalmat okozni. - A főnökasszony kézfogása puha volt, és rövid. A harmincas évei elején járhatott. Elég divatosan öltözött, kissé túlságosan is sikkesnek tűnt. Arcán tökéletesen ült a smink, hosszú, szőke haját láthatóan nagy gonddal ápolta.

- Ó! Nekem egy egész évre elég volt az ilyesmiből - felelte Lyn, s csöndesen megállapította, hogy Melissa nehezen barátkozó alkat. Ami alapjában véve kicsit rendkívüli, mert a kórházban viszonylag gyorsan szövődnek barátságok. - Amikor az előbb idetelefonáltam, nem maga vette fel a kagylót, hanem egy bizonyos... Mr. McKinnon. Nagyon kedves hangja volt. Igen barátságos ember...

- Ross McKinnon a másik osztályos orvos - biccentett jeges arccal a kolléganő. - Most épp elhívták egy beteghez.

- Sajnos, Ross elég sok időt tölt egy szomszédos kórházban - szólt Henry, aki ebben a pillanatban visszaérkezett. Kezében tálca, rajta csinos kis terítő. A kávéskanna és a három kis csésze egyazon készletből való volt. Henry Birkinshaw láthatóan nagy súlyt helyezett a megfelelő stílusra. - Nagyra becsült kollégám, dr. Johnson, aki az Everton Heights Kórházban dolgozik, sajnos eltörte a lábát síelés közben. Az osztályán senki sem tudott beugrani helyette, így nagyvonalúnak mutatkoztunk, és McKinnon kollégát, hogy úgy mondjam, kikölcsönöztük nekik. McKinnon ettől függetlenül a második helyettesem.

- Rendkívüli módon csodálom, hogy Ross kész volt felajánlani a szolgálatait - jegyezte meg Melissa. - Elvégre itt is éppen elég a tennivalója.

Henry sugárzó mosolyt vetett Lynre.

- Egy keményen dolgozó csapat mindig boldog és elégedett. Nem gondolja?

- Szeretek dolgozni. Ezért jelentkeztem ide -jegyezte meg Lyn.

- Remek! Akkor foglaljon helyet! Itt a kávé. Szeretném, ha megbeszélnénk az előttünk álló két hét munkatervét.

Lyn hamar feltérképezte, hogy sok lesz a feladata, de különösebb nehézség nélkül teljesíteni tudja minden kötelességét. Azzal a jó érzéssel vágott neki a munkának, hogy itt sokat fog tanulni. Gyermekneurológusként akart előbbre jutni, s úgy tűnt, a Szent Erzsébet Gyermekklinika ehhez kiváló kezdetet jelenthet.

- Sajnos most mennem kell, várnak a rendelésre érkezett betegek - búcsúzkodott Henry. - Melissa majd körbeviszi magát, bemutatja új kollégáit és kolléganőit. A legokosabb az lenne, ha egész nap a sarkában maradna. Remélem, jól érzi majd magát nálunk.

Henry Birkinshaw alig észrevehetően meghajolt, s távozott.

- Először is meglátogatjuk az osztályos nővért - közölte Melissa. - Ő majd bemutatja az ápolószemélyzetet.

Lyn gyorsan felhajtotta a maradék kávét, mert látta, hogy főnökasszonya nem kíván időt vesztegetni.

Beszélgetésüket egyszerre halk brummogás szakította meg. Melissa elővette a csipogóját, s a jelentkező szám láttán elmosolyodott.

- Elnézését kell kérnem egy percre - mondta. - Mit szólna, ha most előremenne az osztályos nővér irodájába? Rögtön jövök én is.

Lyn bólintott, de titokban furdalta oldalát a kíváncsiság, ki lehet a hívó fél. A hűvös, távolságtartó Melissát ugyanis a hívás hatására egy csapásra mintha kicserélték volna.

Lyn bekopogott, majd belépett az osztályos nővérhez, s ekkor érte a délelőtt második nagy meglepetése. A fekete bubifrizurás, termetes asszonyt ugyanis ismerte.

- Merry!

Az asszony döbbenten fordult meg.

- Lyn! Te jóságos ég! - kiáltott fel túláradó mosollyal. - De jó látni téged!

Ezzel odaszaladt a lányhoz, és átölelte. Lyn hirtelen nem is tudta, mit mondjon. Hónapok óta nem látta barátnőjét.

- Hogy van a baba? Hallom, fiad született, de nem volt időm, hogy meglátogassalak... egészen pontosan én... - Lynnek elakadt a szava.

- Nathan öt hónapos - mondta Merry. - Richárddal vettünk egy házat... nem messze onnan, ahol régen laktál.

- Még mindig ott lakom, Merry. Nem akarsz valamelyik este átugrani a babával?

- Nagyon szívesen. Eddig is örömmel meglátogattalak volna, de Nathan állandóan foglalkoztatja az embert. Ráadásul új vagyok a neurológián is. Úgy hallom, neked is sok a tennivalód.

- Igen. De ez így is van rendjén.

- Amúgy jól érzed magad?

- Mindent meg lehet szokni, Merry. És a munka segít. Az első két hónap után...

Ebben a pillanatban Melissa lépett be az irodába.

- Merry régi barátnőm - újságolta Lyn határtalan örömmel. Megkönnyebbült, mert tudta, hogy Merry segít majd elviselni a zord főnökasszonyt. - Tavaly is együtt dolgoztunk. Csodálatos lány! Az osztályon a szárnyai alá vette az összes fiatal kollégát, de aztán elment szülési szabadságra, és eltűnt.

- Nagy szerencse, hogy Merry nálunk dolgozik - bólintott udvariasan Melissa, s látszott rajta, hogy őszintén beszél.

- Lyn szorgalmas és érdeklődő - lelkesedett Merry. - Erről módomban állt meggyőződni.

- Örömmel hallom. Kedves Merry! Nem lenne kedve bemutatni a kollégákat új munkatársunknak?

- A legnagyobb örömmel.

A neurológia valójában két osztályból állt. A csecsemőtől a tizenöt évesig minden korosztály képviseltette magát. A gyerekek láthatóan jó kezekben voltak. Sokfelé lehetett szülőket látni, az egyik ágynál pedig igazi tanár tartott földrajzórát. A termeket világos színűre festették, és színes bútorokkal rendezték be. A falakat vidám képek díszítették, köztük sok gyerekfestmény. Mindenütt jól látható volt az a törekvés, hogy kicsik és nagyok a lehető legkevésbé érzékeljék a kórházhangulatot.

Persze nem mindenki volt ilyen kellemes helyzetben. Az intenzív osztályon feküdtek azok, akiket a közelmúltban műtötték. Ők egész napos felügyelet alatt álltak: nővérek és technikusok figyelték folyamatosan a bonyolult készülékeket és kijelzőket.

- Henry igen nagy súlyt helyez arra, hogy minden egyes beteget a nevén szólítsunk - magyarázta Melissa, aki időközben csatlakozott hozzájuk. - Aki ötös arcideget emleget, annak könnyen meggyűlik vele a baja. Az ötös ágyban Katié Plánt fekszik, aki arcidegbénulásban szenved. Itt mindenki külön személyiség, nem pusztán egy betegség.

Lyn találkozott már nem egy főorvossal, aki közel sem volt ennyire finom lelkű.

- Helyes - mondta. - Egyetértek a főorvos úrral.

Melissa minden egyes ágyat végiglátogatott Lynnel, mindenkit bemutatott neki, mindenkivel váltott néhány szót, s röviden leírta az állapotukat. Hamarosan véget is ért a vizit.

- Gondolja, hogy jól fogja magát érezni nálunk? - kérdezte végezetül.

- Igen - felelte határozottan Lyn. - Meggyőződésem, hogy jól fogom magam érezni.

2. FEJEZET

Lyn három nap alatt belerázódott új munkájába, amely kitöltötte az életét, hiszen szerette a hivatását. Itteni feladata speciálisabb tudást igényelt, mint amilyenre korábban, az általános kórházakban szüksége volt. Főnöke jó tippeket adott azzal kapcsolatban, milyen szakkönyveket kell feltétlenül beszereznie.

- Elképzelhető, hogy néhány hónap múlva egy hét szabadságért kell folyamodnom - jelentette be egy napon a főorvosnál. - Jelentkeztem ugyanis a Királyi Sebészeti Kollégiumba. Szeretném, ha az első vizsga után rögtön felvennének tagnak.

Henry végigmérte.

- Pedig ott aztán igazán nem szégyen megbukni. Nem egy kollégának kellett többször nekifutnia.

- Lehet, hogy nagyképűen hangzik, de szeretnék azok közé tartozni, akiknek elsőre sikerül - felelte a lány.

- Sok sikert kívánok hozzá. Az ambíció jó dolog, ha sok munka áll mögötte.

Lyn lelkiismeretesen követte kitűzött célját. Bármilyen fáradt volt esténként, egy órára feltétlenül leült még, hogy összefoglalja a nap tapasztalatait, s hogy készüljön a vizsgára.

Napjai úgy teltek, hogy orvosi és szervezői feladatokat egyaránt el kellett látnia. Ő volt a kapcsolat betegek, szülők, labormunkatársak, nővérek, általános orvosok és műtősök számára egyaránt. Ezernyi formanyomtatványt kellett kitöltenie, megrendeléseket feladnia, utasításokat adnia vagy épp teljesítenie, kérdésekre válaszolnia. Ha főnöke vagy bármely főorvos felkereste az osztályt, elvárták, hogy rendelkezésükre álljon minden beteg összes adata, a laboreredményektől kezdve a vizsgálati eredményeken át a röntgenfelvételekig.

Sok volt a tennivaló, de mivel minden mozdulatának értelme és világos célja volt, Lyn élvezte, és kielégítőnek találta a munkáját.

Egy alkalommal épp a jegyzeteit tanulmányozta az orvosi szobában, amikor a háta mögött kinyílt az ajtó.

- Ön bizonyára Lyn Webster doktornő - szólalt meg egy hang, melyből egyértelműen kiérezhető volt némi hízelgő hanglejtés. Lyn úgy érezte, ha ez a hang suttogná neki az utasításokat, sokkal szívesebben engedelmeskedne, mint száz hangos parancsnak.

Lassan megfordult, abban a reményben, hogy a tulajdonos méltó a saját hangjához. És nem csalódott. A férfi szeme világítóan kék volt, s meglepetten kitágult, mihelyt összetalálkozott a tekintetük. Egyikük sem értette pontosan, mi zajlik, de mintha varázslat történt volna.

Hallgattak. Egyikük sem szólalt meg. Mintha hirtelen kitágult volna a parányi dolgozószoba, más dimenzióba csöppentek.

Végül Lyn törte meg a csendet. Sikerült kipréselnie magából a nevét, s azt, hogy vélhetően McKinnon doktorral áll szemben. A férfi nem felelt, amiért Lyn tulajdonképpen hálás volt. Nehezére esett volna most a társalgás.

Beszélgetés helyett inkább alaposan megnézte magának a férfit:

McKinnon doktor magas volt, széles vállú, rokonszenves arcú. A haját a szokásosnál kicsit hosszabbra hagyta. Most szélesen elmosolyodott, s kivillantotta hófehér fogsorát. Valamiért rögtön bizalmat keltett Lynben. Arra gondolt, ezt az embert a gyerekek is nyilván rögtön megkedvelik.

A férfi kényelmes, sötét színű ruhát viselt. Amint lazán nekitámaszkodott a falnak, nem volt benne semmi veszélyes. Eltekintve a szemétől... Vajon minden nőt ennyire zavarba ejt? Lyn jó ideje távol tartotta magát a férfiaktól. Egészen pontosan azóta, hogy... szóval azóta. Most valósággal sokkolták a saját érzelmei, hovatovább megrémítették. Végül óriási erőfeszítéssel sikerült összeszednie magát.

- Maga... - Ajjaj! Mi a csoda történt a hangjával? Ez most túl magasra sikerült. Megköszörülte a torkát, és új lendületet vett. - Nagyon hálás vagyok a segítségéért... amikor felhívtam... Az első percekben egyáltalán nem voltam biztos magamban. Egyszerűen meg kellett kockáztatnom, hogy esetleg nevetségessé teszem magam mindenki előtt, rögtön az első napon.

- Nagyszerűen megállta a helyét - mosolygott a férfi. - Ha felmerül a gyanú, és itt felmerült, akkor cselekedni kell, de úgy, hogy az ember először számba veszi a tényeket, ellenőriz minden ellenőrizhetőt. És maga pontosan ezt tette. Bárcsak minden orvos ilyen lelkiismeretesen járna el!

A játék végül is jól kezdődött. A lényege pedig, hogy ők most kollégák, akik ismerkedés címén megpróbálnak szóba elegyedni egymással. Lyn biztos volt benne, hogy a férfi ugyanúgy észrevette a hirtelen kialakult feszültséget, amely az első pillanattól kezdve körbevette őket.

- És? Hogy érzi magát az új munkahelyén? - érdeklődött az orvos.

- Nagyon jól. Sokat tanulok, és pontosan ezért választottam ezt a helyet. Vagyis minden megfelel a várakozásaimnak.

- Ezt örömmel hallom.

Ami azt illeti, igen merev volt a társalgás. Lyn erősen küzdött belső remegésével, s nem akarta, hogy ez feltűnjön a férfinak.

- Hallom, jelenleg egy kollégát helyettesít az Everton Heights Kórházban.

- Ügy van. De itt lakom a kórház területén, egy kisebb apartmanban. Melissa felhívott tegnap este, és tanácsot kért egy beteg ügyében. Ezért határoztam el, hogy ma beugrom, és megnézem Alice Tennantet.

- Alice Tennantet? - ismételte Lyn. - Nagyon vidám kislány. Hétéves, és Guillain-Barré szindrómában szenved.

- Ó! - A férfi elismerően elmosolyodott, és félrehajtotta a fejét. - Még csak három napja van itt, s már ismeri az összes beteget? Ez remek. Meséljen nekem egy kicsit a gyermek betegségéről!

- Neuropátia, valószínűleg vírusos eredetű. Alice-nél először combi izomfájdalom formájában jelentkezett, aztán a fájdalom kiterjedt, a kislány egyre gyengébb lett. Ekkor került hozzánk. Általános állapota romlott, agyidegbénulás állt be, nehézségei vannak a nyeléssel. Melissa szerint a bénulás terjed, s már a légzést is érinti...

- Nem tudtam, hogy már meg is érkeztél, Ross! - szólt közbe egy hang. - Az egyik nővér említette, hogy bejöttél az osztályra.

Melissa volt az. Lynnek feltűnt, hogy hangja a szokásosnál kissé élesebben cseng. Vajon az orvos is észrevette? Az osztályos orvosnő mintha gondosabban festette volna ki magát, s elegáns ruhája sehogyan sem illett a neurológiai osztály mindennapjaiba.

- Két perce érkeztem - felelte a férfi. - Gondoltam, üdvözlöm az új kollégát, mielőtt benézek hozzád..

- Megnézed Alice-t? Reggel Lyn vizsgálta meg. Mindjárt hozom Merryt is, hogy alaposabban megnézhesd a kicsit. - Melissa igyekezett tárgyszerűnek mutatkozni, ahogy egy profi szakemberhez illik.

Ross megrázta a fejét.

- Szerintem nem kell fölöslegesen kínozni a gyereket. Lyn is el tudja mondani, mit tapasztalt: Egyébként sikerült leküzdened az izomlázat?

Melissa láthatóan örvendett a kérdésnek.

- Igen. A lábam már majdnem teljesen rendbe jött. - Lynhez fordulva magyarázatként hozzáfűzte: - Ross-szal a hétvégén fenn voltunk a hegyekben. Imádja a hegyeket, a londoni parkokat viszont unja. Látott már ilyet?

- Persze - bólintott Lyn.

Melissa nem tulajdonított különösebb jelentőséget a velős válasznak.

- Hogy is hívták azt a cakkos hegyet? Tryffan?

- Igen, Tryffan.

A férfi jól ejtette ki a nevet.

- Érdekes hely - jegyezte meg Lyn. - Átmentek a Glydersre is, vagy egyenesen lejöttek?

Ezzel elárulta magát. Melissa hűvös pillantást vetett rá, Ross szeme viszont felcsillant.

- Maga is szeret hegyet mászni?

- Nem. Nem igazán. Egy időben sok hegyet megjártam a szüleimmel, de az régen volt.

Érezte, hogy gyorsan témát kell váltania. Az asztalon fekvő akta után nyúlt.

- Ebben vannak Alice Tennant anyagai.

Máskor jobban odafigyelt a mozdulataira, de most, hogy kinyújtotta a karját, láthatóvá vált a sérülése. Ross felvonta a szemöldökét.

- Érdekesen hegesedett seb - jegyezte meg. - Mi történt a karjával?

A seb életének abból a szakaszából származott, amelyről nem szívesen beszélt idegeneknek. Hazudni viszont nem akart. Igyekezett hát nyugodtan válaszolni.

- Amolyan hirtelen műtét volt, szükséghelyzetben - kezdte. - Még gyerek voltam, amikor megmart egy kígyó... mérges kígyó.

Megelevenedett benne a jelenet. Mintha tegnap történt volna. Lelkére kötötték, hogy ne tegyen hirtelen mozdulatokat, ne nyúlkáljon a bozótba. De hát a labda épp egy bokor alá gurult, ő meg utánanyúlt. És akkor megtörtént.

- De hiszen kígyó marta sebbe sosem szabad belevágni! Ettől még gyorsabban terjed a méreg a szervezetben.

- Ma már én is tudom. De a férfi, aki a csapatunkat vezette, pánikba esett. Azt tette, amit helyesnek tartott. Szerencsére volt nálunk segélyláda, és a helyi érzéstelenítés valamelyest hatott. A szüleim éppen elmentek hegyet mászni, de a vártnál korábban érkeztek vissza. Ennek köszönhetem, hogy megmenekültem. A kígyó eltalált egy eret, és a vérnyomásom veszélyesen zuhant. A szüleim beadtak 20 milliliter ellenmérget, végül ez segített. Apám azonban nem volt valami tehetséges a sebvarrásban.

- A szülei!? Akkor maga Jack és Jo Webster lánya... igaz?

Na tessék! Most kiderült.

- Igen.

Ross el volt ragadtatva.

- Egyszer olvastam egy cikket, amelyből kiderült, hogy a lányuk orvosnak tanul. Nagyszerűnek találtam. Akkor nem véletlen, hogy kiismeri magát a hegycsúcsok között.

Lyn észrevette, hogy Melissának nincs ínyére a beszélgetés. Arcára mintha ráfagyott volna a mosoly, testtartása is elfojtott dühről tanúskodott. Ross most feléje fordult.

- Hát nem érdekes? Lyn szülei évek óta a példaképeim. Bizonyára maga is olvasta a nepáli, afrikai és dél-amerikai túráikról írt könyveiket.

- Igen, azt hiszem, olvastam - felelte fojtott hangon Melissa. - Kedves Ross, nem kellene megnéznünk végre Alice-t? Lassan vissza kell térnem a munkámhoz, magát pedig várják az Everton Heightsnál.

- Hát persze. Akkor menjünk! - Ross magához vette a mappát. De Lynnek meg kell ígérnie, hogy mesél még nekem a szüleiről. Régóta tervezem, hogy néhány évre elmegyek Dél-Amerikába. Egy kis hegymászás, néhány expedíció, ilyesmi... Londonból kezd elegem lenni. Talán túl sok időt töltöttem itt egyfolytában.

- Másoktól is hallottam már hasonlót - felelte fáradt arccal Lyn. - Én viszont nagyon kedvelem a várost.

Teljesen összezavarodott. Öt perce sincs még, hogy megismert egy férfit, s olyan mély benyomást tett rá, amilyet még soha senki. És akkor tessék, dél-amerikai expedíciókról kezd áradozni! Erre csak egyetlen megoldás van: ismét fejest kell ugrani a munkába, s mindenről megfeledkezni.

Ebben Melissa tudtán kívül is a szövetségesévé vált.

- Alice elég rosszul van, Ross. Súlyosbodott a légszomja. Olyannyira, hogy már a légcsőmetszés és a mesterséges lélegeztetés is felmerült mint lehetőség.

Ross átfutotta a feljegyzéseket, aztán leült az asztalhoz. Erősen ráncolta a homlokát.

- Nem szívesen vágok lyukat kislányok gégéjébe, legfeljebb ha végleg nincs más megoldás. Kapott már kortizont?

- Igen, de nem sokat használ.

- Ebben még nincs semmi szokatlan. Esetleg megemelhetnénk az adagot. Ettől bizonyosan javulna az állapota. A légcsőmetszést mindenképpen szeretném elkerülni. Nézzük meg a kislányt! Jöjjön, Lyn!

A vizsgálat rövid volt, de alapos. Alice-t láthatóan megörvendeztette a doktor bácsi felhőtlen mosolya, s megpróbálta viszonozni. Ez persze nehéz mutatvány részben megbénult arcizmokkal. A légzés is nehezére esett. Mellkasa erőteljesen föl-le emelkedett, s ajka enyhén kékes árnyalatot mutatott. Ross kedvesen vállon veregette, aztán elköszönt tőle.

- Nem kellemes látni, ahogy küszködik - mondta később, amikor visszatértek a dolgozószobába -, de egyelőre elég levegőhöz jut. Még nem alkalmaznék légcsőmetszést. Várjuk meg a nap végét, Melissa! Ha nem javul az állapota, vagy ha lényegesen romlik, akkor megoperálhatod. - Az órájára pillantott. - Mennem kell. Mondja, Lyn, találkozhatnék egyszer a szüleivel? Rengeteg kérdésem lenne hozzájuk.

- Most éppen Skóciában vannak, két hét múlva érkeznek haza. Gloucestershire-ben laknak, a Forest of Deannél. Már amikor éppen itthon tartózkodnak. Megszervezhetek egy találkozót...

- Hát ez remek! - Ross a másik orvosnőhöz fordult. - Szeretném, ha folyamatosan tájékoztatnátok Alice állapotáról. - Felhörpintette az utolsó korty kávét, majd távozott.

Lyn és Melissa némán ült az asztalnál, gondolataiba merülve. Melissa egyszer csak szárazon megjegyezte:

- Belevaló nő maga, Lyn. Először lát életében valakit, s máris elviszi a szülei házába?

Lyn úgy tett, mint akin nem fog a csípős megjegyzés.

- Ez az ember expedíciót akar szervezni, meg akarja ismerni közelről, milyen az élet a dél-amerikai vadonban. Szenvedélyes hegymászó lehet, aki élvezi a végtelen szabadságot, a természetet. Pontosan az a fajta férfi, akire nincs szükségem, akit messze el akarok kerülni.

Melissának tátva maradt a szája.

- Ezt nagyon határozottan mondta. Nyilván komolyan is gondolja.

- A lehető legkomolyabban gondolom.

Lyn ismét belevetette magát a munkába. Behoztak egy csecsemőt, és vért kellett vennie tőle. Nem volt egyszerű megtalálni a parányi vénát, de végül sikerült. Ross McKinnon egyetlen pillanatra sem ment ki a fejéből, pedig szigorúan megtiltotta magának, hogy rá gondoljon. Nem neki való férfi.

Munka után sietősen indult haza. Éppen elhaladt a kórház kijáratánál lévő üzletsor mellett, amikor valaki a nevén szólította. Megfordult. Ruganyos léptekkel Ross közeledett feléje mosolygósan, enyhén meglazított nyakkendővel. Kabátját mutatóujjára akasztva átvetette a vállán. Ahogy az aranyló délutáni napfényben lépdelt felé, mintha egy andalító, szélesvásznú film kockáit látta volna maga előtt.

- Micsoda véletlen, hogy itt látom, Lyn!

- Igen, micsoda véletlen!

- Ó! Csak nem kételkedik a szavaimban? Na jó! Bevallom, hogy elég gyorsan elvégeztem a délutáni feladataimat, nehogy elszalasszam magát. Meg akartam hívni egy kávéra. Mit szól hozzá? Van egy kis ideje?

- Legfeljebb egy óra. De miért kell kávét inni ehhez? A kórházban nem beszélhetünk?

- Szeretem közelebbről megismerni a kollégákat. Különösen, ha a Webster szülők gyermekéről van szó. Maga is tudja, hogy a kórházban nem beszélget az ember, hanem információt cserél, esetleg vitázik vagy konzultál. Én jobban szeretem az oldott társalgást.

Lyn bizalmatlan pillantást vetett rá. Talán jobb lenne rögtön azzal kezdeni, hogy betartja a két lépés távolságot. Még mindig első találkozásuk hatása alatt állt, s tudta, hogy ez a férfi roppantul veszélyes rá nézve. Nem szabadna közel engednie magához. Ugyanakkor egy tapasztalt feletteséről van szó, akitől rengeteget lehet tanulni. Végül feladta az ellenállást.

- Na, jó. De legfeljebb egy órácskáról lehet szó. Még dolgoznom kell ma este.

Ekkor már kiléptek a hatalmas üvegajtón, s megálltak a járdán a meleg napfényben. Ross belekarolt, s mihelyt zöldre váltott a lámpa, átvezette az út másik oldalára.

- Remélem, nem zavarja, ha magába karolok. Sok kolléganője rögtön zaklatásnak érezné.

Lyn tudta, hogy a férfi szándékosan túlozza el a dolgot, de komoly maradt.

- Nem, nem zavar. Szeretem, ha egy férfinak jó a modora. A kolléganők gyakran úgy gondolják, abból áll az egyenjogúság, ha egy nőt is férfiként kezelnek. Én szívesen lemondok erről.

- Nem hiszem, hogy magát férfinak nézné véletlenül valaki. Különben hogy van Alice?

- Valamicskét javult az állapota. Ha így halad tovább, akkor nem lesz szükség légcsőmetszésre.

- Ragyogó! - Ross ügyesen átvezette a lányt a forgalmas, keskeny utcákon, majd végigsétáltak egy festői fasoron. Végül egy parányi térre értek, pontosan a Mayüower nevű söröző elé. A fák alatt asztalok álltak, s még elég meleg volt ahhoz, hogy kiüljenek.

- Azt hiszem, most már eléggé eltávolodtunk a kórháztól, nem fogunk kollégákba botlani - vélekedett az orvos, és odavezette Lynt egy asztalhoz. - Ne értsen félre, mindegyiküket nagyon kedvelem, de most csak magával szeretnék beszélni. Mit iszik?

Úgy döntöttek, hogy limonádés sört kérnek. Miután a férfi kihozta a poharakat, leültek egymással szemben, és hallgattak. Lynnek hevesen kalapált a szíve. Ez az ember példátlanul feldúlta a lelki békéjét.

Köröttük zajlott az élet, az emberek jöttek-mentek, a sörözőből zene hangja szűrődött ki, kicsit odébb egy forgalmas utcán kocsik zúgtak, kerekek csikorogtak. Lyn mégis külön világban érezte magát, amelyben csak ők ketten léteznek. A férfi szemében mintha enyhe bizonytalanságot fedezett volna fel. Mint aki nem tudja, mit is mondjon. Aztán mégis összeszedte magát.

- Csodálatos lehet, ha az embernek olyan szülei vannak, mint Jack és Jo Webster. Mondja, van magának testvére?

- Nem. Egyke vagyok. Nagyon szeretem a szüleimet, de semmiben sem hasonlítok rájuk.

- Hogyhogy?

- Keményen dolgozó segédorvos vagyok, boldogan élek Londonban. Érdekel a neurológia, olyannyira, hogy mindent meg akarok tanulni ebben a szakmában, amit csak lehet. - S hogy elejét vegye további kínos kérdéseknek, visszafordította a fegyvert. - És maga? Milyennek látja saját magát?

A férfi vállat vont.

- Keményen dolgozó osztályos orvos vagyok, szeretem a munkámat. Tulajdonképpen lassan valami főorvosi állás után kellene néznem, de úgy érzem, még nem tartok ott. Ha egyszer elfoglal az ember egy ilyen állást, akkor elvárják tőle, hogy hosszú évekig ott is maradjon. Ha nem egyenesen örökre. Ehhez pedig nekem semmi kedvem.

- Akkor lehet, hogy elszalasztja a lehetőségeit. Elvégre csak néhány olyan év van, amikor az embernek módjában áll jó állások közt válogatni. Lehet, hogy megreked ezen a szinten, és sosem lesz főorvos. Minden évben új és lelkes fiatalok érkeznek a pályára. - Lyn kis szünetet tartott, majd hozzáfűzte: - Márpedig kár lenne magáért, ezekkel a képességekkel...

Ross összevonta a szemöldökét.

- Nem fogom azzal tölteni az életemet, hogy magas pozíciókra vadászom. Ha valóban jó vagyok, akkor mindig kerül megfelelő állás.

Lyn habozott. Egyfelől egyáltalán nem kívánt további részleteket megtudni a férfi terveiről, másfelől arra gondolt, hogy minél többet megtud róla, annál mélyebb lesz köztük a szakadék. Ez pedig kifejezetten hasznos lehet arra az esetre, ha... túl közel kerülnének egymáshoz. Ezért megkérdezte:

- Említette, hogy Dél-Amerikába szeretne utazni.

A férfi szeme felcsillant, s nem vette észre, hogy beszélgetőpartnere egyáltalán nem lelkes.

- Létezik egy amerikai segélyszervezet, az Andes Aid. Kórházakat építenek eldugott dél-amerikai területeken azzal a céllal és reménnyel, hogy ezek a kórházak egyszer majd önfenntartóvá válnak, jól képzett helyi személyzettel. Természetesen ehhez még jó pár évnek kell eltelnie. Tavaly, egy kenyai expedíción találkoztam a szervezet egyik emberével. Ö mesélt arról, hogy Peruban készülnek kórházat építeni. Felajánlott egy állást is. Érdekes munkának ígérkezik, mellette még a hobbimat sem kellene elhanyagolnom. Van ott néhány hegycsúcs, amelyet még nem mászott meg európai. Ez az illető mesélte, hogy arrafelé az egyik hegyen megtámadta egy sas. Képzelje el! Egy akkora madár, amely három méter szélesre terjeszti ki a szárnyát. Micsoda élmény lehet közelről látni egy ilyet!

Lyn összerezzent. Ismerte ezt a fajta lelkesültséget, de egyáltalán nem szerette. Az ő szemében az ilyesmi sokkal inkább megszállottságnak tűnt, amely könnyen veszélyessé válhat.

- Bizonyára. De én a maga helyében szívesebben lennék Londonban főorvos.

A férfi láthatóan meglepődött.

- Ó! Azt hittem, maga is lelkesedik az ilyesmiért. Azt hittem... lelki rokonok vagyunk.

- Nem. Nekem egy életre elegem van Dél-Amerika zord tájaiból.

- De hiszen...

- Városi ember vagyok, itt szeretném tölteni az egész életemet. Elutazni csak akkor vagyok hajlandó, ha a célnál meleg ágy és kényelmes szálloda vár.

- Hmm. - Ross összevonta a szemöldökét. - Olvastam a könyvet, amelyet a szülei Peruról írtak. Bejárták a perui fennsíkokat. Meggyőződésem, hogy ha személyesen beszélhetnék velük, további ötleteket is tudnának adni.

- Biztos vagyok benne, hogy szívesen állnak a rendelkezésére. Mihelyt hazaértek, megemlítem nekik.

- És magát valóban nem vonzza a természet-közeli élet?

- Már nem. És az a véleményem, hogy a perui fennsíkokon maga csak elfecsérelné a tehetségét. Jártam arra, ismerem a terepet. Perunak nem néhány magasan képzett európai szakemberre van szüksége, amilyen maga például, hanem sok-sok egyszerű bennszülött orvosra.

- Vagyis a szegény parasztok nem érdemlik meg a legjobb orvosi ellátást? - kérdezte a férfi méltatlankodva.

- Természetesen nem így értem. Maga széles körben elismert ideggyógyász. Az egész országból, sőt külföldről is küldenek magához beteg gyermekeket. Ahhoz azonban, hogy a megfelelő diagnózist fel tudja állítani, korszerű kórházra, tökéletesen működő laborra, speciálisan felszerelt műtőkre, jól képzett ápolószemélyzetre van szüksége. A perui hegyek között mindez nem áll rendelkezésére. Hiába képzett, a dzsungelben pontosan annyit ér, mint egy friss diplomás.

- Én ezt másképp látom. A diagnózis felállításában szerzett gyakorlatom csak jó néhány éves szakmai tapasztalat után alakulhatott ki.

A lány biccentett.

- Ebben biztos vagyok. De mire jó a pontos diagnózis, ha a gyógyításhoz csupán a legelemibb eszközök állnak rendelkezésre? Természetesen, tárt karokkal fogadnák ott magát, s a munkáját is többé-kevésbé kielégítőnek tartaná, nekem mégis meggyőződésem, hogy magára itt nagyobb szükség van.

- Világos. Teljesen világos az álláspontja.

Ross váratlanul elmosolyodott, amitől Lynnek elakadt a lélegzete.

Már nem is értette, hogyan volt képes ellentmondani ennek az embernek, egyszeriben elpárolgott minden vitakedve. Úgy érezte, akármibe beleegyezne, és mindennel egyetértene ezeknek a kék szemeknek a kedvéért. Ugyanakkor mégis...

- Világos. De az is, hogy hiába minden ellenvetés, maga mindenáron el akar menni a dzsungelbe.

- Valószínűleg. Bizonyos kérdésekben igazat kell adnom magának. Néhány évre mégis szeretném faképnél hagyni Angliát. Nagyon hiányzik a hegymászás. A szülei bizonyára megértenének. Meglep, hogy maga viszont nem.

Lyn felsóhajtott.

- A szüleimet határtalanul fel tudná lelkesíteni. Megszervezem a találkozót, és biztos vagyok benne, hogy nagyon jól kijönnek majd egymással.

- Az sem volna rossz, ha a lányukkal is jól ki tudnék jönni.

- Nagyon örülök, hogy együtt dolgozhatok magával - vágta rá Lyn. - Bízom benne, hogy nagyon sokat fogok itt tanulni.

- Én meg abban, hogy sok mindenre meg tudom tanítani - érkezett a válasz. - Kár, hogy csupán egy órácskát szavazott meg nekem, és ennek már csaknem vége. Szeretnék találkozni magával máskor is. A kórház falain kívül, persze. Mit szólna hozzá, ha valamikor együtt vacsoráznánk?

Milyen jó lett volna igent mondani! De az csak katasztrófához vezethet, gondolta Lyn. Jobb ma egy kis fájdalom, mint holnap egy meghasadt szív.

- Nem tartom jó ötletnek. Szerintem jobban tennénk, ha kapcsolatunkat szakmai területekre korlátoznánk.

Ross felvonta a szemöldökét.

- Nem szeretnék bohócot csinálni magamból. Kérem, mondja meg egyenesen: elkötelezte magát?

Milyen egyszerű lenne azt hazudni, hogy igen! Ross McKinnon tudja, mi az illem. Elég lenne azt mondani neki, hogy másba szerelmes, és azonnal békén hagyná. Lyn azonban nem tudott hazudni.

- Nem. Szabad vagyok, mint a madár. De csak egy dolog érdekel: a munkám.

- Lyn... ma reggel valami történt közöttünk. Nem tudom, micsoda, de ilyesmit még sosem éltem meg. Most azt akarja elhitetni velem, hogy maga mindebből semmit sem vett észre?

Most is tálcán kínálkozott valami ügyes kis füllentés, de Lyn nem volt a könnyű megoldások embere. Büszke volt arra, hogy minden nehéz helyzettel képes szembenézni.

- Nem. Nem akarom elhitetni. De az, ami reggel történt, csupán a hormonok játéka volt. Túléljük.

- Hormonok játéka? És én még azt hittem, hogy maga egy romantikus fiatal nő! Egyébként elárulhatná, mi a baja a hormonokkal. Elvégre orvos. Tudnia kell, hogy a hormonokat a természet találta ki, és megvolt rá az oka.

- Maga is orvos, és tudnia kellene, hogy a hormonokat részben mi magunk irányítjuk. És ebben a sajátos esetben az én agyam azt tanácsolja, hogy ne az érzelmeimet kövessem. Sajnálom, Ross.

Lyn tartott tőle, hogy az efféle nyílt visszautasítás nagyon felbosszantja a férfiakat, de most nem ez történt. Ross nem látszott mérgesnek, sokkal inkább mintha elgondolkodott volna.

- Valamiért képtelen vagyok megszabadulni attól az érzéstől, hogy sokkal többről van szó, mint amit nekem elárul... - Felsóhajtott, majd az órájára pillantott. - Lejárt az óra. Húsz perc múlva megbeszélésem van, sajnos mennem kell.

Egyszerre álltak fel.

- Nagyon örültem a társaságának és annak, hogy bizonyos dolgokat sikerült tisztáznunk - mondta Lyn.

- Én is örülök. Annak is, hogy tisztábban látok, habár bizonyos dolgok homályban maradtak. Visszakísérhetem a klinikára?

- Nem szükséges. Fogok egy taxit. - Éppen jött is egy lefelé az úton, s Lyn intett neki. Ross kinyitotta előtte a kocsiajtót. - Köszönöm az italt, Ross.

- Rövidesen látjuk egymást - búcsúzott el az orvos, és becsapta az ajtót.

Lyn hamar hazaért. Sok dolga volt még, elvégre alaposan fel akart készülni a vizsgára. Figyelmét azonban minduntalan ábrándképek zavartak meg.

Ross vonzó férfi. Túlságosan is vonzó. De nem egymáshoz valók. Ilyen férfival sosem kezd többé. Soha többé!

3. FEJEZET

- De hiszen te teljesen átrendezted a lakást! - kiáltott fel meglepetésében Merry. - Ez egyszerűen varázslatos! - Azután a kezében himbálózó mózeskosárra mutatott. - Uram és parancsolóm még alszik. Hová tegyem le, hogy megmutathasd az egész lakást?

- Tegyük az ágyamra!

Csütörtök este volt. Merry nagyon szoros időbeosztás szerint élt, de mindenképpen meg akarta látogatni Lynt.

Átmentek a hálószobába, s óvatosan elhelyezték a békésen szundikáló Nathant. A szobában a franciaágy helyett most egyszemélyes ágy állt. Lyn nehezen bár, de hozzászokott az új látványhoz.

Behúzta a függönyt, s Merry követte őt. A lakás az első emeleten volt, a háló és a nappali egy kisebb parkra nézett, a távolban London tornyaira lehetett látni. Lyn nagyon szerette a kilátást, össze se tudta volna számolni, hány órát töltött már ezekben az ablakokban kifelé bámészkodva. Ilyenkor hosszan elgondolkodott azon, vajon milyen lehet ennek vagy annak a járókelőnek az élete. Ebben is vigaszra lelt, saját fájdalma a helyére került.

- Nagyon elcsodálkoztam, hogy itt maradtál ebben a lakásban. - Merry mindig kimondta, amit gondolt.

Lyn az ablak felé mutatott.

- Nem tudtam lemondani erről a kilátásról. Másfelől pedig a költözés amolyan megfutamodásnak tűnt volna a szememben. Persze, amint látod, teljesen átalakítottam mindent. A szüleim megpróbáltak rábeszélni, hogy menjek el velük valamelyik útjukra, de én tudtam, hogy először rendbe kell tennem az életemet.

- Nagyon szépen berendezkedtél - mosolyodott el Merry. -Tökéletes a harmónia a szőnyeg és a függönyök között. Ezek a virágos képek pedig kifejezetten otthonossá teszik a hangulatot. Azelőtt úgy nézett ki a lakásod, mint egy zsúfolt bolhapiac. Amolyan összevissza egyveleg volt, ebből is egy kicsi, abból is egy kicsi. Most mintha meg lenne komponálva. Megnyugtató és egységes. És ettől sokkal barátságosabb.

- Igen. Elég sok időmbe és energiámba került. Mindenhová igyekeztem megtalálni a megfelelő tárgyat. Létre akartam hozni egy helyet, amely tükrözi az életemet. Azt hiszem, sikerült is. Gyere, nézd meg a konyhát!

- Nem volt itt még egy hálószoba? Egy még nagyobb?

- De volt, csak lezártam. Oda raktároztam el mindazt a sok holmit, amelytől nem volt szívem megszabadulni.

- Az emlékek miatt...

- Igen. De most úgy érzem, hamarosan képes leszek elengedni ezeket a tárgyakat is. Elszállíttatom őket, és új életet kezdek.

Halk sírás törte meg a csendet.

- Jaj! - szólt Merry. - Felébredt a gyerek. Megengeded, hogy megszoptassam?

- Gyere! Beülünk a nappaliba. Amíg te etetsz, addig én főzök egy teát.

Merry előre megmondta, hogy csak rövid ideig marad. A férje általános orvos volt, esténként mindig pontban hétkor vacsoráztak.

Lyn elkészítette a teát, hozott egy kis teasüteményt is, majd leült, és csodálkozva figyelte a csecsemőt. Megható volt nézni ezt a mindent legyőző mohóságot.

- Azt hiszem, ideje lenne, hogy beszerezz magadnak egy babát - kuncogott Merry. - Egészen más, mint amilyennek az ember előre elképzeli. Éveken át oktattam várandós mamákat, hogyan ápolják a csecsemőt, aztán amikor szültem, rájöttem, hogy addig fogalmam sem volt róla, miről beszélek.

- Szívesen szülnék, de csak akkor, ha elérkezettnek látom az idejét. Egyelőre más terveim vannak. Jelen pillanatban például jobban érdekelnének a friss pletykák. - Lyn sokatmondóan elmosolyodott. Elvégre más osztályon dolgozunk, mások a kollégák. - Nyugodtan mesélhetsz valamit például Henryről.

- Henrynek nagyon éles az esze. Tökéletes szakember. Néha életidegennek tűnik, mégis nagyon emberséges. Az az érzésem, mintha visszavágyna az ötvenes évekbe, amikor a fehér köpenyes orvos még valóságos isten volt. Azóta persze alkalmazkodott a megváltozott időkhöz. Már azt is megengedi, hogy Henrynek szólítsuk.

- És Melissa? Róla mi a véleményed? Velem nagyon segítőkész volt, ugyanakkor nagyon hűvös.

- Ő egy régi, neves orvos-családból származik. - Merry közben már a vállára fektette a gyereket, és meglapogatta a hátát. - Az apja Sir Sidney Yates kardiológus, és a bátyja is igen jó orvos. - A baba most büfizett egyet. - Jól van, kicsim! - dicsérte meg a mama. - Az az érzésem - folytatta aztán -, hogy Melissa csalódott a Ross doktorral töltött hétvége után.

- Nekem is beszámoltak róla, hogy Walesben voltak, valami hegyi túrán. Ez azt jelenti, hogy... hogy együtt töltötték a hétvégét?

Ez azért tűnt valószínűtlennek Lyn szemében, mert nem olyan férfinak ismerte meg Rosst, aki a hétvégét az egyik nővel tölti, aztán hirtelen egy másiknak udvarol.

Merry kajánul elmosolyodott.

- Nem hiszem, hogy összejöttek volna, ha erre célzol. Habár Melissának bizonyára nem lett volna ellenére, hogy egy luxushotelben turbékoljon a doktor úrral. A múlt héten akaratom ellenére tanúja voltam, amint Melissa telefonon arra kérte Rosst, hogy vigye el magával. Hát elvitte.

- És?

- Ross elvitte őt Észak-Walesbe, ahol néhány túrabolonddal töltötték az időt. Melissa kénytelen volt több nővel egy szobában aludni, hideg vízben mosakodni, és meg kellett elégednie egy tábori WC-vel. Ráadásul úgy kellett tennie, mintha halálosan élvezné az egészet. A vicc az egészben az, hogy Ross el is hitte neki. Persze ő el sem tudja képzelni, hogy valaki ne élvezzen egy ilyen túrát!

- Mesélj nekem Rossról! Meghívott egy italra. Azt mondta, minden új munkatársat meghív, mert meg akarja őket ismerni.

- Így van. Engem is meghívott. Először is tudnod kell, hogy Ross nagyon sok feladatot átvállal Henrytől. Talán pontosabb lenne azt mondani, hogy ők ketten partnerek. A főorvos és az osztályos orvos közti szokványos hierarchia közöttük elmosódik. De ettől függetlenül az a legjobb, ha te magad alkotsz róla ítéletet. A lényeg az, amit már úgyis tudsz, hogy Ross a természet bolondja.

- Ismerem az ilyen férfiakat - jegyezte meg halkan Lyn. - Rendkívül vonzó fajta, de csak bajt hoz az ember fejére. Beszéljünk inkább rólad! Hogy intézi az ember a dolgokat egy csecsemővel, ha közben dolgoznia kell?

Merry alig negyedórával később már el is búcsúzott. A rövid látogatást azonban Lyn igazán élvezte, s elhatározta, hogy megint igyekszik rendszeresen összejönni régi barátnőivel. Elvégre sehol sincs megírva, hogy remeteéletet kell élnie...

- A sürgősségi osztályról felküldtek hozzánk egy kislányt - jelentette másnap reggel Merry. - Koponyarepedésre és egyéb komplikációkra gyanakszanak. Fatima bin Hameed egy szót sem tud angolul, a nagybátyjával lehet beszélni, aki behozta.

Merry hanglejtésében volt valami furcsa. Lyn felpillantott.

- Ha jól sejtem, ez még nem minden.

- Nagyon arrogáns alak. Azt hiszi, hogy ha valaki gazdag, akkor minden és mindenki az övé körülötte. Szegény kislánnyal meg alkalmazottak foglalkoznak.

- Nem ez az első ilyen eset a praxisunkban. - Lyn szólt az egyik nővérnek, és vele együtt elindult Fatimához.

Az öt év körüli gyermek haja sötét volt, fekete szeme fényesen csillogott. Az egyik pupillája sokkal nagyobb volt a másiknál. A kislány valósággal reszketett a félelemtől.

Az ablaknál, háttal Fatimának, egy termetes férfi nézett kifelé az ablakon. Feltűnően jól szabott öltönyt viselt.

- Mr. Bin Hameed? Webster doktornő vagyok - nyújtott kezet Lyn.

A férfi kissé habozva megfordult, s némi késlekedés után adott csak kezet.

- Elmesélné, mi történt?

Az ember vállat vont.

- Nem tudom. A gyereklány azt mondta, Fatima játszadozott, de egyszer csak elcsúszott, és beverte a fejét az asztal szélébe.

- Elveszítette az eszméletét?

- Lehetséges. Azóta nagyon sokat aludt. - A nagybácsi nyugtalanná vált. - Nézze! Nekem ez roppant kínos. Nőtlen vagyok. A bátyám hagyta rám a gyereket egy időre. Kérem, gyógyítsa meg.

- Hát, ennyire sajnos nem egyszerű a dolog. - Lyn örült, amiért sikerült megőriznie a nyugalmát. - Ha műtétre lenne szükség, a beleegyezését kell adnia.

- Műtét? Egy kis fejfájás miatt?

Lynnek már megvolt a maga feltételezése, de tudta, hogy először alaposan fel kell mindent térképeznie, hogy biztos legyen a dolgában. Ehhez pedig módszeresen kell eljárnia. Fatima mintha félálomban lett volna, úgy kellett felrázni. A nővérrel együtt Lyn megvizsgálta, s az eredmény nem sok jót sejtetett.

- Kérje meg, hogy emelje fel a lábát egy kicsit. Egyiket a másik után - fordult Lyn a nagybácsi felé. - És most a karjait.

Most már nem volt kétséges: Fatima bal oldalán már a bénulás jelei mutatkoztak. Lyn vért vett, és elküldte a laborba. Azután intézkedett, hogy készítsenek komputertomográfiát a koponyáról, majd odacsipogott Melissának.

- Van itt egy ötéves kislány - kezdte. - Akut subduralis hematomára gyanakszom. Az általános állapota romlik.

- Megrendelte már a CT-t?

- Igen.

- Azonnal jövök. Intézkedjen, legyen szíves, hogy minden eshetőségre álljon készenlétben egy műtő és egy altatós. A szülők nem akarnak velem beszélni?

- Csak a nagybácsi van itt. Az az érzésem, hogy senkivel sem akar beszélni.

- Értem. Kérjen tőle egy aláírást.

- Melissa? - Lynnek még volt mondanivalója. - Nézhetem a műtétet?

Némi habozás után érkezett a válasz:

- Miért ne? De csak akkor, ha valóban nincs magára szükség az osztályon.

A CT világosan kimutatta a koponyarepedést, melynek nyomán vérzés lépett fel. A vér felgyülemlett az agy és az agyhártya között. Ez erős nyomásként nehezedett az agyra.

- Drenázsra lesz szükség - állapította meg Melissa. - Le kell vezetnünk a váladékot.

Lyn beszerezte a nagybácsi beleegyezését.

- Nem kívánja megvárni a műtétet? - kérdezte meglepetten búcsúzás közben.

- Elfoglalt ember vagyok. Majd reggel felhívom - hangzott a válasz.

Melissa határozott mozdulatokkal végezte az operációt.

- Most már csak várakoznunk kell, és reménykednünk - jegyezte meg, miután befejezte. - De úgy sejtem, még épp időben történt a beavatkozás.

- Holnap első dolgom az lesz, hogy megnézem a kislányt.

Lyn aggódott. Tudta, hogy a gyereknek nehéz lesz felébrednie az idegen környezetben, senki sem lesz mellette, aki vigasztalná. A nagybácsikája lehetetlen alak!

- Nem ismersz valakit, aki tud arabul? - kérdezte Merrytől. A Szent Erzsébet Gyermekklinikán sok idegen ajkú gyereket kezeltek, s Lyn hallott már egy névsorról. Azokról a munkatársakról állították össze, akiket ilyen esetben fel lehetett hívni.

- Az ortopédián van egy nővér, aki beszél arabul. Ha nem tévedek, épp szolgálatban van.

Lyn megbeszélte az osztály vezetőségével, hogy a nővér az ortopédiáról másnap Fatima mellett fog kezdeni, és legalább fél órát itt maradhat.

Szombaton este Lyn elment egy koncertre. Elvégre megfogadta, hogy újra emberek közé merészkedik. Nem volt egyszerű belépőjegyet szerezni, de már jó néhány napja felíratta magát a várólistára. És aztán kapott is egy üzenetet: valaki visszaadta a jegyét, az előadás estéjén felveheti a pénztárnál.

Két barátnőjével is beszélt, de egyiküket sem tudta rávenni, hogy menjen el vele. Lyn ennek ellenére úgy döntött, hogy igenis élvezni fogja az estét.

Megfürdött, gondosan kifestette az arcát, majd kedvenc parfümjével illatosította magát. Kiválasztott egy elegáns burgundi vörös ruhát, vállára elefántcsontszínű stólát borított. Aztán rendelt egy taxit, és a koncertterembe hajtatott.

A pénztárnál a jegy mellé kapott egy színes füzetet az énekesnő pályafutásáról, így vonult be a helyére. Magas, szmokingos férfi ült le mellé, de úgy, hogy nem lehetett látni az arcát. Amikor aztán végre feléje fordult, Lynnek leesett az álla.

- Jó estét, Lyn! - köszöntötte Ross. Szélesen elmosolyodott, és a lány ölébe tett egy csomagot. - Mivel kedveli a jó modorú férfiakat, vettem magának egy doboz pralinét.

- Maga mit keres itt? - kérdezte Lyn döbbenten.

- Koncertlátogatásra érkeztem.

- Á! És puszta véletlenségből épp mellettem kapott helyet?

- Nem, azt nem mondanám, hogy puszta véletlenségből. Én vettem fel a telefont, amikor visszahívták az osztályon. Azt mondták, két jegy szabadult fel, de maga csak egyet rendelt, így a másikat átvettem én.

- Miért nem szólt erről egy szót sem?

-Azért, hogy biztosítsam magamnak kegyed társaságát. Legalábbis a szünetig.

- Leselkedik utánam?

- Nem, erről szó sincs. Csak véletlenül közösek az érdeklődési területeink. Én is nagyon kedvelem ezt az énekesnőt. Megvettem az összes lemezét. És arra gondoltam, hogy koncert után együtt vacsorázhatnánk. Ez jó alkalom lenne arra, hogy elmondja, miért tart tőlem száz lépés távolságot.

- Még hogy együtt vacsorázni! Szó sem lehet róla...

- Psszt! - A férfi a szája elé tartotta mutatóujját. - Kezdődik.

A fények elhalványultak, a közönség elhallgatott, felcsendültek az első taktusok. A színpadot ragyogó fény öntötte el, s megjelent a művésznő. Hollófekete haja volt, melyet érdekes kontyba fésült, s földig érő, enyhén csillogó halványkék ruhát viselt. A közönség tapssal fogadta.

Az ihletett csöndben azután énekelni kezdett. A dallamok magukkal ragadták a hallgatóságot. Lyn pontosan ilyen zenére vágyott.

A melankolikus dalok az elvesztett szerelemről, múltba tűnt emlékekről szóltak. Lyn időről időre lopva Rossra pillantott. Őt is láthatóan elvarázsolta az előadás.

Aztán elérkezett a szünet, s Lyn hangulata gyökeresen megváltozott. Hirtelen megbocsátotta Rossnak a turpisságot, s készséggel elfogadta az italra szóló meghívást.

- Nagy örömömre szolgál, hogy magával tölthetem az estét - mondta a férfi. - Remélem, magának sincs ellenére.

- Talán ellenemre van. Talán ki sem állhatom magát.

- Látja, ezt nem hiszem. Nagyon jól tudja, hogy mennyire kedvel engem. Higgye el, hogy ilyesmit, ami kettőnk közt történt, sosem éltem még meg. Soha az életben. És azt mondta, nincs semmilyen kötöttsége. Milyen akadálya lehet annak, hogy közelebbről megismerjük egymást?

Lyn mostanáig megpróbálta titokban tartani a múltját. De ha valaki ennyire szívós, akkor nincs más hátra, tiszta vizet kell önteni a pohárba.

- Nyomós okom van rá. A vőlegényem, vagyis az a férfi, akihez e hónap végén férjhez szándékoztam menni, kereken nyolc hónapja halt meg - mondta nagyon lassan, de érthetően.

A férfit láthatóan megrázta a hír.

- Ó! Ezt nem tudtam. Fogadja őszinte részvétemet. És bocsánatot kérek.

- Rendben. - Lyn felszegte az állát, s hirtelen döntött. - A koncert után pedig együtt fogunk vacsorázni.

A közönség annyira fellelkesült, hogy csak három ráadás után hagyta abba a tapsot. Mikor Ross és Lyn átverekedte magát a tömegen, odakint langymeleg levegő fogadta őket. Sétára indultak a folyó mentén.

- Csodálatos, amikor a fények így játszanak a vízen - jegyezte meg Ross. - Erről mindig utazások jutnak eszembe. Távoli országokba, romantikus helyekre tett utazások. Az ember minden folyó láttán a távolba vágyik.

- A szüleim is ezt mondanák, ha itt lennének. Magának is nyilván állandóan viszket a talpa, igaz? Mindig elvágyik a nagyvilágba.

- Igen. Maga nem így van ezzel, Lyn?

- Nem! És ha mégis megtörténik velem ilyesmi, azonnal mamuszt húzok, és a kandalló tüze előtt megint biztonságban érzem magam.

Nemsokára betértek egy kisvendéglőbe a folyó partján. Azonnal kiderült, hogy a férfi jó barátságban van a tulajdonossal, bizonyos Luke-kal. Kiderült az is, hogy Thaiföldön ismerkedtek meg egy nagyobb kirándulás alkalmával.

A vacsora kifogástalan volt. Szaftos kacsamellet ettek gyümölcsös mártással, kesernyés salátával. A házilag sütött kenyér még enyhén langyosan érkezett az asztalra. Remekül illett hozzá a spanyol vörösbor, amelyet választottak.

- Hát ez nagyon finom! - lelkendezett Lyn, és hátradőlt a székén. - Rég nem ettem ilyen jót.

- Akkor kísérjen el máskor is! Gyakran vacsorázom itt. - Ross előrehajolt, hogy töltsön a poharakba. - Maradt még itt egy kis bor. Beszélgessünk el mellette!

- Miről? - kérdezte Lyn. Közben arra gondolt, hogy hónapok óta nem üldögélt így egy étteremben valakivel, hogy közben nem számított az idő.

- Magáról. Mindent tudni akarok.

Lyn elnézte a halkan hömpölygő folyót.

- Ez esetben a szüleimnél kell kezdeni. Egyke vagyok. A szüleim nagyon szeretnek engem, de az utazást is szeretik. Amikor megszülettem, fel sem merült bennük, hogy otthon kellene maradniuk pusztán azért, mert kislányuk született. Továbbra is azzal foglalkoztak, hogy járták a világot, és írtak róla. El tudja képzelni, hogy a világon létező országoknak legalább a felét ismerem?

- Orvosi diplomát szerzett. Ebből következően valahol hosszabb időn át iskolát kellett látogatnia.

- Amikor tizenöt éves lettem, a nagymamám belépett az életembe. Kiállt mellettem, mondván, hogy egy helyen kell maradnom, nem lehet, hogy a gyerek mindig csak akkor járjon iskolába, amikor és ahol a szüleinek éppen megfelel. Ott maradtam nála. A szüleimet meg is döbbentette, hogy ilyen könnyen belementem ebbe a megoldásba. Addig azt hitték, élvezem a kalandos életet.

- És nem élvezte?

- Akkoriban ébredtem rá, hogy az életben vannak más dolgok is, mint a kalandozás. Tizenhét évesen elrepültem Kanadába, hogy meglátogassam a szüleimet egy ifjúsági táborban. Néhány hét után a résztvevők szavazást tartottak arról, hogy kit vinnének magukkal a táborból egy lakatlan szigetre. Én kaptam a legtöbb szavazatot. Nem azért, mert vonzó voltam, hanem mert értettem a halfogáshoz, meg ahhoz, hogyan kell a vadonban a semmiből szállást építeni. Ezzel tulajdonképpen bókolni akartak, de én nem annak fogtam fel. - Lyn körbemutatott az éttermen. - Nézze meg! Egy jó vacsorához szerintem pontosan ilyen környezet kell. A vacsorát nem a tábortűznél szeretem elkölteni, ahol az ember hátulról fázik, elölről melege van, a hús meg hol szénné ég, hol teljesen nyers marad a nyárson.

A férfi elmosolyodott.

- Nem gondolja, hogy mind a két fajta vacsorának megvan a maga varázsa?

- Lehetséges. De nekem elegem van a vadonból, és szeretném most már a civilizáció gyönyöreit élvezni.

Ross elgondolkozott.

- De ez még nem minden, ugye? Van más is, amit el akar nekem mondani... Nem kell persze sietni, csak nyugodtan, amikor gondolja.

Lyn kicsit értetlenül pislogott.

- Maga kérdezett, én megpróbáltam válaszolni. Remélem, hogy nem értjük félre egymást.

- Jaj! Ez úgy hangzik, mintha súlyos dolgok várnának még rám.

- Jól látja a dolgot.

- Az az érzésem, hogy alapjában véve a vőlegényéről van szó.

Lyn bólintott.

- Igen - mondta, aztán elhallgatott. Belekortyolt a borába, majd megnedvesítette az ajkát. Ross türelmesen várakozott. - Sigmund Freud ficánkolhatott örömében a sírjában: az apám tökéletes másához akartam férjhez menni. Gavin Bell orvos volt, nálam alig néhány évvel idősebb. És persze sohasem tartózkodott otthon. Egyik expedíció a másikat érte. Grönland után az Amazonas vidéke, és így tovább. A hegymászás volt a szenvedélye. Aztán egyszer elindult Borneóba, annak is egy ismeretlen részébe. Egyedül vágott neki egy hegycsúcsnak, és ott érte a szerencsétlenség.

- Most jut eszembe, emlékszem az újsághírekre - kapott a fejéhez Ross. - Nem volt neki egy öccse is?

- De igen, Dougnak hívták. Sokszor gondolok arra, hogy Gavin jobban szerette az öccsét, mint engem. Doug gyakorta felbukkant nálunk, ilyenkor néhány napig a padlástérben aludt, majd megint eltűnt. - A lány hangja megremegett. - Értse meg, Ross, annak idején én nagyon komoly elhatározásra jutottam. Az én szememben minden kalandvágyó ember tabu. Távol akarom tartani magam azoktól a férfiaktól, akik hegyekre másznak, vagy kajakon szelik át az óceánt, esetleg sítalpon az Antarktiszt. Az átlag szerinti 2,4 gyermekre vágyom, London külvárosában egy apró kertes házra, és olyan férjet szeretnék, aki minden este hazajön. Az sem zavar, ha sokáig dolgozik, de elvárom, hogy mindennap mellettem legyen. Aki szabad akaratából kockára teszi az életét, az nálam szóba se jöhet.

- De hiszen maga is nagyon jól tudja, hogy Londonban veszélyesebb az élet, mint a hegyekben!

- Lehetséges. De itt sem szokta az ember szándékosan autó elé vetni magát. - Lyn hangja itt elcsuklott. Ross átnyújtott neki egy zsebkendőt.

Luké közben diszkréten letett az asztalra egy nagy pohár hideg vizet, s hangtalanul távozott. Lyn óriásit kortyolt a vízből, s megtörülgette a szemét.

- Sajnálom. Nem szokásom sírdogálni.

- Maga orvos. Nagyon jól tudja, hogy az érzelmi kitörések mennyire hasznosak. A gyásznak is megvan a maga szerepe. Volt maga mellett valaki, amikor megkapta a halálhírt?

- Mindent megtanultam a gyász fontosságáról és arról, hogyan kell fokozatosan leküzdeni a fájdalmat. De ez nem sokat használ. Egyébként nem volt mellettem senki. Az egyetlen megoldásnak az tűnt, hogy belevetem magam a munkába.

- Hány emberrel beszélt minderről?

- Kevéssel, leginkább Merryvel. - A lány kihúzta magát. - Most, hogy mindent elmondtam, magán a sor.

- Kész vagyok rá, de úgy látom, nem igazán érzi jól magát. Felelevenítettük az emlékeket. Túl sokat is talán...

Lynnek most már patakokban folyt a könnye, de mosolyt erőltetett magára.

- Pillanatnyilag a szakmámnak élek. Ez a legfontosabb. Könnyebb a felejtés, ha az ember beletemetkezik a munkába.

Ross bólintott.

- Ezt elismerem. Legalábbis ez egy lehetőség a sok közül. Mit szólna hozzá, ha hazavinném? Luké rendel nekünk egy taxit.

Hamar hazaértek. Ross fizetett, s elkísérte Lynt a bejáratig. Búcsúzóul megpuszilta az arcát, s így szólt:

- Nagyon kellemes este volt. Sem a koncerten, sem a vacsorán nem találtam kivetnivalót. És ha feltéptem a régi sebeket, ne haragudjon! Gondoljon arra, hogy ennek előnyét is láthatja még!

- Remélem, megérti, miért kell elriasztanom magamtól.

Ross elnevette magát.

- Ahhoz azért több kell, hogy csak úgy elriadjak. És engedjen meg még egy megjegyzést: ha választhatnék, hogy kit viszek magammal egy lakatlan szigetre, akkor magát választanám. - Rövid szünet állt be, amelyet Ross megnyerő mosollyal hidalt át. - És tudja miért? - folytatta. - Mert maga gyönyörű.

A lány halkan elnevette magát.

- Köszönöm a bókot. Igazán kedves.

- Holnapra mit tervezett?

Semmi szín alatt nem azt, hogy találkozzék ezzel az emberrel!

- Dolgozom. Olvasnom kell, rengeteg a lemaradásom.

- Nem akarok erőszakoskodni, de engedjen meg még egy megjegyzést! Valami kialakult közöttünk, amit nem szeretnék elveszíteni.

- Hagyjon nekem időt!

4. FEJEZET

- Ab-lak - mondta Lyn, és az ablakra mutatott.

Azután az ajtóra mutatott, és Fatima lassan ezt mondta:

- Aj-tó.

- Nagyon jó, Fatima! - nevetett fel az orvosnő. - Egyre jobb. Na, gyere, igyál egy kortyot.

És odatartotta a poharat.

- Üdítő! - bökte ki diadalmasan a gyerek.

A nagybácsi betelefonált, de azóta nem jött el. Mivel az arabul beszélő nővér csak rövid időre ért rá, Lyn úgy határozott, hogy gyakrabban fogja látogatni a gyereket. Leült Fatima ágya szélére, és beszélt hozzá, remélvén, hogy a kis beteg így nem érzi magát majd olyan egyedül. Még akkor sem, ha nem érti, mit mondanak neki.

- Csillog a szemed - jegyezte meg Merry, amikor hétfőn délelőtt rövid kis kávészünetet tartottak. - Mi történt?

Lyn meglepődött. Egész vasárnap tanult, mint az őrült, hogy ne kelljen Rossra gondolnia. Ezen a reggelen mégis olyan könnyűnek és lendületesnek érezte magát. Az egész világ valahogy barátságosabbá vált körülötte.

- Szombat este együtt voltunk koncerten, Ross meg én. Nem beszéltük meg előre, de megtudta, hová készülök, és ő is szerzett magának egy jegyet. Pontosan a mellettem lévő ülésre. - Felcsippentett egy kekszet, s közben látta, hogy Merry kutakodva figyeli az arcát. - Aztán végigsétáltunk a folyóparton, és... - Merry most hangosan köhintett egyet. Lyn felpillantott, s rémülten látta, hogy barátnője az ajtó felé forgatja a szemét. Hátrafordult. Melissa állt az ajtóban.

- Nem akartam megzavarni a kávészünetet - mondta a doktornő kissé éles hangon -, de a laborból várok eredményeket. Nem érkezett a részemre semmi?

- Nem. Még nem. - Lyn tudta, miről van szó.

- Telefonáljon le, kérem, és kérdezzen utána! Sürgősen szükségem lenne az adatokra. Ja, és még valami! Nem szükséges, hogy ennyi időt töltsön a kis Fatimával. Maga orvosnő. A gyerekek ápolására itt vannak a nővérek.

- Értem, Melissa. Természetesen. - Lynnek az arcizma sem rezdült.

De a főnökasszony még mindig tartogatott valamit a tarsolyában.

- Érdekesnek találom, hogy Ross-szal tölti az estéit. Nem azt mondta, hogy ez a férfi nem az esete? Jobb lenne, ha határozott álláspontra helyezkedne.

Lyn nem tudta eldönteni, hogy védekezzen, vagy inkább a sarkára álljon, mondván, hogy a magánéletéhez senkinek semmi köze.

Melissa azonban nem várta meg a választ. Megfordult, és távozott.

- Te jó szagú rezeda! - nyögte elcsigázottan Lyn. - Az hiányzott még, hogy az osztályon torzsalkodjunk egymással. Te sem épp erre vágytál, ugye, Merry?

Merry megrázta a fejét.

- Ne aggódj, Melissának megvannak a maga hibái, de mindig kifogástalanul viselkedik. Ha ma sikerül kitérnéd az útjából, akkor legkorábban egy hét múlva látod újra. Néhány nap szabadságot vett ki. Ez idő alatt Ross fogja helyettesíteni.

- Valóban? - Lyn nem tudta, hogy örvendjen vagy bosszankodjon.

Péntek reggel ismét Fatima ágya szélén ült, képeskönyvvel az ölében. A gyermeknek vette, hogy elszórakoztassa vele egy kicsit és új szavakat tanítson neki.

- Engedelmességgel tartozik a főnökének! - szólalt meg egy ismerős férfihang a háta mögött. - Péntek van, vagyis előttünk a hétvége. Hosszú, kényelmes ebédszünetet fog tartani, azután meg eljön velem egy sörözőbe.

- Ki van zárva! Nekem ma feltétlenül...

Ross felemelte a kezét.

- Azt kell tennie, amit mondok - vágott közbe. - Tartózkodásunk a sörözőben szigorúan szakmai keretek közt zajlik majd. Sem magánjellegű, sem érzéki hátsó gondolatok nem fognak közrejátszani. Vagy legalábbis nemigen. - Ross szigorú arcot vágott. - Van egy kis megbeszélnivalónk.

- A munkánkkal kapcsolatosan?

- Igen. Lehet, hogy elkerülte a figyelmét, de én nagyon komolyan veszem a fiatalabb kollégák oktatásának feladatát.

Természetesen Lyn is észrevette, hogy Ross mindenkivel törődött. Az összes asszisztensnek, nővérnek és orvostanhallgatónak megválaszolta minden szakmai kérdését.

Pontban egy órakor érte is jött. A Mayfíowerben már jó néhány irodai alkalmazott jött össze, hogy a hétvégét egy itallal vezesse be.

Lyn és Ross szerencsére talált szabad asztalt. Ross sonkás szendvicset rendelt mindkettőjüknek, és megkérdezte Lynt, mit inna. A limonádé mellett döntöttek.

- És? Hogy megy a munka?.- kérdezte Ross. - Még mindig neurológiára kíván szakosodni?

- Szeretem a munkámat, és változatlanul érdekel ez a szakterület. Ami a Királyi Sebészeti Kollégium tagfelvételi vizsgáját illeti, megkértek, hogy a lehető leggyorsabban tegyem le.

- Miért olyan sürgős? Miért gondol máris a vizsgázásra? Először legyen túl ezen az éven, s akkor még mindig ráér a jövőjéről elgondolkodni.

- Mint már említettem, nekem nagyon sokat jelent a szakmám. Célra van szükségem, hogy arra összpontosíthassam a figyelmemet. A munka megkönnyíti az életet.

- Figyeltem magát egész héten, Lyn. Úgy nézett ki, mint akit az ördög vett üldözőbe. Ha ezt így folytatja, egy szép napon össze fog omlani.

- Nem hiszem - mondta Lyn, és vett magának egy szendvicset.

Teli szájjal legalább nem kell bővebben válaszolnia.

- Valamit be kell ismernem - nézett rá bocsánatkérően a férfi. - Azt mondta, hogy Merry a maga osztályán dolgozott tavaly, amikor...

- Gavin meghalt - fejezte be helyette a lány a mondatot.

- Igen. Szóval... lehet, hogy nem valami udvarias dolog, de megpróbáltam kifaggatni Merryt. Érdekelt, hogy maga hogyan birkózott meg a halálhírrel. Azt mondtam neki, hogy aggódom magáért.

- Lefogadom, hogy nem tudott meg sok mindent.

Ross megcsóválta a fejét.

- Nem bizony. Merry lojális barátnő. Egyvalamiben azonban egyetértettünk. Neki is az a véleménye, hogy maga túl keményen dolgozik. Őrült módjára. Miért teszi ezt, Lyn?

- Ez nemcsak Gavin halálával függ össze, hanem.... - A lány habozott, majd úgy döntött, más oldalról közelíti meg a kérdést. - Már gyerekkoromban is hajlamos voltam rá, hogy beletemetkezzek a tanulásba. Talán azért volt ez így, mert ritkábban jártam iskolába, mint a többiek, és szívósan kellett bifláznom ahhoz, hogy behozzam őket. Soha nem felejtem el, amint tizenhárom évesen a hálózsákban fekszem, orrom előtt egy tankönyvvel. Zseblámpánál tanulok, miközben a sátrat az eső veri.

- Nincs annál hangulatosabb, mint amikor az eső kopog a sátorponyván.

- Ha vizsgára készül az ember, már nem is olyan hangulatos...

- A gyerekkoráról már mesélt. De mi történt Gavin halála után?

- Maga előtt úgy érzem, nyitott könyv az életem - mondta kissé zavartan Lyn. - És nem tudom, örüljek-e ennek. Mintha pontosan tudná, mi zajlik bennem. Már akkor is, amikor még én sem tudom igazán, mi is az. Ez felettébb nyugtalanná teszi az embert.

Ross megérintette a lány karját.

- Én csak a javát akarom. Azt mondják, az ember megkönnyebbül, ha magáról beszél. Jobban érzi magát, ha megoszthatja valakivel a gondjait.

-Rendben. Elmondom, amit hallani akar... de nem most. Most szeretnék visszamenni a munkahelyemre.

Na tessék! Ezzel beismerte, hogy titkai vannak. Lyn hirtelen pánikba esett. Elvégre vannak bizonyos dolgok, amelyeket jobb, ha megtart magának az ember.

- Jó. Akkor visszakísérem. - Ross felállt. - Nem szeretnék nyomást gyakorolni magára, Lyn. Mivel azonban az én osztályomon dolgozik, bizonyos fokig felelős vagyok magáért. Szakértő lévén meg tudom állapítani, hogy pihenésre van szüksége. Mit csinál vasárnap?

- Azt terveztem, hogy...

- Ne jöjjön nekem azzal, hogy mosnia kell, és takarítania! Ezek amolyan jellegzetes női kifogások.

- Értem. - Lyn vállat vont. - Akkor a szennyes ruha és a lakás piszkos marad.

- Remek! Vasárnap reggel korán, elmegyek magáért, úgy hat óra felé. A kocsiban majd kialussza magát.

Lyn kíváncsi lett.

- Hová megyünk?

- Ez legyen az én titkom. Ne vegyen föl drága, kényes ruhát! Öltözzön melegen és kényelmesen! A legjobb, ha tornacipőt húz.

- A hegyekbe akar menni, kirándulni?

- Nem. De megígérem, hogy a természetbe megyünk. Örül neki?

- Amíg nem tudom, hová megyünk, nem tudok örülni neki. De biztos vagyok benne, hogy jól fogom magam érezni.

- Ezt garantálom. A szendvicsekről és a kávéról én gondoskodom. Magának csak arra lesz gondja, hogy jól érezze magát.

Vasárnap reggel alig volt forgalom London utcáin. Ross északnak indult a dzsippel, majd a 127-es úton keletnek fordult. Lyn meg volt róla győződve, hogy a hegyeket veszik célba, de errefelé sehol nem látott még dombokat sem. Még egyszer megkérdezte, mi az úti cél.

- Meglepetés. Miért nem alszik egy kicsit? Ez az útszakasz nem túlzottan izgalmas.

Miért is ne? Lyn lejjebb döntötte a támlát, és kényelmesen elhelyezkedett. Természetesen nem tudott rendesen elaludni, de jólesett kicsit pihenni. A hátsó ülésre vetett vitorláskabátnak ismerős illata volt. Olyan, mint egy napsütötte sziklaszirtnek és a vadvirágoknak.

Egyszer csak megálltak. Lyn kinyitotta a szemét. Sós volt a levegő, sirályok sikoltoztak.

- Nahát! A tenger! - kiáltott fel meglepetten, s felült.

A kocsi a kikötő fölött állt, közvetlenül előttük jachtok sorakoztak. A nap vidáman táncolt a hullámok taréján, az árbocok körül szél csapkodta a drótokat.

- Milyen szép! Itt még sosem voltam. Nem sétálunk egyet?

Ross felvonta a szemöldökét.

- Természetesen nem. Hajókázunk egyet. Tud úszni, ugye?

- Persze hogy tudok. Nahát, Ross, ez igazán izgalmas!

- Akkor irány a fedélzet!

A férfi kivett a kocsiból két nagy vitorlazsákot, aztán odament egy szekrénysorhoz. Kulccsal kinyitott egy szekrényt, előhúzott két evezőt, és Lyn kezébe nyomta.

- Ezt hozhatja. - Kivett még két mentőmellényt, aztán bezárta a rekeszt, s elindult.

Néhány perccel később már magukra öltötték a mentőmellényeket, s egy parányi csónakhoz léptek.

A Mary Ann nevű, kékre festett hajót vették célba. Ross kikötötte mellé a csónakot, s felsegítette a lányt a fedélzetre. Lyn vidáman nézelődött, s mivel nem volt tennivalója, figyelte, hogyan szereli fel a hajót a férfi. Nagyon bonyolult műveleteket végzett, méghozzá ördögi gyorsasággal. Hamar el is készült, s elindultak.

- Elfelejtettem megkérdezni, hogy szokott-e tengeribetegséget kapni. Ha érzékeny a hullámzásra, akkor itt maradhatunk a part menti vizeken.

A lány megrázta a fejét.

- Még sosem vitorláztam, de alapvetően nem szokott bajom lenni utazás közben.

- Nagyon jó. Akkor, ha van hozzá kedve, megmutatom, hogyan kell kormányozni egy vitorlást.

- Jó. Ez a maga hajója?

- Sajnos nem. A bátyámé. De megállapodtunk, hogy néha kölcsönvehetem, ő meg cserébe megkapja olykor a dzsipemet.

- A maga családjáról még sosem beszéltünk, eddig csak rólam volt szó. Nem mesélne valamit magáról is?

- Majd később. Most egy időre jó lenne megfeledkezni a gondolkozásról. A vitorlázás a sötét gondolatok legjobb ellenszere. Tessék egyszerűen csak élvezni a szelet, a napot és a tengert!

Valóban mámorító volt! A Mary Ann csendesen siklott a vízen, halkan búgtak a vitorlák. Idővel Lyn vette át a kormányrudat, s komolyan meghallgatta, hogyan kell figyelni a széljárást, hogyan kell tartani az irányt. Nem kellett semmi másra gondolnia, sem a munkájára, sem bonyolult magánéletére. Minden érzékével élvezte a tenger szépségét és a lélegzetelállító élményt.

A délután elszállt, mint egy pillanat. Ross hozott egy termoszt, s Lyn úgy érezte, még sosem ivott ilyen jó kávét. Amikor aztán elérkezett az ideje, célba vették a folyó torkolatát. A bójához érve Lyn a kapitány utasításait követve segédkezett a kikötésben és a vitorlák lebontásában.

- Vissza kell mennünk a partra? - kérdezte kissé csalódottan.

- Nem kell, de bizonyára megéhezett már. Van itt néhány söröző és kisvendéglő, de ha akarja, a fedélzeten is összecsaphatunk valamit. Hoztam ennivalót.

- Éhes vagyok, mint a farkas, az már igaz. Ha nem bánja, szívesebben eszem a hajón. Olyan békés itt!

- Tehát ha itt eszünk, nem fog titokban a tábortűzre és a kényelmetlen kucorgásra gondolni?

Ross ezek szerint nem felejtette el a megjegyzését!

- Lehet, hogy hasonlítani fog rá ez a helyzet, de most az egyszer rendben van. Azt persze nem hiszem, hogy egy egész hetet kibírnék a fedélzeten.

- Hozzá lehet szokni, egészen jól felszerelt kis hajó. Akkor most intézkedem. Maga maradjon itt, és élvezze a kilátást!

- Nem tudok segíteni valamit? Minden munkát maga végez, úgy érzem magam, mint egy mozgássérült.

- Ugyan már! Senki sem mondana magára ilyet. Ne feledje, hogy ez a nap más, mint a többi! Az orvosa, aki én vagyok, különleges terápiát írt elő: láblógázást. Ezenkívül nem jó, ha ketten főznek. Annak az a vége, hogy elsózzák a levest. És a kajütben amúgy is csak egy embernek van hely.

- Na jó! ,

Az ennivaló egyszerű volt, de ízletes. Ross sonkás tojást sütött zöldségekkel, majd az egészet elhelyezte két hosszúkás szendvicsen, s rövid időre betette a sütőbe. Italként narancslé szolgált, a desszertet pedig apró édes sütemény jelentette. Az édesség a dobozáról ítélve valami drága cukrászdából származhatott. Lyn rég érezte magát ilyen jól.

Amikor befejezték a vacsorát, szigorúan leszögezte:

- A mosogatás az én dolgom. Csináltam már ilyet sokkal mostohább körülmények között is.

- Ha ragaszkodik hozzá! Van még egy kis forró kávé. Azon meg tudunk osztozni.

- Rendben.

Lynnek nem volt sok dolga, mert Ross nagyrészt már főzés közben rendet rakott. Tíz percen belül elkészült, s visszatért a fedélzetre. Ott kitöltötte a maradék kávét.

Lassan alkonyodni kezdett. A parti házakban és egyik-másik hajón kigyulladtak az első fények. A levegő simogatóan meleg volt.

Hallgatagon ültek egymás mellett, úgy iszogatták a kávéjukat.

Ross azután letette a csészét, s átkarolta Lyn vállát. A lány teljesen természetesnek érezte, hogy a férfi vállára hajtsa a fejét és átkarolja a derekát.

- Miért is dolgozom ennyit, ha a semmittevés ilyen kellemes tud lenni? - mormolta maga elé álmosan.

- Minden szenvedélybeteg ezt kérdezi, amikor kigyógyul az alkoholizmusból, a dohányzásból vagy a kábítószerezésből. Magánál ezt munkamániának hívják.

- Na, jó. Munkamániás vagyok, maga viszont mániákusan csak erről tud beszélni. Folyton csak prédikál.

- Aggódom a fiatal munkatársak egészségéért.

Ezzel még közelebb húzta magához a lányt.

- Kényelmesen ül?

- De még mennyire! - sóhajtotta Lyn.

- Emlékszik, miről beszéltünk pénteken a sörözőben? Azt ígérte, elmondja, mit érzett Gavin halálakor.

- Erről még nem beszéltem senkinek.

Ross nem felelt. Némán várta a folytatást.

- Tudja nyilván, hogy egy... hirtelen halálesetre sokféleképpen lehet reagálni. Az egyik az, hogy az ember egyszerűen nem hiszi el. Aztán jön a rémület és néha a felháborodás. Az ember képes megharagudni arra, aki elhagyta. Azután minden egyes érzést fel kell dolgozni, és ez nagyon sokáig tart.

- Bizony, nagyon sokáig.

- Amikor tehát megkaptam Gavin halálhírét, az olyan megrázkódtatás volt, amelyről nem tudok beszélni. Négy éven át körülötte forgott az életem, s akkor hirtelen eltűnt. Fogalmam sem volt, mihez kezdjek. - A lány habozott kissé. - Aztán egy héttel később teljesen új érzelmek vettek erőt rajtam. - Arcán legördültek az első könnycseppek, a szíve hevesen vert, levegő után kapkodott. - Gavint Borneóban hamvasztották el, de itt, Londonban tartottuk meg a gyászmisét. Eljött az összes régi barátja. Nyilván azt hitték, hogy Gavin miatt sírok, de a gyászmise alatt megvilágosodott az elmém: rájöttem, hogy melyik érzelem volt bennem a legerősebb a vőlegényem halála miatt. - Lyn elhallgatott, és a semmibe meredt.

- Melyik? Miért nem folytatja?

A lány mély lélegzetet vett, végül kibökte:

- A megkönnyebbülés. - Megremegett a hangja. - A négy év alatt, amíg együtt voltunk, Gavin minden alkalmat megragadott arra, hogy vakmerő expedíciókra induljon. Három barátja is meghalt közben, de ő csak nevetett. Aztán ő is meghalt, s az az érzésem, hogy titokban mindvégig számított erre. Nem tudok mást mondani, mint hogy végtelenül megkönnyebbültem. Hát nem borzasztó? Örültem neki, hogy vége az örökös rettegésnek. - Lyn zokogva a férfi ingébe rejtette az arcát. - Soha többé - szipogta -, soha többé nem akarok rettegni.

A zokogás lassan elhalkult, és Ross némán magához szorította őt. A lány feje egyre nehezebbé vált, s lassan belecsúszott a férfi ölébe. Kimerülten elaludt. Ross tudta, hogy ez a stressz által kiváltott egészséges reakció. Egy óra telt el így. Ekkor Lyn megmozdult, s megdörgölte a szemét.

- Elaludtam - állapította meg. - Nem is tudtam, hogy ennyire fáradt vagyok.

- A friss tengeri levegő teszi - vélekedett az orvos. - Ettől mindenki elálmosodik.

- Talán... - Lyn most már teljesen éber volt. - Ross... olyan dolgokat mondtam el, amit senki nem tud magán kívül Nagyon sebezhetőnek érzem magam. Ezenkívül nem szeretném terhelni a gondjaimmal.

- Mondja meg őszintén, Lyn, nem érzi jobban magát most, hogy elmondta?

Lyn elgondolkozott.

- De igen.

- Akkor jó. Induljunk? Már besötétedett.

A lány körülnézett.

- Csodálatos volt ez a nap. Elhoz magával máskor is?

- Nagyon szívesen.

5. FEJEZET

Tizenegy előtt érkeztek meg Lyn lakása elé.

- Tudom, hogy késő van, de ha gondolja, megihatunk még egy kávét.

Ross mosolygott.

- Csábító gondolat, de ennél is jobban érdekel, hogy hol lakik.

- Miért?

- A lakás berendezése sok mindent elárul egy ember természetéről. Ha egyetlen pillantást vetek a lakására, máris sokkal többet tudok magáról.

- De hiszen már eléggé jól ismer.

Ross valóban nagyobb érdeklődést mutatott a lakás, mint a kávé iránt. Lyn feltette a kávét, s körbevezette vendégét.

- Itt éltem Gavinnel. Össze akartunk házasodni.

- Miért nem költözött el innen?

A lány a nappali szoba széles ablakára mutatott, ahonnan pazar kilátás nyílt a nagyváros éjjeli fényeire.

- A kilátás miatt választottam ezt a lakást, és úgy döntöttem, nem fognak elűzni innen holmi múltbéli kísértetek.

- Megértem. Valóban lenyűgöző ez a látvány!

Azután kimentek a fürdőbe és a konyhába.

- A tetőtérben is elég sok hely van még. Oda létrán kell felmenni.

Végül elértek a lezárt ajtóhoz, s Lyn itt elmondta ugyanazt, amit Merrynek.

- Ezt a szobát azért zártam be, mert itt raktároztam el Gavin összes holmiját, illetve mindazt, ami rá emlékeztet.

- Miért zárta be? Hogy kordában tartsa a múlt szellemeit? Mióta nem nézett be ide?

Rövidesen kinyílt az ajtó, s csupa poros, összezsúfolt bútor és használati tárgy tárult eléjük. Kartondobozok és képek.

- A java részét el fogom szállíttatni - mondta reszketeg hangon a lány. - Eddig nem volt időm selejtezni.

Ross gyengéd mozdulatokkal kiterelte Lynt a szobából, s megint bezárta az ajtót.

- Ne haragudjon - mondta. - Olyasmi elmondására kényszerítem, amire talán még nem érett meg az idő.

- Nem - felelte a lány. - Épp ellenkezőleg: néha szüksége van az embernek egy jó nagy lökésre. Nagyon örülök, hogy benéztünk ebbe a szobába. Itt nincsenek kísértetek, csak régi tárgyak és használhatatlan vackok. - Lyn visszavette a kulcsot, s megint kinyitotta az ajtót. - És mostantól kezdve nyitva lesz.

Leültek a konyhaasztalhoz, de Ross gyorsan megitta a kávét, s fel is állt.

- Mennem kell. Magának holnap a klinikán kell helytállnia, nekem meg az Everton Heightshan. - Az előszobában még egyszer megfogta Lyn vállát. - Azt hiszem, túl öreg vagyok már ahhoz, hogy a kijáratnál járókelők lessék a búcsúcsókomat...

A búcsúcsók, amely múltkor oly baráti és röpke volt, most is éppen úgy kezdődött. Ám amint Lyn belekapaszkodott Ross vállába s éreztette, hogy igazi csókra vágyik, áttört a gát.

Igen, Lyn rájött, hogy pontosan erre volt szüksége, ez az, ami annyi ideje hiányzott az életéből. Egy ilyen férfi. Aki erős, és szenvedélyesen átöleli...

Ross hamarosan elhátrált, de nyilvánvaló volt, hogy ugyanúgy érez, mint Lyn.

- Hamarosan újra találkozunk, ugye?

És ezzel nem a kórházra célzott.

- Köszönöm a csodálatos napot - suttogta a lány - Nagyon sok mindent köszönhetek neked. Lesz min gondolkoznom.

- Ne gondolkozz túl sokat, szívem! Mindent a maga idejében, mindent csak szép fokozatosan! - Egy utolsó rövid csók utáni sarkon fordult. - Nemsokára látjuk egymást.

- Valamit be kell vallanom - mondta Ross, amikor két nappal később felhívta Lynt.

Hangjára a lány szíve meglódult.

- Mit?

- Bizonyára hallottál már a nagyszabású halloweenbuliról, amelyet a gyermekklinikán terveznek. Egy bizottság már hetek óta dolgozik rajta.

- Igen, hallottam róla.

- Nos, engem is meghívtak. Melissa elmondta, hogy az édesapja és a bátyja is jön, s megkérdezte, nem ülnék-e velük egy asztalhoz. Az édesapja láthatóan szívesen beszélne velem bizonyos dolgokról, s megvallom, megtisztelve érzem magam. Nagy elme, és nagy tiszteletnek örvend a szakterületén. Tehát igent mondtam.

- Minden bizonnyal remekül fogod érezni magad - felelte kongó hangon a lány.

- Várd ki a végét! A lényeg csak most következik. Azt mondtam Melissának, hogy rendkívül hízelgőnek tartom a meghívást, de sajnos már elígértem neked azt az estét. Ez persze így nem teljesen igaz, de úgyis megkérdeztelek volna, nem töltöd-e velem az ünnepet. No, száz szónak is egy a vége: Melissa közölte, hogy természetesen te is meg vagy híva.

Lynben vegyes érzelmek hullámzottak. Örült, hogy Ross el akarja vinni magával a jelmezbálba, de szívesebben lett volna vele kettesben. Másfelől be kellett ismernie, hogy Melissa meghívása igen nagyvonalú. Harmadrészt pedig Sir Sidney Yates nem akárki, szívesen megismerte volna ő is személyesen.

- Nagyon jó ötlet. Biztosan jól fogjuk érezni magunkat.

- Akkor felhívom Melissát. - Rövid szünet állt be. - Nem hiányzom neked?

- Hiányzol, méghozzá nagyon. De elég jól megbirkózom ezzel is, mint minden szörnyűséggel az életben.

Ross felnevetett, majd elbúcsúzott.

Péntek estére Lyn Merryhez és férjéhez, Richárdhoz volt hivatalos vacsorára. Richárd általános orvos volt, már korábban is találkoztak. A két asszony leült a konyhában, s mire Lyn megitatta a babát, Richárd is épp hazaérkezett. Mindenkinek puszit nyomott az arcára, s közben vidáman megjegyezte:

- Tessék, mindenkinek egy kis ingyen baci!

Lyn nem ismerte jól Richárdot, de kedvelte őt. A férfi nem volt túl magas, mégis vonzóvá tette izmos testalkata és főként az, ahogy bánni tudott az emberekkel. Orvosi tanulmányait megelőzően ápolóként dolgozott, s tapasztalatai igencsak hasznosak voltak.

Richárd töltött magának egy kis sherryt, közben felemelte az üveget, s kérdőn a két nőre nézett. Lyn és Merry megrázta a fejét.

- Milyen az élete az általános orvosnak? - kérdezte Lyn. - Merry azt állítja, hogy élvezed a munkádat.

- Ez így van. Teljesen más, mint a kórházi munka. Az ember hamar megtanulja, hogy milyen fontosak az apróságok is. Aki befekszik a kórházba, annak onnantól kezdve ez az élete. Aki viszont ambuláns kezelésre megy, annak közben van más egyéb dolga, folytatódnak a mindennapjai. A munka és a család megköveteli a maga jussát, a betegség mindig másodrangú marad.

Érdekes meglátás, gondolta Lyn. Ebből a szempontból még sosem szemlélte a betegeket.

- És? - kérdezte kíváncsian.

- Ismered azt a fajta embert, akinek felírod az antibiotikumot, de nem szedi be a teljes adagot, mert közben kezdi jobban érezni magát...

De még mennyire hogy ismerte! Az antibiotikumos kezelés idő előtti megszakítása könnyen odavezet, hogy a baktériumok ellenállóvá válnak, s a szer a későbbi kezeléseknél is hatástalannak bizonyul.

- Meg tudnak őrjíteni. Hiába beszéli magát az ember rekedtre, nem hallgatnak a bölcs tanácsra.

- Azelőtt én is mindig dühös lettem, de ma már sajnálom az ilyen betegeket. Sok elfoglalt ember számára teljesíthetetlen feladat, hogy több mint egy héten át naponta háromszor eszébe jusson bevenni a tablettát.

- Nana! Az egészség azért elég fontos dolog!

- Hát persze, de az életben van még néhány fontos dolog. Erre céloztam, amikor a fontos apróságokról beszéltem. Ha egy általános orvos új beteget fogad és felveszi az adatait, akkor nemcsak a konkrét betegségre vonatkozóan tesz fel kérdéseket, hanem az illető általános életmódjára is kíváncsi. Bizonyára létezik ideális gyógyítás, de a mindenkori beteg életkörülményei nem teszik lehetővé a tökéletes megoldást.

Lyn pontosan értette, mire gondol, de úgy vélte, hogy nem ilyen egyszerű a dolog.

- Van ideje egy általános orvosnak a beteg életének minden részletét megismerni?

Richárd felnevetett.

- Ez bizony fontos kérdés. Természetesen nincs.

A kis Nathan időközben jóllakott, s mihelyt jólesően büfizett, Richárd kinyújtotta utána a kezét.

- Add ide! - Megnézte, nem kell-e pelenkát cserélni, aztán a karjába vette, és ringatni kezdte. Mihelyt a gyermek elaludt, a papa óvatosan letette az ágyába. - Remélem, megengedi, hogy békében megvacsorázzunk - jegyezte meg, s aggódó pillantást vetett a csecsemőre.

Merry már meg is terítette az asztalt. Lyn visszagondolt az elmúlt hetekre s arra, hogy Ross milyen hasznos gondolatokat ébresztett benne. Végre olyan dolgokkal is számot vetett, amelyeket mindeddig elhárított magától. Elérkezett az ideje a szellemek elűzésének. És Ebben Richárd is nagy segítség.

- Gavin Bell-lel, a vőlegényemmel együtt végezted a gyakorlatot - fordult oda Richárdhoz.

- Igen, valóban - felelte Richárd -, és nagyon sajnálom, hogy...

Lyn türelmetlenül közbevágott:

- Ezen most már lassan túlteszem magam, Richárd. Ne aggódj, tudok róla beszélni. Azt szeretném tudni, hogy az emberek hogyan jöttek ki vele. - Egy időre elhallgatott, s elgondolkozott, hogyan is fogalmazza meg, amit mondani akar. - Szerettem őt, férjhez akartam menni hozzá, de ma már nem vagyok benne biztos, hogy jól ítéltem-e meg a személyiségét. Érdekelne a véleményed.

A férfit láthatóan zavarba hozta a kérdés.

- Tudom, mit gondolsz magadban - folytatta Lyn. - A benned rejtőzködő általános orvos most azt latolgatja, hogyan kell helyesen eljárni a pácienssel.

- Ne hidd azt, hogy a helyes út mindig a teljes igazságon át vezet, Lyn. Volt már olyan esetem, amikor a beteg mindenáron a tényekkel kívánt szembesülni, és a végén épp ezek a kemény tények zúzták porrá.

- Megkockáztatom, hogy porrá zúzol - mosolyodott el a lány.

- Na, jó. Nem mondhatom, hogy Gavin a barátom volt. Más társaságba jártunk. Nagyon jó fejű orvos volt, nálam sokkal intelligensebb. A tanulás nem jelentett neki erőfeszítést. Ha egyszer megragadt valami az agyában, bármikor könnyedén vissza tudott rá emlékezni. És mindig ugrásra készen állt, teljesen mindegy, hogy miről volt szó. Higanynak hívtuk, ez volt a beceneve.

- Higany... - Lyn ezt most hallotta először. Ez is csak megerősítette abban, hogy Gavin életének számos részletét homály fedte. A név azonban illett hozzá. Ragyogó, messzire tekintő elme s főként folyamatos mozgásban lévő személyiség volt. - És?

Richárd összeráncolta a homlokát.

- És mi?

- Úgy véltem, valamiféle fenntartásaid voltak vele szemben.

- Nem... Nagyon kedveltem őt, mint mindenki. Mindig segítőkész volt.

Lyn úgy érezte, Richárd titkol valamit, mert kímélni akarja őt.

- Kérlek, Richárd! Már belenyugodtam a halálába. Néha persze haragszom rá, hogy itt hagyott. Aztán meg arra gyanakszom, hogy nem is ismertem igazán.

Most Merry is odaült melléjük, és megfogta a férje kezét.

- Richárd, mondd el neki! Joga van megtudni.

A férfi nem örült a felszólításnak.

- Azok közül az orvosok közül, akik velem együtt végezték a gyakorlatot, ő volt az egyetlen, akinek ilyen halált jósolhatott volna az ember. Egyszerűen... túlságosan nyughatatlan volt. Imádta a kockázatot. Adott esetben persze jó ügyet szolgálva, például amikor háborús övezetekbe ment el. Igen jó katonaorvos lehetett volna belőle. De minden más területen előbb vagy utóbb nehézségei támadtak. - Richárd hátrasimította a haját. - Volt benne valami nagyon önző vonás. Talán furcsán hangzik, mivel annyi embernek segített...

- Tudom, mire gondolsz - mondta Lyn. - Köszönöm, Richárd, nagyon jólesett, hogy ilyen nyíltan beszéltél velem.

- Kész a vacsora! - jelentette Meny. - Hoznád a bort, drágám?

6. FEJEZET

A halloweenparti egyre közeledett. Lyn igyekezett elfojtani a fenntartásait, pedig őszintén szólva hátborzongatónak találta, hogy Melissával kell töltenie egy egész estét. Ezért aztán inkább egy csinos kosztüm felkutatására összpontosította a figyelmét.

Nagyon szeretett szépen kiöltözni, kicsinosítani magát. Talán éppen azért, mert gyermekkorában mindig praktikus, kényelmes, meleg és sportos ruhákat kellett viselnie. Mindennap új örömet jelentett neki, hogy szép ruhát vehet magára, s ezzel valójában új szerepbe is bújhat.

Ross ezt kicsit másképp látta.

- Muszáj kiöltözni? - kérdezte, amikor legközelebb telefonon beszéltek.

- Bizony muszáj. Ne légy ünneprontó, Ross!

- De fogalmam sincs róla, minek öltözhetnék fel.

- Akkor találj ki valamit! Egy biztos: kizárólag jelmezes férfival fogok táncolni.

- Mintha elfelejtetted volna, hogy osztályos orvos vagyok, te meg csupán egy szerény segédorvosnő - morogta a férfi. - Amit én mondok, azt neked kétkedés nélkül helyesnek kell tartanod.

- Helyesnek is tartom. Jelmezbálra hívtál meg, arra készülök.

- Jó. Akkor Kékszakállnak fogok öltözni, aki nagyon sok asszonyt zárt be a kastélyába, és mihelyt nem engedelmeskedtek, megszabadult tőlük. Szeretnél az ő rabszolganője lenni? A jelmez nagyon egyszerű. Elég néhány átlátszó fátyol és egy gyöngy a nyakadba. Na, milyen ötlet?

- Elfelejtetted, hogy eszkimónak öltözöm.

- Rendben. Akkor én jegesmedvebőrt húzok magamra. Különben meg mindegy. Örülök, hogy megint együtt lehetek veled.

Lyn szeretett Ross-szal telefonon csevegni. A beszélgetések mindig kedvesen évődő, csipkelődő hangnemben folytak. Mintha hallgatólagos megállapodást kötöttek volna arról, hogy kerülik a komolyabb témákat.

- Alig várom a jelmezbált! - mondta másnap Melissának a lány. - Maga eldöntötte már, hogy minek öltözik?

A kérdés láthatóan meglepte a főnökasszonyt.

- Hát... tulajdonképpen még nem.

- Tegnap este megkérdeztem Rosst - folytatta Lyn. - Azt mondta, még ő sem tudja, de biztos, hogy nagy feltűnést fog kelteni.

Ez persze elég sajátos tálalása volt a tegnapi beszélgetésüknek, mégis megtette a maga hatását. Melissa szeme vékonyra összehúzódott.

- Ismerek egy remek jelmezkölcsönzőt. Majd felhívom őket.

Nagyon jó. Ezek szerint Lynnek nem kell attól tartania, hogy Melissa elegáns estélyiben fog megjelenni.

Ezzel együtt még mindig nem tudta eldönteni, mit is vegyen fel.

- Szeretnék nagyon jól kinézni - suttogta oda Merrynek. - Az utóbbi időkben annyit dolgoztam, de most be akarom bizonyítani, hogy vonzó is lehetek, sőt táncolni is tudok.

- Nagyon helyes, Lyn. - Merry tetőtől talpig végigmérte a barátnőjét. - Mindig is az volt a véleményem, hogy túlságosan konzervatív módon öltözöl. Gyönyörű, hosszú lábad van, szép, formás a melled. Miért is ne mutatnád meg, hogy mid van?

- Miért is ne? Már úgy értve, egy bizonyos pontig...

Végül az édesanyja sietett a segítségére. A szülei épp hazatértek Skóciából. Jo Webster telefonon jelentkezett a lányánál.

- Ugyan már, hát ez is probléma? - mondta, miután meghallgatta, miféle jelmezbál van készülőben. - Néhány éve Mexikóban jártunk, és részt vettünk egy halotti ünnepen. Bizonyára tudod, hogy a mexikóiak igen felszabadultan emlékeznek meg a halottaikról. Sok fiatal nő szellemnek öltözik, s ilyenkor vékony, áttetsző selyemanyagból vesznek fel ruhát, amelyre csontvázat festenek. Hatalmas fejdísz dukál hozzá. Annak idején én is vettem egy ilyen jelmezt. Nem is tudom, miért, mert soha nem fogom viselni. Ha akarod, elküldöm neked.

Lyn elnevette magát. Az édesanyja a világ minden részéről hozott magának különleges ruhákat, majd itthon megállapította, hogy úgysem meri felvenni őket soha.

- Köszönöm, mama, nagyon jól hangzik - hálálkodott. - Ja, és az osztályos orvosunk nagyon szeretne veletek megismerkedni. Ég a vágytól! Mikor látogathatunk meg benneteket? Nagy hegymászó és expedíciórajongó...

A jelmez két nappal később megérkezett. Lyn kíváncsian kinyitotta a dobozt, s egy ideig csak pislogott. Egészen különleges ruha volt. Halványan csillogó és lágyan gomolygó fehér selyem, amelyet különféle pogány motívumokkal festettek be, ujjatlan, mélyen dekoltált szabással. A jobb oldalon felsliccelték, majdnem teljesen csípőig.

Lyn azonnal levetette a nadrágját és a blúzát, s felkapta a jelmezt. Mintha rászabták volna, sőt mintha ránőtt volna, annyira illett a testére. Óvatosan feltette a fejdíszt is, és megnézte magát a tükörben.

A konzervatívan öltözködő ifjú orvosnő hirtelen eltűnt, helyét egy barbár királynő vette át! A vékony anyag persze egy gondot is felvetett, hiszen nem mindegy, milyen fehérneműt visel hozzá az ember. A bál napjáig sok nehéz kérdést kell még megoldani...

Rossnak az utolsó pillanatig dolgoznia kellett, ezért nem tudott érte jönni.

- Vészhelyzet van, behoztak egy sürgős esetet - mondta a telefonba. - Megyek a műtőbe. Elég sokáig eltarthat.

- Persze, csak dolgozz nyugodtan, ne legyen rám gondod! Majd az orvosi szobában találkozunk. Melissa ott fog várni ránk.

Lyn taxit fogott, s elindult a kórházba, a bál helyszínére. A kabátja alatt a selyemjelmezt viselte, a fejdíszt becsomagolta egy táskába. Odabenn a női mosdóban feltette a fejdíszt, s a sminkjén is elvégezte az utolsó simításokat.

Érdekes élmény volt a többieket is jelmezben látni. Egy túlsúlyos nővér például egy-két számmal kisebb manókosztümbe préselte bele magát. Aztán jött egy hölgy tizennyolcadik századi kosztümben, rizsporos parókával, s a melle majdnem kidurrant a merész dekoltázsból. Mintha mindenki közszemlére akarta volna tenni a bájait ezen az estén. Lyn megindult az orvosi szoba felé.

Amint belépett, Melissa rögtön odaintett neki. Fekete ruhát és fekete parókát viselt, s pontosan úgy nézett ki, mint Morticia az Addams Familyből. Az arcát falfehérre, a szeme alját sötétre, a száját égővörösre festette. Lenyűgöző látvány volt. Amint Lyn az asztalhoz lépett, két férfi állt fel azonnal.

- Ő Lyn - mutatta be Melissa a társaságnak. - A segédorvosnőm, aki minden nehéz munkát elvégez helyettem. Csodálatos a jelmeze, Lyn. Megengedi, hogy bemutassam az édesapámnak, Sidney Yatesnek?

Sir Sidney magas, mosolygós, kopasz ember volt. Zöld műtősruhát viselt, rajta néhány művérfolttal, derékszíján néhány ezüstfűrész lógott. Nevetve megrázta a lány kezét.

- Elnézést, kedves Lyn, hogy ilyen fantáziátlanul öltöztem, egyszerűen magamon hagytam a munkaruhát.

- És itt van a bátyám, Simon is - folytatta Melissa. - Lehet, hogy unalmasnak tűnik, de ő is orvos.

Melissa hanglejtésében volt valami furcsa, de Lyn nem jött rá azonnal, hogy mi lehet az.

Simon Yates eddig egy oszlop árnyékában állt, s amint előlépett, hogy kezet nyújtson, Lynnek elállt a lélegzete. Még sosem látott ilyen szép férfit.

Nem is csoda, hogy Apollónak öltözött. Fehér tógát viselt, amely csodásan kiemelte kreolos bőrét. Az egyik vállát meztelenül hagyta, loknis szőke haját és homlokát vékony ezüst hajpánt övezte.

- Örülök a szerencsének, Lyn - mondta. - Egészen különleges a jelmeze, ha megengedi ezt a megjegyzést. Nagyon tetszik.

- Köszönöm. A maga jelmeze meg egyenesen lélegzetelállító.

A férfi karon fogta és odavezette egy székhez, de olyan óvatos mozdulatokkal, mintha valami drága portékát vinne magával.

- Foglaljon helyet körünkben! Hozok magának valami innivalót - szólt. - Mit inna? Azt hallottam, hogy egy bizonyos McKinnon doktor is hamarosan csatlakozik hozzánk. Nem tudja véletlenül, hogy ő mit szokott inni?

Lyn röviden utánagondolt, s végül két pohár vörösbort kért.

- És mondja - fordult feléje Sir Sidney -, Henry barátunk agyondolgoztatja magukat? Tudom, hogy ő megszállottan végzi a munkáját. Talán nem sűrűn találkozik vele, mert megszámlálhatatlanul sok bizottságban vesz részt. Megmondtam neki, hogy ha így folytatja, hamarosan ő kerül a műtőasztalra.

- Arra mindig jut ideje, hogy az ügyes-bajos dolgaimmal foglalkozzon - jegyezte meg Lyn, s a színtiszta igazságot mondta. - Kiváló tanítómester.

- Sajnos nem tanult meg nemet mondani. Pedig ez létfontosságú, ha az ember orvosként egy kicsit boldog is szeretne lenni. Gondolt már valaha arra, hogy szívsebész lesz?

- Eléggé rögös út. Mindenki szívsebész akar lenni, és a nőkkel szemben még mindig sok az előítélet.

- Attól tartok, ebben igaza van. Valószínűleg a kollégáim titokban akarják tartani, hogy ez valójában mennyire könnyű munka. Olyan, mint mondjuk a vízvezeték-szerelés. Ennyi az egész. A maguk orvosi teljesítménye sokkal komolyabb a neurológián.

Lyn megkedvelte Sir Sidneyt. Más főorvosokkal ellentétben ő nem fürdött a saját sikerei fényében. Simon máris visszatért a tálcával, rajta a két pohár borral. Letette, majd leült Lyn mellé.

- Árulja el, miféle jelmez ez. Vagy talán nem is jelmez, csak egy szellemes ötlet?

Lyn mesélt egy kicsit a szüleiről meg arról, miként jutott a ruhához. Sir Sidney természetesen hallott már Jack és Jo Websterről. Simon viszont nem. Sir Sidney ekkor előrehajolt, hogy közelebbről is megcsodálja Lyn jelmezét.

- Nahát! A varrások majdnem olyan tökéletesek, mint az én ruhámon.

Lyn elnevette magát, s minden gondja elszállt. Egy kedves és vidám társaságban találta magát, ahol repült az idő. Már csak Ross hiányzott a teljes boldogsághoz.

- És mondja, hogy lehet kijönni az én borzalmas boszorkány nővéremmel? - kérdezte Simon. - Nem ismer véletlenül egy mexikói varázsigét, amellyel el lehetne őt varázsolni? Tudja-e, hogy tönkretette a karrieremet? Én valójában egészen másra voltam hivatott. Miatta kellett orvosnak mennem, hogy össze tudjam vele mérni magam. Kiskoromban pilóta akartam lenni.

Melissa jókedvűen megpaskolta kisöccsét, s mindenki felnevetett.

- Bocsánat a késésért - szólalt meg egy férfihang.

Lyn felpillantott. A szívverése kihagyott, mint minden alkalommal, ha meglátta őt. Ross amerikai gengszternek öltözött, hajszálvékonyan csíkozott elegáns öltönyt viselt, fekete selyeminget, fehér nyakkendőt és Fedora-kalapot, melyet mélyen behúzott az arcába.

- Az újság azt írta, hogy az orvosok zsarolják az államot. Úgy döntöttem, ennek megfelelő munkaruhát öltök.

Futólag megfogta Lyn vállát, majd Sir Sidneyhez lépett, aki mellett volt még egy szabad hely. Kezet fogtak.

- Remek volt a cikke, drága barátom - mondta Sir Sidney. - Az, amelyiket az agytörzs elektromos impulzusairól írt. Nagyon jó alap a további kutatásokhoz. Engem különösen a szívritmus-zavarók érdekelnek, hogy vajon mi váltja ki a pitvari fibrillációt. Nagyon érdekes kérdés, hogy az impulzusok...

- Papa! - szakította félbe a lánya. - Már megint a munkádról beszélsz.

- De hiszen szeretek róla beszélni. És biztos vagyok benne, hogy az ifjú Rosst is érdekli a téma. Igaz, Ross?

- Így van, nagyon érdekel - bólintott a férfi. Ezzel közelebb tolta a székét az idős orvoshoz, és máris elmerültek az élénk beszélgetésben.

Melissa az órájára pillantott, és Lynre kacsintott.

- Mivel mindenki kihörpintette már az italát, javaslom, hogy menjünk le, és keressük meg az asztalunkat! Ezt a párocskát beültetjük a hátsó sarokba, ahol zavartalanul eszmét cserélhetnek.

A szervezőbizottság nagyon kitett magáért. A fizikoterápiás tornatermet félhomályos barlanggá varázsolták. Az asztalokat fekete és narancsszínű felfújható kígyók díszítették, no meg a kötelező kivájt és kivilágított tökfejek. Itt-ott sírköveket állítottak fel.

A teremben elég komor volt a hangulat, Lyn mégis úgy érezte, hogy a fényre lép, maga mögött hagyhatja a munkát és az elmúlt kilenc hónap összes nyomorúságát. Hosszú időn át egyetlen férfira sem tudott ránézni, most meg a világ két legvonzóbb pasijával léphetett be a nagyterembe.

- Jöjjön, táncoljunk! - mondta Simon, és már oda is vonta a táncparkettre. Szorosan magához ölelte, talán kicsit túlságosan is szorosan. A lány igyekezett nagyobb távolságot tartani.

Legnagyobb meglepetésére Simon nem volt valami jó táncos. Valami baj lehetett a ritmusérzékével, viszont nagyon kedvesen mosolygott, és ez kárpótolta partnernőjét. Lyn boldognak érezte magát.

Aztán elnémult a zene, az emberek kérdőn várakoztak.

- Menjünk vissza az asztalhoz! - javasolta Lyn. - Kimelegedtem, szívesen innék valamit.

Miután egy hörpintésre kiitta a narancslevét, sugárzóan rámosolygott Rossra.

- Köszönöm, ez nagyon jólesett - mondta.

- Nekem is jólesett. - Ross letette a poharát, s felállt. - Szabad egy táncra?

- Ó, igen!

A zenekar most lassú számba kezdett. Lyn ábrándosan ringott a parketten Ross karjában.

- Hiányoztam? - kérdezte a férfi.

- Természetesen. Az osztályon nagyon más az élet nélküled. Jobb tanár vagy, mint Melissa.

- Nem azt kérdeztem, hogy a főnököd hiányzott-e, hanem hogy én hiányoztam-e neked.

A lány úgy tett, mintha gondolkozna, majd kitérő választ adott:

- Igen, hiányoztál. Ross, beszéltem valakivel, aki elég jól ismerte Gavint. Rájöttem, hogy bizonyos dolgokat újra kell értékelnem. Vissza kell térnem az élet fényesebb oldalára.

- Örömmel hallom - mondta komoly arccal a férfi. - Lyn, el kell fogadnod tőlem egy bókot. Varázslatos a ruhád. - Tekintete végigsiklott a lány testén. - Tetszik, hogy ilyen sokat láthat belőled az ember, de elég dühös lettem, amikor azzal a meztelen görög szépséggel láttalak összefonódni a parketten. Az bizony egyáltalán nem tetszett.

- Lehet, hogy Ross McKinnon féltékeny? Igaz, az a fiú tökéletes szépség. - Betáncoltak egy oszlop mögé, ott Lyn hirtelen a két tenyere közé fogta Ross fejét, és megcsókolta. - Hosszas töprengés után mégis téged részesítelek előnyben.

Mosolyogva tértek vissza az asztalhoz. Melissa felkérte Rosst, Lynt pedig ismét Simon vitte táncba. Lyn remekül érezte magát egész este. Később más vendégek is felkérték, például Edward Burrows, a sürgősségi osztály szomorú arcú főorvosa, aki még egyszer megköszönte a kis Charlotte Jackson megmentését. A nagydarab, vörös arcú orvostanhallgató, aki két hete látogatta meg az osztályt, egy szvingre kérte fel. A legszívesebben Lyn persze Ross társaságában töltötte volna az időt, másfelől viszont rokonszenvesnek találta, hogy az ünneplők nem különülnek el csoportokra, hanem mindenki mindenkivel szóba elegyedik.

Ross elnézést kért, és átült egy másik asztalhoz. Ekkor nagy meglepetésre maga Sir Sidney kérte táncra Lynt. Kisvártatva kiderült, hogy sokkal jobban táncol, mint a fia.

- Nagyon tetszik nekem ez a Ross McKinnon - jegyezte meg a szívsebész váratlanul. - Ilyen események alkalmával egy osztályos orvos általában főorvosokkal beszélget. Ross láthatóan más alkat. Most éppen kivel cseveg?

Lyn odafordult. Ross egy kisebb csoporthoz csatlakozott, és épp nevettek valamin.

- Az osztály takarítószemélyzetével.

- Gondolhattam volna. - Néhány piruett után Sir Sidney így folytatta: - Szívsebészként tudom, hogy a megnagyobbodott szív sok súlyos betegséget, akár halált is okozhat. De ha költőien akarom kifejezni magam: Rossnak nagy szíve van.

- Tudom - felelte komoly arccal a lány.

Közben azon töprengett, hogy egy ilyen nyílt és barátságos embernek hogyan lehet annyira zárkózott és zord leánya, mint Melissa. Simon sokkal jobban hasonlított a papára.

A következő tánc ismét Rossé volt, majd Simon következett, de nem utoljára. A szünetben megérkezett két üveg pezsgő, Lyn azonban csak egy pohárkával ivott, s máris visszatért a jeges limonádéhoz. Erősen kimelegedett a sok táncolástól, és szüksége volt valamilyen alkoholmentes hűsítőre.

Ekkor egy fiatal nővér lépett az asztalukhoz, s megszólította Rosst. A férfi figyelmesen hallgatta, majd mikor a nő odasúgott valamit, bólintott egyet. A nővér ezzel távozott is.

- Valami gond van? - kérdezte Sir Sidney.

- Tulajdonképpen nincs. Az éjszakai nővérünk új lány, és kicsit ideges. Az egyik betegnek felment a láza, és a nővér nem tudta, milyen adagot adjon neki. Henry az ügyeletes, de ilyen apróság miatt nem akarta zavarni. Tudta viszont, hogy én itt vagyok az épületben. - Ross felállt. - Bocsássanak meg, rögtön jövök.

- Táncolunk? - kérdezte Simon Lyntől, mihelyt Ross eltávozott.

A lány megrázta a fejét.

- Túlságosan kimelegedtem.

- Őszintén szólva én is így vagyok ezzel. Akkor viszont kimehetnénk az előtérbe, hogy szívjunk egy kis friss levegőt.

Vonzó gondolatnak tűnt. Lyn habozott kissé, aztán ezt mondta:

- Rendben. Menjünk ki egy percre! Velünk jön, Melissa?

- Ó, én maradok inkább a helyemen - legyintett az orvosnő, és Lynnek most is feltűnt, milyen különös az arckifejezése.

Simon kivezette Lynt a hatalmas előtérbe, az üvegfal előtt leültette egy padra, és rögtön megfogta a kezét. Lyn visszahúzta.

- Nagyon hálás vagyok, Lyn. Magának köszönhetem, hogy ennyire jól éreztem magam ezen az estén. Gondolja, hogy máskor is viszontláthatom?

A mozaikdarabkák kezdtek egész képpé összeállni Lyn előtt.

- Elmesélhetek valamit a magánéletemből? - vágott közbe. - Tudta-e, hogy eljegyeztem magam? S hogy a vőlegényem kilenc hónappal ezelőtt meghalt? Szerencsétlenség érte hegymászás közben.

Az ifjú arcára kiült a döbbenet és a rémület.

- Lyn... annyira sajnálom, ezt nem tudtam.

- Ez az első alkalom, hogy ilyen mulatságba jöttem. Nagyon jól érzem magam. Valószínűleg minden nő irigyelt a teremben, hogy két ilyen kivételesen jó megjelenésű férfi gondoskodik a szórakoztatásomról. - Rövid ideig hallgatott. - Kár, hogy az egyiküket a saját nővére kérte fel erre. Magának ugye az volt a feladata, hogy lefoglaljon, s így Melissa minél többet lehessen Ross társaságában?

Simon először nem felelt, kétségbeesett arckifejezése azonban sok mindent elárult. Lyn ennek ellenére ráébredt, hogy megkedvelte a fiút.

- Bocsásson meg, Lyn - bökte ki végül Simon. - Ha tudtam volna, milyen helyzetbe kerülök, sosem teszem meg ezt a szívességet Melissának. Ő már sokszor kisegített engem a kalamajkából. Természetes, hogy amikor megkérdezte, segítenék-e most én őrajta, azonnal rábólintottam.

- Azért ez mégiscsak egy kicsit ízléstelen, nem gondolja?

- De. Valóban az. - Egy ideig hallgattak, majd Simon hozzáfűzte: Nem fogja elhinni... nekem is hihetetlennek tűnik. Igaza van, az volt a feladatom, hogy elcsábítsam. Hogy szeressen belém. Hát ez nem sikerült. Kétszeresen is kudarcba fulladt az akció. Egyfelől lelepleződött az aljas kis játékom, másfelől épp az ellenkezője történt, mint amire számítottam: maga varázsolt el engem, Lyn.

- Simon! - emelte magasba a mutatóujját a lány. - Hagyjuk a trükköket!

- Ez nem trükk - ingatta fejét szomorúan a fiú. - Szenvedni fogok, de nem tehetek mást, mint hogy szembenézek a tényekkel. Elvégre megérdemlem a büntetésemet. - Látszott, hogy habozik, majd halkan megszólalt: - Van rá mégis némi esélyem, hogy egyszer eljön velem ebédelni?

- Nincs. Nagyon elfoglalt vagyok. Ráadásul már van egy férfi az életemben. - Lyn összevonta a szemöldökét. - Mondja, Simon, az édesapja tudott a kis tervecskéjükről?

- Nem, dehogy! Ez nem az ő stílusa. - Simon összeráncolta a homlokát. - De nem lennék meglepve, ha már gyanakodna ránk. Ravasz egy róka.

- Igen megkedveltem.

- Meg tud nekem bocsátani?

- Szerintem igen. Ha jobban meggondoljuk, nem is jártam rosszul. Egyetlen estén két elragadó férfi rajongott körül.

- És még valami, Lyn. Tudom, hogy nincs jogom magától szívességet kérni, de nem tenné meg, hogy elnéző lesz Melissával? Ha megtudja, amit most elmesélek, meg fog gyilkolni, de maga biztosan tud titkot tartani. Melissát örökbe fogadták a szüleim. Azt hitték, nem lehet saját gyerekük. Anyám aztán, közvetlenül az örökbefogadás után, teherbe esett. Velem. Melissa semmiben nem szenvedett hiányt, éppen úgy szerették, mintha a saját gyermekük lett volna. Ám egy örökbe fogadott gyermekben mégis mindig megmarad a tüske és a bizonytalanság. Néhány éve meghalt az édesanyánk. Akkor Melissában még jobban felerősödött ez a bizonytalanság.

Lyn előrehajolt, és puszit nyomott a fiú arcára.

- Melissa boldog lehet, hogy ilyen remek öccse van. Ne izgassa magát, nem csinálok ügyet a dologból. Menjünk inkább vissza a társasághoz!

Az asztalnál ott ült Sir Sidney, Ross és Melissa. Elmélyülten beszélgettek. Lyn fél szemmel konstatálta, hogy Melissa és Simon sokatmondó pillantást vált egymással. Odalépett Rosshoz.

- Lassan vége az estének - mondta. - De ha akarsz, szívesen táncolnék még egy utolsót.

- Akkor ragadjuk meg ezt a kiváló alkalmat - mosolygott rá a férfi, s felvezette a parkettre.

Alig értek oda, máris bejelentették a szervezők, hogy ez az este utolsó tánca. Lyn mély lélegzetet vett, hogy feltegyen egy kérdést, amihez igencsak össze kellett szednie a bátorságát.

- Pazar estély volt - kezdte -, és hamarosan kezdenek hazaszállingózni az emberek. Megkezdődik a harc a taxikért. Fáradt vagyok. Nem aludhatnék nálad?

Na, most kimondta.

- A hely elég szűkös, de szeretettel látlak. Ez most erkölcstelen ajánlat akar lenni, vagy készítsek neked kényelmes alvóhelyet?

Lyn felpillantott.

- Valóban nagyon kimerültem. Nem tudom, mi lesz holnap, de most nagyon vágyom egy széles kanapéra, fotelra, de akár a padlón is elvagyok.

- Rendben. Akkor átengedem a maradék fogpasztámat.

Visszatértek az asztalhoz, ahol Sir Sidney megjegyezte, hogy már szólt a sofőrnek. Azonnal előáll a Rollsszal. Megkérdezte, felajánlhatja-e Lynnek, hogy hazaviszi.

- Köszönöm, már gondoskodtam a fuvarról - mosolygott rá a lány. - De nagyon kedves, hogy felajánlotta.

- Tudom, hogy maga nagyon elfoglalt, de ha egyszer van ideje, szívesen látom az osztályomon. Nézzen körül egy kicsit!

Lyn őszintén örült a meghívásnak.

- Köszönöm, feltétlenül jelentkezni fogok.

Ezzel kezet nyújtott, majd puszit adott neki és Simonnak is. S hogy Melissa ne érezze, kimarad valamiből, tőle is pontosan ilyen módon búcsúzott el.

- Nagyon szép volt az este, és ezt maguknak köszönhetem. De hétfőn újra munkanap jön, változatlan feladatokkal. Le kell pihennünk.

- Ez már csak így van - felelte Melissa. - Mindent köszönök, Lyn.

A társaság gyorsan feloszlott, Lyn és Ross hamarosan az épület előtt találta magát az utcán. Lyn ideges volt. A második lépés már korántsem tűnt olyan egyszerűnek, mint az első. Ross azonban újra bebizonyította, hogy jól tud bánni az emberekkel. Átkarolta a lány vállát, s így szólt:

- Londonban vagyunk. Itt mindig talál az ember taxit. Negyedóra alatt hazaérhetnél.

Lyn azonban ragaszkodott az elhatározásához.

- Nem. Szeretnék nálad aludni.

A kis kórházi apartman néhány lépésre volt csupán. Lyn nem is értette igazán, hogy egy magas beosztású orvos hogyan elégedhet meg ilyen szerény lakhellyel.

- Miért nem veszel egy rendes lakást? - kérdezte. - Igazán megengedhetnéd magadnak. Nem vagy te már szegény diák.

A férfi vállat vont.

- Amikor csak időm engedi, úton vagyok. Ez az apartman pontosan megfelel a céljaimnak.

- Ezt tekinted az otthonodnak?

- Nem egészen. A bátyám Norfolkban dolgozik körzeti orvosként. A házában van egy szobám. Oda bármikor elmehetek.

- Aha. És mondd csak, a bátyád is hasonlít rád?

Ross felnevetett.

- Péter? Bizonyos értelemben igen. De idősebb nálam, elégedett a mesterségével, elbűvölő felesége és négy élénk gyermeke van. Kicsit több, mint az általad célba vett 2,4-es átlag.

- Ez bizony több.

- Angéla, a felesége állandóan azzal nyaggat, hogy állapodjak meg, keressek magamnak egy rendes feleséget. Attól fél, hogy rossz hatással lehetek a férjére, s vele is megszerettetem a vándormadár életmódot.

- Nekem úgy tűnik, a bátyádnak remek élete van, s esze ágában sincs veled cserélni.

A séta jót tett. Lyn már sokkal kevésbé érezte magát fáradtnak, a kapuhoz érve mégis elgyengült. Ross átkarolta.

- Látom, megártott az ital - jegyezte meg.

- Szó sincs róla. Remek este volt, egyetlen pillanatig sem pihentem. Előző este éjfélig dolgoztam, aztán a napot azzal töltöttem, hogy készülődtem az estélyre. Alig ittam. Ennek ellenére most úgy érzem, végem van.

- Már itt is vagyunk. - Ross erősen átölelte a lány derekát, és feltámogatta a lépcsőn. - Tessék parancsolni - szólt, s szélesre tárta az ajtót. - A McKinnon luxusapartman megnyitotta kapuit.

Lyn hunyorgott.

- Úgy néz ki, mint egy játékdoboz.

A lakásban alig volt néhány bútordarab, a falat könyvekkel telizsúfolt polcok borították. Lyn lerogyott az ágyra.

- Itt az ideje, hogy felelősségteljes házigazdaként viselkedjek.

Ezzel Ross elővett a szekrényből egy frottírköntöst meg egy flanelinget. Felhúzta a lányt az ágyról, kezébe nyomta a ruhadarabokat, s egy ajtó felé irányította.

- Jót fog tenni most a zuhany. A fürdőszobaszekrényben találsz tiszta törülközőt és új fogkeféket.

A lány alig állt a lábán. Már nem emlékezett pontosan, hogyan képzelte el ezt az estét, de ez a halálos fáradtság biztosan nem szerepelt a tervei között. A tőle telhető leggyorsabban elvégezte a tisztálkodást, fogat mosott, letörölte a sminket, felkapta magára az inget meg a köntöst, s már ki is lépett az ajtón.

A vágyakozás és a kimerültség úgy küzdött benne egymással, mint két hős gladiátor.

- Tulajdonképpen másképp képzeltem - mondta, és a szája elé tette a kezét, mert óriásit kellett ásítania.

Ross elnevette magát.

- Nyomás az ágyba!

A kockás takaró alól pasztellszínű ágynemű kandikált ki, majd rögtön mellette Lyn megpillantott a földön egy hálózsákot.

- Nem! - dobbantott a lábával. - Nem foglalom el az ágyadat.

- Csak semmi alkudozás. Nekem így kiválóan megfelel. Legalább annyi éjszakát töltöttem hálózsákban, mint amennyit ágyban.

Én is, gondolta a lány, és éppen ezért tudta nagyon jól, melyik formát részesíti előnyben.

- Amikor azt mondtam, hogy szeretnék nálad aludni... - mormolta maga elé, de nem tudta befejezni, mert a férfi leültette az ágy szélére, és az orra alá dugott egy illatos fehér csészét. - Hmmm! Mi ez?

- Kakaó. Orvosság a testnek és a léleknek.

Lyn belekóstolt, majd meglepődve kérdezte:

- Ez kakaó?

- Hát... őszintén szólva van benne egy korty brandy is. Ettől lesz igazán jó. Vagy te nem így látod?

A varázsital azonnal megtette a hatását. Mire Lyn kiitta, már csak nagyon homályosan érzékelte maga körül a környezetét. Utolsó benyomása az volt, mintha valaki lehántaná róla a köntöst, és befektetné a paplan alá. Talán még homlokon is csókolta, de ebben már nem volt teljesen biztos. Talán az egész csak álom volt.

7. FEJEZET

Lyn másnap reggel kilenckor ébredt. Épp megnézte az órát, amikor kicsapódott a fürdőszoba ajtaja.

- Jól aludtál? - kérdezte Ross. Fürdőköntöst viselt, a haja még nedves volt, és fülig ért a szája.

A lánynak ekkor kezdett derengeni, hogy mit keres ebben az ágyban.

- Köszönöm, hogy itt maradhattam.

A férfi felnevetett, a lány elpirult.

- Maradj csak nyugodtan! Mit hozzak, kávét vagy teát?

- Teát.

Alig ment ki Ross a szobából, Lyn máris talpra ugrott, s rohant a fürdőbe. Fogat mosott, tisztálkodott, s ekkor jutott eszébe, hogy a jelmezét aligha veheti fel. Gyorsan visszavette a flanelinget, és visszamászott az ágyba.

Ross kezében tálcával tért vissza, melyen aranyszínű pirítósok tornyosultak, s egy nagy hasú kannában illatos tea gőzölgött.

- Van itt kérem narancslekvár és mogyoróvaj. Remélem, nem tartozol azok közé, akik nem akarnak reggel enni.

- Nem. Mindig reggelizem valamit.

- Nagyszerű! - Ross letette a tálcát, és leült az ágy szélére. - A reggeli a legjobb étkezés. Főleg akkor, ha az ember megoszthatja valakivel.

Lyn komótosan megkenegette vajjal a pirítóst.

- Ebben bizonyára igazad van. - Zavara szép lassan eltűnt, mint ahogy felszáll a reggeli köd. Ross sokat segített abban, hogy ellazulhasson, s ne érezze magát feszélyezve a jelenlétében. Mindemellett akadt még egy kis gondja. - Hogy jutok innen haza? Fényes nappal elég furcsán néznék ki ebben a szellemes jelmezben.

- Semmi gond, kölcsönadom a futóruhámat, a dzsippel leviszlek a főbejáratig, s a lakásodhoz csempészlek.

- Nagyszerű. - A lány hátradőlt. - Még valami: a szüleim hazatértek. Már beszéltem nekik rólad. Ha akarod, a jövő hétvégén elmehetünk hozzájuk.

- Ó! Hát ez remek. - Ross láthatóan nagyon lelkes volt. - És lehetséges vőlegényként fognak kezelni?

- Nem. - Lyn sóhajtott egyet. - Pontosan azt fogják látni benned, ami vagy: a megszállott hegymászót, a természetimádó kalandort. - Gyorsan belekortyolt a teába. - Ross! Úgy aludtam, mint a mormota. A fáradtság miatt, meg a boldogság miatt is. Az elmúlt este nemcsak jól éreztem magam, hanem sikerült végre kiszabadulnom a sötétségből. Továbbra is ugyanolyan lelkiismeretesen fogok dolgozni, de gondom lesz rá, hogy másra is jusson időm. A múltnak nincs többé hatalma felettem. Mostantól kezdve csak a jövőbe fogok tekinteni.

- Ennek nagyon örülök. - Ross megsimogatta a lány karját, de a keze lassan más testtájak felé vándorolt.

Lyn egyszer csak nevetni kezdett.

- Az apartmanod tetszik, de az ágyad elég kicsi. Szerinted beleférünk mind a ketten?

A férfi zavartan ránézett.

- Lyn... biztos vagy benne?

- Igen - mondta a lány, de aztán mégis habozott kissé. - Ross... Van itthon... tartasz itthon...

- Ne aggódj!

Lyn kihúzódott az ágy szélére, és határozott mozdulattal levette az inget. Ross is egy pillanat alatt levetkőzött, és bebújt a takaró alá. Már össze is fonódtak, s ajkuk szenvedélyes csókban olvadt eggyé.

Lyn semmi másra nem tudott gondolni, csak hogy mióta vágyott már erre. Ross azonban hirtelen felemelte a fejét.

- Ne ilyen sietősen - suttogta -, sok időnk van. - A hátára fordította a lányt, s gyengéden megcsókolta. Nyelve hegyével végigtapogatta a szemét és a szemöldökét, aztán megharapdálta a fülcimpáját. - Egyáltalán nem kell sietnünk - súgta két harapás között.

- Ross... - nyögte rekedten a lány, és mindkét kezével beletúrt a férfi hajába.

Ross ismét megcsókolta, és ekkor már kezdett elviselhetetlenné válni bennük a vágyakozás. Lyn magára húzta a férfit, és kitárulkozott. Milyen jól érezte magát a karjaiban! Még egy rövid pillanatnyi bizonytalanság, félelem és várakozás, aztán végre eggyé lettek.

Hamar megtalálták a közös ritmust, s többé nem fojtották magukba a szenvedélyt. És ez így ment egészen addig, míg mindketten fel nem kiáltottak a gyönyör tetőfokán.

Ross beletemette arcát Lyn hajába, s a lány szinte hallotta szíve dobogását.

- Szeretlek - mondta Ross.

Azután főzött még teát, s hosszan elüldögéltek az ágyban, összeölelkezve. Végül Lyn megint felvette az inget, s alaposabban megnézte a szobát. Elolvasta a könyvek címét, benézett a fiókokba, végigmustrálta a nyakkendőket. Nagyon sok mindent szeretett volna egyszerre megtudni kedveséről.

- Ez a testvéred? - kérdezte egy családi fotóra mutatva.

- Igen. Ez itt Péter és Angéla a gyerekekkel. Mihelyt ráérünk, meg kell látogatni őket. Angéla nagyon sokatmondóan fog majd méregetni, ha megjelenünk nála.

- Nagyon boldognak látszanak. Mintha egy mesekönyvből származna a kép. Szívesen megismerném őket. És ő meg ki? Ó! Ez te vagy itt azzal a tévériporterrel.

A képen hegymászók csoportja volt látható egy havas hegycsúcs előtt.

- Ez itt a Himalája. Körülbelül öt éve lehetett. A bázistáborban már várt minket egy tévéstáb.

- Ő kicsoda itt melletted? Jól néz ki.

- Brian Lendall.

Ross hanglejtése elárulta, hogy valami szomorú dolog történhetett.

- És?

- Két évvel később meghalt az egyik expedíció során.

- Volt családja?

- Felesége és két gyermeke.

Lyn úgy döntött, témát vált.

- Ha hazaviszel, főzök neked ebédet.

- Ez jól hangzik. De a te ágyad még az enyémnél is kisebb.

- Te mindig csak erre tudsz gondolni? - Lyn durcásan elbiggyesztette a száját, aztán elmosolyodott. - Akkor olyan vagy, mint én!

Amint megérkeztek Lyn lakásába, Ross minden teketória nélkül elnyújtózkodott az ágyon. Lyn gyorsan levette a kölcsönkapott melegítőt, és felöltözött a saját holmijába. Aztán a férfi egyszer csak felpattant, és kíváncsian nekiállt fiókokat és szekrényajtókat nyitogatni.

- Ezekben könnyen megfázik az ember - mondta, és a magasba tartott egy parányi csipkebugyit.

- Ugyan már! Ebben van csak igazán melege az embernek. Az a fontos egyébként, hogy jól érezzem benne magam. Szeretek csinosan öltözködni.

- Ezt észrevettem.

Lyn sütött egy kis szalonnás rántottát virslivel és gombával. Került hozzá friss saláta is.

- Nocsak! Úgy látom, már csak a véres hurka hiányzik, hogy végleg összetipord a szívemet - csipkelődött Ross.

Lyn felkapott egy villát, és célba vette vele a férfit, láthatóan azzal a feltett szándékkal, hogy átdöfi legalább az egyik ujját. Ross azonban az utolsó pillanatban elkapta a kezét. Ebben a pillanatban megszólalt a mobiltelefonja, s azonnal elröppent az idilli hangulat.

- Egy óra óta készenléti ügyeletben vagyok - magyarázta a férfi, és felvette a telefont. - Igen? Ross McKinnon...

Szerencsére nem súlyos esetről volt szó, de arra kérték, hogy egy óra múlva jelenjen meg a klinikán. A kávét a kanapén üldögélve itták meg. Szorosan egymáshoz simultak, és Ross átölelte a barátnőjét.

- Amióta ismerlek, megváltozott az életem - ismerte be csöndesen Lyn, amint a férfi vállára hajtotta a fejét. - Főként tegnap óta. Egyelőre mégsem akarok terveket kovácsolni. Amikor Gavin meghalt, csak úgy tudtam életben maradni, hogy minden egyes napot egyenként legyűrtem. Amikor veled találkoztam, tudtam, hogy gyorsan összejövünk, és ennek örülök is. Ennek ellenére nem szeretnék semmit sem elsietni.

- Minden napot ki kell élvezni - vélte Ross.

Három nappal később minden megváltozott. Lyn épp hazaérkezett a munkából, és átöltözött. Fél hétre járt az idő. Halkan szólt a zene, Frank Sinatra a Songs for SwinginLovers című számot énekelte, és Lyn szemében rendben volt a világ. Egyszerre csak kulcszörgést hallott a zárban. Rajta kívül senkinek nem volt kulcsa ehhez a lakáshoz!

- Ki az? - kiáltotta.

Ereiben megfagyott a vér, amint látta, hogy egy nagydarab szőke, magas, izmos ember lép be a lakásba. Akárcsak a vőlegénye! Talán a szelleme? Doug volt az, Gavin testvére. Erősen hasonlítottak egymásra.

- Hú, de megijesztettél! - kiáltotta Lyn. Aztán megköszörülte a torkát, s lassan visszanyerte magabiztosságát. - Doug! Miért nem hívtál fel, hogy jössz?

- Nem gondoltam rá - morogta a fiú. Közelebb jött, és ledobta a földre a hátizsákját. Fáradtnak látszott. Lyn odalépett hozzá, megölelte, megcsókolta. A dzsekijéből a sziklák és a nap illata áradt. Hónapok óta nem látta Dougot, mivel a srác Borneón tartózkodott. - Ma délután jöttem meg - közölte. - Eléggé leépültem. Sok a mesélnivalóm. Hoztam hálózsákot. Adnál valamit enni?

Lyn alig tudott megszólalni.

- Zuhanyozz le, Doug! Megnézem, mi van a hűtőszekrényben.

Talált egy kis levest meg egy pizzát. Amíg az ételt melegítette, eltöprengett, mi a csodát keres itt ez a fiú. Erre a látogatásra nem volt felkészülve, mondhatni, egyáltalán nem hiányzott neki. Márpedig úgy festett a dolog, hogy Doug - korábbi szokásához híven - most is megtelepszik nála, s addig marad, amíg kedve tartja. Azelőtt is mindig így volt. Egyszer csak betoppant hozzá valaki, akinek szállásra volt szüksége, kigurította a hálózsákját, és ettől kezdve nem lehetett tudni, meddig marad. Lynnel is előfordult már, hogy idegeneknél kellett megaludnia a padlón, hálózsákban, például amikor Walesben túrázott.

Doug orvosnak tanult, de sohasem vette komolyan a dolgot, s nem lett belőle gyakorló orvos. Egyszerre mindig csak néhány hónapig dolgozott, hogy keressen egy kevés pénzt. Aztán amikor az elfogyott, az egész kezdődött elölről. Ilyenkor mindig újra feltűnt Gavinnél és Lynnél. Elidőzött kissé, majd megint elszólították távoli helyek.

Amikor egymással szemben leültek a konyhaasztalhoz, Lyn megsajnálta a fiút. Doug lesoványodott, homlokán sebhely éktelenkedett. Korántsem volt már olyan önfeledt és bohókás, mint régen. A lány kinyitott neki egy sört.

- Egy-két hétig maradok - mondta a fiú. - Pénzre van szükségem. London egész jó hely. Borneóból elegem van.

- Honnan van ez a sebhely?

Doug felnevetett, és egy hajtásra kiitta a sört.

- Nincs még egy? - kérdezte. - Ugyanarról a szikláról estem le, amelyik megölte Gavint. Azt hittem, tartozom neki annyival, hogy befejezem helyette a túrát. Nehezebb volt, mint gondoltam. Aztán hónapokig tartott, míg újra felépültem.

Na, ez már sok! - gondolta magában Lyn. Éppen eleget élveztem már ezt a sok öntelt macsó marhaságot! Elegem van ezekből a fiúkból, akik azt képzelik, hogy ők a világon a legerősebbek. De nem szólt semmit. Doug ezt úgysem értené meg. Csak ne hasonlítana ennyire Gavinre! Csakhogy Gavin halott...

Mintha gondolatolvasó lett volna, Doug a bátyjáról kezdett beszélni.

- Gavin egyedül akart felmászni erre a sziklára. Őrült ötlet, de tudod, miféle ember volt. Miután lezuhant, én találtam meg. Nem tudtam segíteni rajta, pedig még élt. Megígértette velem, hogy törődni fogok veled. Tehát most itt vagyok.

- Írhattál volna legalább.

Doug meglepődött.

- Tudod, hogy nem szeretek leveleket irkálni.

Ezzel felállt és kinyújtózkodott.

- Leheverek. Reggel biztosan dolgozni mégy. Ne csinálj magadnak gondot, elvagyok magam. Holnap este pedig elmegyünk valahová vacsorázni. Emlékszel még arra az indiai étteremre, ahol azt az erős curryt ettük?

Lyn természetesen emlékezett, de nem szívesen.

- Nem igazán vágyom arra az erős curryre. Olyan csípős volt, hogy szinte semmi ízt nem éreztem. Nekem nem kell bebizonyítanod a bátorságodat.

Doug eleresztette a füle mellett a megjegyzést.

- Hónapok óta nem ettem jó curryt.

Lynnek ekkor eszébe jutott valami.

- Nem érek rá. Már megbeszéltem egy találkozót.

- Kivel? Ki lehet fontosabb, mint én?

A lányt megdöbbentette a fiú hangjába vegyülő harag. Egyedül a régi barátságra való tekintettel fogta vissza magát.

- Egy kollégával. Meg kell beszélnünk valamit.

- Mondd le! Mondd meg neki, hogy a szakmai kérdéseket majd munkaidőben fogjátok megbeszélni.

Doug előrehajolt, és megpuszilta a lányt. Azután jó éjszakát kívánt, de a hangja valahogy furcsa volt.

- Jólesik újra látni téged. Meglátod, megint rendbe jönnek a dolgok, és minden úgy lesz, mint régen. Majd én gondoskodom róla.

Másnap Lyn felhívta Rosst.

- Beköltözött hozzám egy szállóvendég - újságolta. - Még csak be sem jelentette magát. Mit tegyek?

Részletesen elmondta, mi történt, s hogy miért nem mehet el vele este sehová.

- Nem könnyű az életed - jegyezte meg együtt érzőn a férfi. - Meg tudom érteni, mit jelentett neked Doug. De az idők megváltoztak. Helyesnek tartod, hogy ő írja elő, mit csinálj, s mit ne?

Ezt a kérdést már Lyn is feltette magának.

- Valószínűleg még nagyon kimerült az időeltolódástól. Ki kell pihennie magát, s biztos vagyok benne, hogy hamarosan minden rendbe jön.

- Őszintén remélem, a te érdekedben - mondta Ross. - Szeretlek.

Lyn letette a kagylót. Ő is úgy érezte a lelke mélyén, hogy nem viselkedik éppen okosan. Túlságosan is élénken élt az emlékezetében, ahogy Doug és Gavin folyton rendelkezett fölötte, döntéseket hoztak helyette, szinte meghatározták az életét. Ez már akkor sem tetszett neki, de hát szerelmes volt. Ha az ember rózsaszín szemüveget visel, mindent másképp lát. Most viszont már nem volt szerelmes. Azaz dehogynem volt. Csak épp Rossba, s nem Gavinbe.

A Douggal töltött este nem sikerült valami fényesen. A fiú a legerősebb curryt rendelte, s amikor a lány mást kért magának, megsértődött. Két nagy pofa sört is megivott az ételhez, az alkoholtól pedig csak ingerlékenyebb lett. Újra elmesélte Gavin halálának körülményeit, és megismételte, hogy most ő fog vigyázni Lynre.

- Vasárnap elmehetnénk valahová - javasolta, mikor ismét hazaértek. - Például kirándulni.

Lyn vasárnap a szüleit akarta meglátogatni Ross-szal, de esze ágában sem volt a terveibe Dougot is beavatni.

- Sajnálom, de vasárnap dolgozom.

- Túl sokat. Majd én intézkedem, hogy ne így legyen.

A lány figyelte, hogyan mászik fel a fiú a létrán a padlástérbe. Egy pillanatra sem aggódott amiatt, hogy le fog esni. Teljesen mindegy, hogy Doug józan volt, vagy részeg: felmászni valahová sosem okozott neki gondot.

Ross a kórházban felajánlotta, hogy vasárnap reggel Lynért megy.

- Kedves vagy, de azt hiszem, jobb lenne, ha a klinika előtt találkoznánk. Fogok egy taxit.

- Nem akarod, hogy Doug lásson engem, ugye? Szerintem ez nem a legjobb ötlet, Lyn. Szeretlek, te is szeretsz engem, és szeretnénk együtt lenni. Doug ne avatkozzon bele az életedbe!

- Ez csak átmeneti dolog. Be kell látnod, hogy nem rúghatom ki. A múltam része.

- Netán a boldog múlt része?

Jó kérdés.

- Azt hittem, hogy... nem... tudom, hogy szerettem Gavint, bár azóta már nem vagyok benne biztos, hogy tartós lett volna ez a szerelem.

A férfi átkarolta, és megszorította a vállát.

- Ne feledd, hogy milyen sokat jelentesz nekem!

Vasárnap már jó korán elindultak.

- Mesélj valamit a szüléidről! - kérte Ross, mihelyt kiértek a városból.

- Olyan vagy, mint egy félénk vőlegényjelölt. - Lyn halkan kuncogott. - Pedig nem hiszem, hogy a szándékaid felől fognak érdeklődni. De a ruhád biztosan tetszeni fog nekik.

Ross remekül nézett ki. Bordóvörös pulóvert viselt sportos nadrággal és masszív, kényelmes cipővel. Mindehhez szürke bőrkabátot vett, pontosan olyat, amilyenben az ember vidékre utazik.

- Igyekszik az ember. Tehát?

- Amikor épp Angliában tartózkodnak, akkor Woodend Grangeben laknak. Ez egy öreg tanya. A nagyanyámé volt, sőt nemzedékek óta a család tulajdonában van, s nagyanyám azt remélte, hogy apám tovább vezeti majd a gazdaságot. De ő nem tud sokáig megülni egy helyen. Így aztán bérbe adta a birtokot.

- Ott laktál tehát a nagymamáddal?

- Igen. Ragaszkodott hozzá, hogy tisztességes iskolába járjak, és nagyon örült, amikor orvosi egyetemre mentem. Egy éve halt meg. Boldog vagyok, hogy még megérhette a diplomám átvételét. Nem élt meg magas kort, és nagyon lesújtott a halála. Alapjában...

- Igen?

- Nem, azt hiszem, hogy ez lehetetlen.

- Micsoda? Hátha én meg tudom mondani, lehetetlen-e.

A lány zavartan megcsóválta a fejét.

- Csak hirtelen eszembe jutott valami. A nagyanyám meghalt, és én nagyon elkeseredtem. A szüleim nem voltak itthon, valahol a világ másik végén kóboroltak. És nem sokkal később eljegyeztem magam.

- Úgy érted, hogy valami különleges okod volt az eljegyzésre?

- Lehetséges. - Lyn elhallgatott egy időre. - Borzalmasan érzem magam. Olyan ez, mintha megcsalnám a volt vőlegényemet. Szeretett engem, és én is szerettem őt.

- A szerelemnek sok formája van. Ki mondhatja meg, hogy melyik az igazi?

Ross betett egy kazettát, s felcsendült A négy évszak. A tavaszi, madárcsicsergős résztől Lyn egyszerre jobban érezte magát. Lehet, hogy a múltban elkövetett hibákat, de a jövőben ügyelni fog rá, nehogy megismételje őket.

Jo és Jack Webster az ötvenes évei közepén járt, már enyhén őszült a hajuk, mozgásuk azonban ruganyosan fiatalos volt. Nagyon kedvesen fogadták a lányukat. Lyn most jött rá csak igazán, menynyire hiányoztak neki a szülei.

Ittak egy teát, majd ebéd előtt még sétáltak egyet. Lyn nagyon élvezte a mozgást a hosszú üldögélés után.

- Gyakrabban kellene idejönnöm. Szinte el is felejtettem, mennyire szeretem ezt a vidéket - mondta Rossnak.

- Gyönyörű hely. Én is örökre itt tudnék maradni.

- Kivéve azokat az időszakokat, amikor felfedezed a világ legelhagyatottabb zugait.

- Pontosan.

A rövid sétából szokás szerint hosszas gyalogtúra kerekedett, de aztán mégiscsak hazaértek. Ross részletesen mesélt Peruról és a terveiről, s Lyn édesapja behívta a dolgozószobájába.

- Jöjjön, Ross! Mutatni szeretnék valamit. Lyn és Jo szívesen elbeszélgetnek egy kicsit, amíg előkészítik az ebédet.

- Ne gondold, hogy nálunk ilyen szigorúan elválik egymástól a férfi és a női munka -jegyezte meg Lyn Ross felé fordulva. - Ebéd után nyugodtan elmosogathattok.

- Nagyon szívesen. Szeretek mosogatni.

A lány felsóhajtott. Tudta, hogy a férfi komolyan gondolja.

Aztán körülülték a nagy patinás tölgyfa asztalt, s az ebéd alatt ismét Peruról folyt a szó. Jack és Jo az Amazonas mentén találkozott már néhány emberrel, akik az őserdőben felállítandó kórházakról beszéltek.

- És miféle emberek voltak? - kérdezte Ross.

- Jó benyomást tettek ránk. Néhány ottani szakembert is maguk köré gyűjtöttek. Úgy tűnt, a megfelelő tőke is a rendelkezésükre áll, ugyanakkor nem gondolták azt, hogy a pénz és a beruházás önmagában megoldja a problémákat.

- Hasonlót tapasztaltam egyszer a Himalájában, egy amerikai missziós állomáson - bólintott Ross. - Kiváló volt a felszereltségük, de soha egyetlen fillért sem költöttek el fölöslegesen. És ez nagyon tetszett nekem.

Azután részletesen ismertette perui terveit. Lyn egyre szomorúbban hallgatta.

- Ha megkapom a munkát, akkor nagyon sok dolgom lesz - folytatta a férfi. - De alig száz mérföldre van onnan egy hegység, a Grey Mountains, s amennyire tudom, még nem kutatták fel teljesen az egészet. Bizonyára akad rajta egy-két csúcs, amelyet meg lehet hódítani. Szívesen megnézném ezeket közelebbről.

- Ez nagyon jól hangzik - bólogatott Jo. - Mi a másik oldalon voltunk, az Andokba sosem másztunk fel a perui oldalról.

- Majd látogassanak meg! - ajánlotta fel Ross. - Mihelyt berendezkedtem, írok maguknak, s akkor esetleg közösen is szervezhetnénk egy expedíciót.

- Elég nagy szükség van arrafelé orvosokra - mondta elgondolkozva Jack. - Emlékszem arra az esetre az Amazonasnál, amikor az egyik törzs tagjai elhoztak a táborunkba egy kisgyereket. Beteg volt, láthatóan nagyon erős hasfájással küzdött. Nálunk mindig volt gyógyszer és orvosi szakkönyv. Utánaolvastam, és arra következtettem, hogy a kislánynak csakis vakbélgyulladása lehet. A könyv még azt is részletesen leírta, hogyan kell eltávolítani a vakbelet. A műtétjéhez azonban nem volt bátorságom, ezért leeveztünk a folyón, s elvittük a gyereket a legközelebbi kórházba. Sajnos már korábban bekövetkezett a perforálódás, és a kislány hashártyagyulladásban meghalt.

- A vakbél eltávolítása rutinbeavatkozás - jegyezte meg Lyn. - Szükséghelyzetben bármelyik orvos el tudja végezni.

Kicsit úgy érezte, kizárták a társalgásból. Mihelyt azután leszedték az asztalt, a papa egy óriási Peru-térképet terített ki, s fölé hajolva tanulmányozták.

- Majd én elmosogatok - vetette oda Lyn enyhén szarkasztikus hanglejtéssel, de igazán senki nem törődött vele.

- Kedves tőled, drágám - mondta szórakozottan a mama. - Nézze, Ross, ez itt a folyó...

Ross még tett egy kísérletet, hogy ő majd elmosogat, de Lyn már eltökélte, hogy eljátssza a mártír szerepét. Eltűnt a konyha mélyén, és valahogy igyekezett felvidítani magát. Két perccel később csatlakozott hozzá édesanyja is, és felkapott egy törlőruhát.

- Kedvelem Rosst - mondta. - Nagyon érdekes beszélgetőpartner. És elég jóképű. Gyakran találkoztok?

- Tulajdonképpen nem. Ugyanannak a klinikának vagyunk az alkalmazottai, de ő mostanában többször dolgozik egy másik kórházépületben.

- Alig tudja levenni rólad a szemét. A Gavin-ügyön sikerült már túljutnod?

- Igen. - A válasz kicsit élesebbre sikerült, mint akarta. - De most túlságosan elfoglalt vagyok ahhoz, hogy az utódja után kutassak.

Különösen az olyan férfiakra nem vagyok kíváncsi, akiknek az az életcéljuk, hogy isten háta mögötti helyeken barangoljanak, míg én otthon várom őket.

Lyn képtelen volt bevallani az anyjának, hogy gyakorlatilag fülig szerelmes, és természetesen megint nem a megfelelő személybe.

- Kedveltem Gavint - folytatta a mama -, de Ross jobban tetszik. Okosabb és józanabb fiú.

- Nekem is józanabbnak kellene lennem - mormolta a lány magában, majd fennhangon így szólt: - Ne főzzek egy kávét?

A délután rendkívül kellemes hangulatban telt el. Lyn néha azon vette észre magát, hogy már-már rá is átragad a többiek lelkesedése. Ross kiválóan megértette magát a szüleivel.

- Beszélje rá Lynt, hogy jöjjenek el hozzánk megint, minél hamarább! - mondta búcsúzóul Jack Webster. - De bármikor szívesen látjuk egyedül is.

Jo Webster puszival búcsúzott tőlük.

- Nagyon örültem, hogy megismerkedtünk. A mielőbbi viszontlátásig!

A fiatalok még a kocsi ablakából is integettek, majd rákanyarodtak a London felé vezető útra. Lynben ellentmondásos érzelmek kavarogtak.

- Ha akarod, én is vezethetek - jegyezte meg.

- Nagyon jó. Vedd át a kormányt az autópályától!

Lynt valamiért bosszantotta, hogy a férfi ilyen könnyedén elfogadta a javaslatot.

- Nagyon helyesek a szüleid - mondta Ross, miután helyet cseréltek.

- Ők is annak találnak téged. Tökéletesen megfelelsz az ízlésüknek. Pontosan ilyet képzeltek el a lányuk számára.

Ross figyelmét nem kerülhette el a jeges hang.

- Mi a baj, Lyn? Mondtam valami olyat, amit nem kellett volna?

- Nagyon örülök, hogy így megkedveltek téged. És nem mondtál semmi olyat, amit korábban ne mondtál volna. Nagyon tetszel nekik, ahogy Gavin is tetszett nekik.

- Ugyan már, Lyn! - Ross igyekezett ellágyítani a hangját. - Nem valami rég ismerjük egymást, de nem szeretném, ha félreértések támadnának köztünk. Áruld el, mi az, ami zavar, hátha tudok rajta változtatni.

- Hát éppen ez az. Nem tudsz rajta változtatni. Az vagy, aki vagy. Én meg... vonzódom hozzád. Ennek ellenére nem akarok belemenni egy második Gavin-szerű kapcsolatba. Legalábbis komolyan nem. A Gavin-féle emberek nem kötődnek sehová. És ez így is van rendjén. Ők tudják, mit akarnak. De én nem fogok itthon várni, míg a férjem a vadont cserkészi, és bármikor előfordulhat, hogy fémdobozban hozzák haza. Gavin porait is megküldték nekem. Szétszórtam a szélben. Még egyszer biztosan nem csinálom végig.

- Az élet kockázatokkal jár - felelte a férfi. - Ezt el kell fogadnod.

- Az élet maga a nagy kockázat - vélekedett Lyn. - Miért kell ezt még fokozni is? - Miután Ross nem válaszolt, a lány lassan lehiggadt, és elpárolgott belőle minden méreg. - Sajnálom. Nem akartalak bántani - mondta idővel. - Örülök, hogy jól kijössz a szüleimmel, és nekem is jót tett, hogy végre találkoztam velük. Még büszke is voltam rád. De amikor láttam, hogy milyen lelkesen kovácsolod a terveidet, eszembe jutottak a régi idők. Azok az idők, amikor magányra voltam ítélve.

- Lyn... mint említettem, nem ismerjük egymást régen. Harminckét éves vagyok. Természetesen voltak már kapcsolataim, komolyabbak és kevésbé komolyak is. De amit irántad érzek, olyat nem éreztem még senki iránt. A dolog megtörtént a legelső találkozásunkkor, és nem áll szándékomban feladni,

- Nagyon félek, hogy megint csak szenvedés vár rám.

- Tudod jól, hogy sosem okoznék neked fájdalmat.

- Tudom. Szándékosan biztosan nem.

Ross lehajtotta a fejét.

- Mindketten nehéz szakmát választottunk - mondta végül. - Talán nem is lesz elég időnk arra, hogy bonyolult személyes gondjainkat megoldjuk. Fogadjuk el egyszerűen, hogy problémák mindig adódnak, és töltsünk együtt annyi időt, amennyit csak tudunk! Lehet, hogy ez a megoldás kulcsa.

Lyn habozott.

- Boldoggá tettél. Évek óta nem éreztem így. Nem bírnám ki, hogy ne lássalak többé. És ha kiderül, hogy nincs közös jövőnk, akkor legalább... egy ideig boldog voltam.

- Akkor kedden együtt vacsorázunk?

- Igen.

Ross előrehajolt, és megcsókolta a lány nyakát.

- Vigyázz! - sikoltotta Lyn. - A sofőr figyelmét nem szabad elterelni a vezetésről.

Ebben maradtak. Legalábbis egyelőre.

8. FEJEZET

- Délután betelefonáltam a kórházba - fogadta szemrehányóan Doug. - Az osztályon azt mondták, szabadnapos vagy. Hol voltál?

Lyn dühösen becsapta az ajtót.

- Meg ne próbálj még egyszer utánam telefonálgatni! A magánügyem, hogy mit kezdek az időmmel. Meglátogattam a szüleimet, s elvittem hozzájuk Ross McKinnont, a kollégámat, akit nagyon kedvelek.

- Akit nagyon kedvelsz? Nem kedvelhetsz más férfit. Mi van Gavinnel?

- Gavin halott. Az élet megy tovább. És ha találkozom egy férfival, aki tetszik nekem, akkor járni fogok vele.

- De hiszen még egy év sem telt el...

- Egyelőre nem jegyeztem el magam. - Lyn visszagondolt a kocsiban folytatott beszélgetésre. - És azt sem tudom, mennyi ideig marad itt Ross. Külföldre akar menni, évekre. - Nem is tudta, miért számol be erről. Dougnak tulajdonképpen semmi köze mindehhez. - Most pedig megfürdöm és lefekszem.

- Bocsáss meg, Lyn - hajtotta le a fejét Doug. - Tudom, hogy idegesítő vagyok. Igyekszem megjavulni. - Aztán elmosolyodott. Gavin is pontosan így mosolygott, ezzel vette le Lynt mindig a lábáról.

- Na jó - mondta a lány, és puszit nyomott a fiú homlokára. - Nem haragszom.

Lyn és Ross még vasárnap este megbeszélték, hogy kedden kipróbálnak egy új vendéglőt.

- Amolyan elegáns hely - mondta a férfi. - Kicsit ki kell öltözni.

Lyn el volt ragadtatva. A hétfői ebédszünetben kisurrant egy közeli butikba, és izgatottan túrta végig a kínálatot. Végül egy vörös ruha mellett döntött. Igen előnyösen hangsúlyozta gömbölyded formáit, s a színe meleg fényt vetett az arcára. Az eladó is megállapította, hogy jól megy a hajszínéhez.

Kedden elhatározta, hogy kiadós habfürdővel frissíti fel magát a nagy alkalomra. Ekkor megszólalt Doug.

- Öt perccel ezelőtt keresett valaki, bizonyos Ross McKinnon. Nagyon sok a dolga, és ma este nem ér rá. Rendkívüli szükséghelyzet állt elő a kórházban. Azt mondta, nem lehet telefonon elérni, majd ő jelentkezik, mihelyt tud.

Lyn felsóhajtott. Ilyen bizony előfordul.

- Pedig erre az alkalomra vettem egy új ruhát - mondta panaszosan.

- Akkor majd elviszlek én valahová. Tudod mit? Az indiai nem ízlett, most te mondod meg, hová menjünk.

Lyn mindenképp szeretett volna kimozdulni, ezért kötélnek állt.

- Na, jó. Nemrég nyílt egy új steakhouse, oda megyünk.

- És felveszed az új ruhát?

- Nem.

Az este egész kellemesen telt. Doug levetkőzte rosszkedvét, s kellemes társaságnak bizonyult. Elbeszélgettek a régi időkről, s Lyn jól érezte magát. Persze szívesebben lett volna Ross-szal. Doug úgy viszonylott Rosshoz, mint a sör a jó minőségű vörösborhoz.

Szerdán este aztán elkezdődött.

- Doug! Ezeket a képeket azért szedtem le, mert nem akarom látni őket! - Lyn dermedten figyelte a fiút, aki éppen egy nagy adag könyvet rakott ki a polcára.

- Ennek a lakásnak nincs karaktere. Be kell rendeznünk olyanra, amilyen volt - mondta, és folytatta a munkát. Leszedte a lány tankönyveit, helyükre rojtosra olvasott útikalauzokat és zsíros térképeket rámolt ki.

Lyn körülnézett, s megfagyott ereiben a vér. Doug tehát nekilátott, hogy átrendezze a nappalit. A lány könyvei a földön hevertek, a falat a régi képek díszítették. Csupa emlék azokból az időkből, amelyeket minden erővel el akart felejteni. Egy hegyes kődarab a Dolomitokból, egy plüssmajom, amelyet mindig is utált. Ezeket már rég el kellett volna dobnia.

- Doug! Ez az én lakásom! Egy ideig itt lakhatsz, de nem rendezhetsz át semmit. Különösen nem a megkérdezésem nélkül. - Levett egy képet a falról, s elfintorodott, mert a szög is kijött vele.

Doug dühödten kikapta a kezéből a képet.

- Ezt a fényképet az Eiger tetejéről vettük fel. Emlék, és mindig látni akarom.

- Én meg nem! Ide figyelj, ez az én lakásom, és én döntöm el, hogyan legyen berendezve.

Ám ez csak olaj volt a tűzre. Doug most már igazán dühös lett.

- Mi történt veled? Olyan boldogok voltunk itt mind a hárman! És megint boldogok leszünk. De nem ilyen lakásban. - Fogta a szöget, és visszakalapálta a falba, majd ráakasztotta a képet.

Lynnek tátva maradt a szája.

- Gavin halott, Doug. Nem fogod fel? Már nem vagyunk hárman, és te sem maradsz itt sokáig, csak addig, míg nem találsz valami megfelelőbbet.

- Tudom, mi történt Gavinnel. Ott voltam, amikor meghalt. - A fiú hirtelen könyörgőre fogta: - Kérlek, Lyn! Engedd meg, hogy mindent a régiben hagyjunk. Csak addig, míg nem tisztáztunk mindent. Tudod mit? Most csak néhány képet akasztok fel, a többit leteszem.

A lány fáradt volt, megadóan beleegyezett.

- Két kép maradhat, de az se sokáig.

- Nagyon sajnálom, Lyn. Nem akartalak felidegesíteni. - A fiú odalépett hozzá, és átkarolta. - Hárman voltunk, s most már csak ketten vagyunk. Nekem kell átvennem Gavin helyét.

Lynnek kikerekedett a szeme, s eltaszította magától Dougot.

- Ezt hogy érted? Hogy érted azt, hogy át kell venned Gavin helyét?!

- Fáradt vagy - tért ki a válasz elől Doug. - Főzök neked egy teát.

Lyn csak nézett maga elé, a fejében ott kongtak a szavak: Nekem kell átvennem Gavin helyét... Ez az ember megőrült!

Két nappal később a szokottnál korábban tért haza a munkából. Doug a nappaliban ült, és telefonált.

- Sajnálom, de most le kell raknom - mondta éppen, és Lyn felé fordult.

- Ki volt az? - kíváncsiskodott a lány. - Ki tudhatja, hogy itt vagy?

- Azt mondtad, keressek munkát. Felhívtam egy közvetítőirodát.

- Londonban nem nagy ügy találni valami munkát.

- Fáradtnak látszol. Gyere, ülj le, készítek neked teát.

Lyn leroskadt kedvenc karosszékébe, lerúgta lábáról a cipőt, és lehunyta a szemét. Amint Doug eltűnt a konyhában, felpattant, és feltárcsázta a 147l-es számot. Egy udvarias hang beolvasta a legutolsó hívó számát. Ross volt az. Lyn azonnal hívta. A férfi hangja hűvös volt.

- Találkozhatunk ma este a MayZowerben? - kérdezte Lyn. - Sok mindent el kellene mondanom neked.

- Nem akarod inkább a szeretődet küldeni?

- A szeretőmet? Hiszen az te vagy! Habár most már vannak bizonyos kétségeim. De annyi bizonyos, hogy soha senkit nem kértem meg arra, hogy engem képviseljen.

Rövid szünet állt be.

- Aha - mondta végül Ross. - Értem. Lyn, akkor én egy óriási szamár vagyok. Ne haragudj, hogy nem hívtalak fel, és nem...

- Fél tíz, Mayfíower. Rendben? - vágott közbe a lány.

- Rendben.

Közben Doug visszatért, és gyanút fogott.

- Ki volt az?

Letette a tálcát az asztalra.

- Be kell mennem a klinikára. Megiszom a teát, és indulok.

- Elég sokat követelnek tőled - borult el a fiú arca. - Itthon kellene maradnod, és velem törődnöd.

- De hiszen ezzel a munkával keresem a pénzem. Ezért fizetnek.

Lyn nem akart összetűzést. Most még nem.

A Mayfíower szinte üres volt. Ross a megszokott asztalnál ült. Amint megpillantotta Lynt, felállt. Aggodalom ült ki az arcára.

- Ölelj meg! - kérte a lány, és egyáltalán nem érdekelte, mit gondolnak róla a vendégek. Közelről akarta érezni Ross illatát, izmos testét. Aztán leültek egymás mellé.

- Vasárnap azt mondtad, mindent meg tudunk beszélni egymással - kezdte. - Sajnálom, hogy rosszat feltételeztem rólad.

Ross a fejét csóválta.

- Ugyan, én viselkedtem ostobán. Tudnom kellett volna, hogy te nem tennél ilyet.

Lyn előrehajolt, és gyengéden megcsókolta a férfit.

- Innom kell valamit, azt hiszem, egy dupla whisky megteszi. És akkor elbeszélgetünk, mint két civilizált ember, aki...

- Aki szereti egymást?

- Igen. A szerelemhez hozzátartozik, hogy képesek vagyunk egymás szemébe nézni.

Ross már hozta is a két pohár whiskyt.

- Akkor én kezdem, jó? - Mivel a lány bólintott, ő már folytatta is: - Vasárnap este eléggé lehangolt voltam, mégis úgy gondoltam, alapjában semmiféle nézeteltérés nincs közöttünk. Ezért is örültem a keddre megbeszélt vacsorának.

- Én is. Külön erre az alkalomra vettem egy új ruhát.

A férfi elmosolyodott.

- Amikor kedden késő délután felhívtalak, egy férfi jelentkezett, nyilván Doug. Egész rokonszenves hangja volt. Azt mondta, nagyon sajnálja, de üzenetet kell tolmácsolnia, mely szerint te le akarod mondani a vacsorát, mert időre van szükséged ahhoz, hogy átgondold a kapcsolatunkat. Ezenkívül arra kérsz, hogy fel se hívjalak, majd te jelentkezel.

A lányt elöntötte a pulykaméreg.

- Semmi ilyesmit nem mondtam!

- Most már tudom. De akkor teljesen normálisnak és kifejezetten barátságosnak tűnt ez az ember, ráadásul hihető volt, amit mondott. Ennek ellenére ma este úgy döntöttem, hogy figyelmen kívül hagyom az állítólagos üzenetedet, és mégis felhívlak. Megint ő vette fel a telefont, s ismét csak nagyon udvariasan beszélt. Ezután hívtál fel te.

- Vagyis jó alaposan kibabrált velünk - állapította meg Lyn. - Azt állította, hogy hirtelen közbejött neked valami, majd jelentkezel. Nekem meg eszembe sem jutott kételkedni benne.

- Doug értelmes embernek tűnik. Gátlástalanul félrevezetett téged.

A lány először tiltakozni akart, de aztán rájött, hogy fölösleges.

- Ismerem ezt a fajta viselkedést.

- A bátyja is ilyen volt, ugye?

- Igen - bólintott szomorúan a lány. - De csak most látom be igazán. Gavin nemegyszer vette fel helyettem a telefont, és néha... össze is zagyválta az üzeneteket. Doug nyitotta végül ki a szememet.

- Mi a szándékod vele?

A lány eltökélte magát.

- Kirúgom. Természetesen sajnálom őt, de mennie kell.

Ross aggódni látszott.

- Én is veled megyek. Ki tudja, mi lesz a következő lépése...

- Nem, Ross. Ha meglát téged, az csak ront a helyzeten. Ne aggódj! Hosszú évek óta ismerem a fiút. Nem fog gondot okozni.

- Engedd meg legalább, hogy hazavigyelek! Majd lent várakozom a kocsiban. Ha minden rendben, akkor felhívsz. Ha negyedóra múlva sem jelentkezel, bemegyek.

- Legyen úgy. - Lynnek jólesett a gondoskodás. - Essünk túl rajta mihamarabb! És... velünk mi lesz?

- Bíznunk kell egymásban. Ha szeretjük egymást, minden lehetséges. A problémákat pedig megoldjuk, mert azért vannak. Mit szólnál, ha holnap is itt találkoznánk az ebédszünetben?

- Hat ökörrel sem lehetne visszatartani.

- Ilyen korán végeztél? - Doug felpillantott a könyvéből. - Nincs munka az osztályon?

- Nem a klinikán voltam. Ross McKinnonnal találkoztam, és tisztáztunk néhány dolgot. Doug, nem tudom, mi a célod a gyermeteg játékaiddal, de ennek most vége. Hazudtál nekem is meg a barátomnak is. Csomagolj össze, és hagyd el a lakásomat!

- De Lyn! Ezt nem gondolod komolyan! - Doug rémülten pattant fel. - Na jó, kicsit füllentettem, de csak a te érdekedben. Mindig olyan kimerültnek látlak. Nem hozzád való ez az ember. Jól elvagyunk mi itt, mi szükség rá? Tudod jól, hogy mi mit jelentünk egymásnak!

- Megmondjam, mit jelentesz nekem? Gyötrelmet és rossz emlékeket. A bátyád menyasszonya voltam, de a bátyád meghalt. Hajlandó vagy eltünni, vagy hívjam a rendőrséget?

Doug elsírta magát. Ez volt a legutolsó, amire Lyn számított.

- Kérlek, Lyn! Ne dobj ki! Hadd maradjak egy kicsit! Csak addig, amíg találok egy másik helyet. Sajnálom, amit tettem. Nem fordul többé elő.

A lány dühe egy pillanat alatt elpárolgott.

- Vasárnap estig kapsz haladékot - mondta hűvösen, aztán észébe jutott valami. - Doug! Miért nem jöttél hamarább haza? Mit csináltál ennyi ideig Borneón?

A férfi rámeredt.

- Semmi különöset. Ott időztem. Miért kérded?

- Ha fejsérülésed volt, akkor egy ideig nyilván kórházban is feküdtél.

- Így van. Voltam kórházban is.

- Melyik osztályon?

Doug lehorgasztotta a fejét.

- Most lefekszem, Lyn. Sajnálom, amit tettem.

- Holnap elmész az orvoshoz. Ismerek egy nagyon jó általános orvost. Tetőtől talpig meg fog vizsgálni. Ragaszkodom hozzá. Ellenkező esetben azonnal el kell hagynod a lakásomat.

- Jó, megígérem. Jó éjt, Lyn!

Amint kiment a szobából, Lyn máris nyúlt a telefon után.

- Ross?

- Itt állok az ajtód előtt. Minden rendben?

- Igen. Nem lesz semmi probléma. Legkésőbb vasárnap este elmegy.

- Biztos vagy benne?

- Igen, Ross, ne aggódj!

- Gyere az ablakhoz, hogy lássalak!

Lyn félrehúzta a függönyt, s leintegetett.

- Szeretlek - suttogta Ross a telefonba.

9. FEJEZET

Az ebédszünet után már türelmetlenül várták vissza Lynt a helyére.

- Az adminisztráció főnöke kíván veled és Yates doktornővel beszélni - fogadta őt izgatottan Merry, aki mellett már ott állt Melissa is. - Elkérte Fatima bin Hameed aktáját. Azt mondja, hogy az adatokat a számítógépből is elő tudja hívni, de szívesebben látná az eredeti feljegyzéseket.

Martyn Lennard a Szent Erzsébet Gyermekklinika egyik nagy tiszteletben álló munkatársa volt. Titkárnője szívélyesen fogadta Lynt és Melissát, s máris bevezette őket főnöke irodájába.

Két férfi állt az ablaknál. Martyn Lennard jól szabott szürke öltönyt és hófehér inget viselt, vendége pedig arab ruhát.

- Engedje meg, hogy bemutassam Ali bin Hameed sejket - kezdte hivatalos hangon Lennard. - Ő Fatima édesapja. - Az arab meghajolt, miközben Mr. Lennard folytatta: - Sajnálatos módon a sejk nem lehetett itt, amikor a lányát beutalták hozzánk, ezért a bátyja kísérte be a gyermeket.

Lyn figyelmesen megnézte a látogatót. Bátyjával ellentétben impozáns és büszke tartású személyiségnek tűnt. Magas, vékony, keskeny arcú ember volt. A szeme mintha hasonlított is volna Fatimáéra, csakúgy, mint az arcformája.

- Mielőtt tovább folytatnánk, megkérdeném, parancsolnak-e kávét?

Négyen ültek le az asztalhoz. Martyn Lennard négy kicsi pohárkába négy kis adag kávét töltött ki egy csillogó-villogó acélkannából.

Míg a kávét megitták, egyetlen szó sem hangzott el. A csendet végül Mr. Lennard törte meg.

- A sejk kifejezett kérésére kerítettünk sort erre a találkozóra. Jómagam szívesen helyt adtam kívánságának. Sir?

A sejk mély hangja meglepően kellemes volt. Tökéletesen illett a megjelenéséhez, a hatalom és a magabiztosság hangja volt.

- Mindkettőjüknek szeretnék köszönetet mondani - bólintott Melissa és Lyn felé. - Miss Yates, ön volt a lányom kezeléséért felelős illetékes, ön pedig, Miss Webster, olyan felelősségtudatot és odafigyelést tanúsított, amely messze meghaladta hivatali kötelezettségeit. Ajándékot hoztam önöknek. - Elegáns mozdulattal két csomagot helyezett el az asztalon a két hölgy előtt.

Lyn habozott, s tétován hol Lennardra, hol a sejkre pillantott. Martyn Lennard alig észrevehetően bólintott egyet, ami nem kerülte el Fatima atyjának tekintetét.

- Tudom, hogy Nyugaton nem szívesen fogadják az ajándékot szólt. - Sajnos jómagam sosem tudtam igazán megérteni, miért. Mi ilyen ajándékokkal fejezzük ki tiszteletünket a megajándékozottak felé. Ennek ellenére előre megkérdeztem Mr. Lennardot, s ő biztosított engem afelől, hogy ez esetben megengedett az ajándékozás eme formája.

- Nagyon köszönjük - hajtotta meg a fejét Lyn, és zavartan mustrálta a-csomagot. - Megtisztelve érezzük magunkat. Fatima varázslatos személyiség, és nagyon szívesen foglalkoztunk vele.

- Ő is nagyon hálás önöknek. Szívesen itt lettem volna vele magam is, de a világnak olajra van szüksége, és nekem az Egyesült Államokban kellett részt vennem különböző konferenciákon. Szerencsére sikerrel jártak a tárgyalásaim, s ez legalább tíz éven át érezteti majd kedvező hatását. Ezért szeretném kifejezni hálámat azoknak, akiket kevesebb szerencse ért ezekben az időkben. A neurológiai osztály tíz éven át számíthat folyamatos támogatásomra. Dr. Birkinshaw, az ön főorvosuk lesz az illetékes abban, hogy az összegek fölött a mindenkori igényeknek megfelelően rendelkezzen.

Lyn kissé zavarban volt. Ennyi felhajtás azért, mert foglalkozott egy szerencsétlen, magára hagyott kisgyerekkel?

A sejk még nem ért végére a mondandójának.

- Miss Webster - fordult felé -, hazámban éppen most fejeztek be egy kórházépítést. Minden a legkorszerűbb benne - itt elmosolyodott kissé -, ami pénzen megvásárolható. A lehető legbonyolultabb gépeknek sincs azonban hasznuk, ha nincs hozzáértő szakember. Szívesen felajánlanék önnek egy állást ebben az új kórházban. A fizetése természetesen nagyvonalú lenne.

Lynben egyre erősödött a gyanú, hogy véletlenül egy hollywoodi film forgatására tévedt be. így vagy úgy, de tudta, hogy a saját klinikáján akar maradni.

- Nagyon kedves öntől, hogy gondolt rám, nem is tudom, miként fejezhetném ki legillendőbben a hálámat - szögezte le mindenekelőtt. - Én azonban egyelőre segédorvosnő vagyok, s kiképzés alatt állok. Jó pár éves gyakorlatra lesz még szükségem különféle gyermekgyógyászati osztályokon ahhoz, hogy... teljes mértékben önálló szakembernek számíthassak. - Hirtelen remek ötlete támadt. - Ha valóban tapasztalt, minden tekintetben felkészült személyt keres, szívből tudom javasolni Miss Yates doktornőt.

Ali bin Hameed bólintott, és Melissához fordult.

- Miss Yates, megengedi, hogy a titkárnőm felvegye önnel a kapcsolatot? Esetleg lenne kedve két-három évig nekünk dolgozni? Mint említettem, a javadalmazás nagyvonalú.

- Ennél sokkal jobban felkelti érdeklődésemet a kivételesen korszerű felszereltség - mondta Melissa. - Nem lenne ellenemre, hogy személyesen megtapasztalhassam.

- Kiváló! Ez esetben leszögezhetjük, hogy társalgásunkat maradéktalan siker koronázta.

Martyn e pillanatban elérkezettnek látta az időt, hogy embereit visszaengedje a dolgukra. Annál is inkább, mert szíve szerint lett volna még néhány dolog, amelyet négyszemközt kívánt megbeszélni a sejkkel.

- Ennek nagyon örvendek - vetette hát közbe. - Dr. Yates, dr. Webster - fordult a hölgyekhez -, félő, hogy feltartjuk önöket, s mivel idejüket semmiképp nem szeretnénk fölöslegesen rabolni, szívesen visszaadnánk önöket osztályuknak, melyet amúgy is oly kevéssé szívesen hagynak magára. Engedjék meg, hogy megjegyezzem: e beszélgetést mindig is legkellemesebb munkaköri kötelességeim között fogom számon tartani. Hamarosan kapcsolatba lépek önökkel és dr. Birkinshaw-val.

Rendkívül udvarias búcsú következett, majd a két nő kívül került az ajtón. Ahhoz képest, hogy az intézmény két komoly orvos-asszonyáról volt szó, roppant sajátságosan értékelték az elhangzottakat. Halk, elfojtott viháncolással szökdécseltek végig lábujjhegyen az egész folyosón egészen addig, míg hallótávolságon kívül nem kerültek. Ott aztán kitört belőlük a harsány nevetés.

- Akkor most nyissuk ki a csomagokat! - javasolta Melissa levegő után kapkodva. - Egyetlen nyugodt pillanatom sincs addig, míg meg nem tudom, mi van benne.

- Olyan ez, mintha karácsony lenne - vélekedett Lyn. Az egyik váróteremben gyorsan leültek, s Lyn megcsodálta a drága csomagolópapírt. Grafitszürke alapon finom, keleties ezüstminta. - Hát ilyet se láttam még.

A csomagolásból puha szattyánbőr tok csúszott elő arab felirattal. Kinyitotta. A szürke bársonyon három egymásba font aranypántból készült karkötő feküdt, mindegyik más árnyalattal: vöröses, sárgás és fehérarany, tökéletes egységben. Lyn és Melissa pontosan ugyanazt az ékszert kapta.

- Varázslatos!

- Elfogadja az állást?

Melissa megsimogatta a karkötőt.

- Igen, ha valóban olyan sokat ígérő, amilyennek tűnik. Főorvosnak túl fiatal vagyok. Publikálnom kell még néhány cikket, de ezt azalatt is megtehetem, míg odaát dolgozom az araboknál. Nem akar meglátogatni majd, Lyn?

Lyn megfeledkezett a fogadalmáról, hogy nem utazik többé egzotikus országba.

- Nagy örömmel!

Lyn izgatottan várta az estét, a Ross-szal való találkozást. Megbeszélték, hogy egy borozóban randevúznak.

A lány megmosta a haját, s szokása szerint rátekert egy törülközőt. Bement a nappaliba, kinyitotta az ablakot. Meglepően meleg este volt. Lyn szétnézett, és elmosolyodott. Odalent, a kukák között megcsillant az ablaktisztító alumíniumlétrája. Eszébe jutott, hogy ezt az embert is ideje lenne kifizetni.

- Hová készülsz? - kérdezte Doug. A fiú szokása szerint a nappaliban üldögélt, és olvasott. A hangja élesen és számon kérően csengett.

- Semmi közöd hozzá, de azért elárulom, hogy Ross-szal találkozom. Eljön értem.

Doug arca elégedetlenséget és nyugtalanságot tükrözött. Először fészkelődni kezdett a fotelban, majd így szólt:

- Pedig én valami mást terveztem. Nem tudnád lemondani ezt a találkát? Lyn! Nagyon szeretném, ha velem töltenéd az estét.

- Hát, ezt bizony hamarább kellett volna mondanod.

- Lyn! Tudom, hogy sok gondot okoztam neked, de jóvá fogom tenni. Hívd fel, légy szíves, ezt a Rosst, és mondd meg neki, hogy mégsem érsz rá!

Doug arcára most is ugyanaz az elbűvölő mosoly ült ki, amely Gavinre is oly jellemző volt. Most mégsem hatott a lányra.

- Nem! Nem hívom fel, és nem mondom meg. Hová szerettél volna menni velem?

- Találtam egy nagyon becsületes ékszerészt. Azt gondoltam, elmehetnénk hozzá. Még arra is rábeszéltem, hogy ma hosszabbítsa meg a nyitvatartási idejét. Gondoltam, kiválaszthatnánk a gyűrűt.

- A micsodát? Miféle gyűrűt? Miről beszélsz?

- Miről beszélnék? Az eljegyzési gyűrűről! - szólt a fiú ingerülten. - Mindenki, aki eljegyzésre készül, előbb eljegyzési gyűrűt vásárol, nem tudtad?

Ha ez az egész nem lett volna ennyire borzalmas, Lyn elnevette volna magát. Így azonban ideges lett. Nyilvánvaló, hogy Doug semmit sem fogott fel abból, amiben megállapodtak.

- Nem jegyezzük el egymást! Hogy jut eszedbe ilyesmi? Barátok voltunk, semmi több. De most már ennek is vége. Holnap este kiköltözöl innen, és soha többé nem akarlak látni. - Keményen beszélt, de csak az igazat mondta. Ránézett a fiúra, aki ijesztően sápadt volt, s látványa szinte azonnal lelkifurdalást ébresztett benne. - Na jó! Nem egészen így gondoltam. Néha azért találkozhatunk.

Doug ekkor hirtelen felugrott, a szeme szikrát hányt. Jobb kezével óriási lendületet vett, és tenyerével irgalmatlan erővel belecsapott Lyn arcába. A lány megtántorodott, majd hátradőlt, s lassan elzuhant. Először nekiesett a széknek, majd onnan is legurult, s a padlón kötött ki. A fájdalom még elviselhető lett volna, de a sokk mindenen túltett.

- Mi a... mi a... - ennél többet egyelőre nem tudott kipréselni magából.

- Hozzám jössz feleségül, senki máshoz! - üvöltötte magánkívül a férfi. - Azonnal hívd fel ezt az alakot, és mondd meg neki, hogy szépen maradjon otthon! Figyellek! Ha egyetlen rossz szót is szólsz, megbánod.

Lyn megrémült, most aztán igazából. Douggal valami nem stimmel. Rossnak igaza volt, ha nem vigyáz, még a végén kárt tesz benne.

Doug odalökdöste őt a telefonhoz.

- Tessék! Hívd fel! Mondd meg neki, hogy soha többé nem akarod látni!

A lány reszkető kézzel felemelte a kagylót, beütötte a számokat, s azon volt, hogy minél hamarább kitisztuljon az agya.

- Ross? - szólt bele a telefonba. - Lyn vagyok. - Igyekezett határozott és éles hangon, tagoltan beszélni. – Ide figyelj! Ma este nem tudunk találkozni. Beszéltem Douggal, itt van mellettem. A dolgok jelenlegi állása szerint úgy tűnik, hogy mi ketten soha többé nem fogunk találkozni. Te meg én. Értesz engem, Ross? Megértetted?

A férfi egy ideig hallgatott, majd így szólt:

- Igen. Értem. Legalábbis azt hiszem. Jó éjt!

Azzal letette a kagylót. Most mi van? Megértette, vagy sem? És ha igen, akkor mit fog tenni?

- Nagyszerű! - Doug összedörzsölte a kezét. - Akkor most elmegyünk az ékszerészhez. Nagyon sajnálom, hogy megütöttelek, de néha elkerülhetetlen az ilyesmi.

Arcán máris elterült ugyanaz a régi, bájos mosoly. Lyn egész testében reszketett, de a lélekjelenlétét megőrizte. Öltözékére mutatva így szólt:

- Ebben a köntösben nem mehetek ki az utcára. Át kell öltöznöm.

- Marhaság! - üvöltött közbe Doug. - Át akarsz verni, ennyi az egész. De mindegy is. Akkor nem megyünk el, hanem itthon maradunk. Meggondoltam magam.

- Így is jó. Akkor itthon töltünk egy nyugalmas estét.

Tudta, hogy a beteget semmi szín alatt nem szabad felizgatni.

- Először is tisztességes otthont teremtünk! - mondta kissé fenyegetően a fiú. - Szépen a helyére tesszük a könyveimet és a képeimet.

Lyn felfogta, hogy Doug hangulatváltásai egyre gyakoribbá váltak. Nagyon óvatosnak kell lennie, mert ilyen állapotban a páciens kiszámíthatatlan. Vajon Ross megértette az üzenetet?

Lyn azon volt, hogy elejét vegye magában a pániknak. Közben megpróbálta rendszerezni a tüneteket. Felejtsd el, hogy egyedül vagy vele! - intette magát. Képzeld azt, hogy a kórházban vagytok, és éppen az anamnézisét veszed fel. Minél többet gondolkozott Doug állapotáról, annál inkább arra a meggyőződésre jutott, hogy itt nem lélektani problémáról van szó.

Ekkor halk motoszkálást hallott az ablak felől, s a függöny kissé kidomborodott. Lynnek eszébe jutott, hogy az imént résnyire nyitva hagyta az ablakot. Doug figyelmét mindenképpen másfelé kell terelnie!

- Mennyi ideig akarsz fogva tartani, Doug? - kérdezte fennhangon. - A kollégáim hamarosan keresni fognak.

A hadművelet jól sikerült: Doug már nem törődött a környezetével, csak a lányra összpontosította a figyelmét.

- Ne aggódj, tudom, mit csinálok - vakkantotta oda. - Minderre nem került volna sor, ha józanul viselkedsz. Nem kellett volna ezzel a Ross-szal randevúzgatnod, miközben nagyon jól tudtad, hogy össze fogunk házasodni.

- Semmi olyat nem mondtam, amiből arra következtethettél volna, hogy hozzád akarok menni... - Lyn igyekezett nyugodtan, de erőteljes hangon beszélni. - Doug! Neked valami bajod van. Meg kellene vizsgáltatnod magad egy orvossal.

- Nem! - ordított fel a fiú. - Nem vagyok őrült, ha erre célzol. Ha csak utalást is mersz tenni erre, behúzok neked még egyet.

Ezzel felugrott, és elindult a lány felé, ám hirtelen megtorpant, mert valaki teljes erővel felrántotta a tolóablakot.

A függöny szétnyílt, és megjelent Ross.

- Kész vagyok az ablakkal, hölgyem - mondta nyájasan. - Nyolc font lesz a számla.

Lyn azonnal rájött, hogy az ablaktisztító létráját használta. Micsoda ragyogó ötlet! Ez is csak Rossnak juthat eszébe. Minden idegesség elszállt belőle, és elnevette magát, de rögtön rájött, hogy éppen ezt nem kellett volna.

Doug feldühödött.

- Átvertetek! - vicsorogta. - Ezt meg fogjátok keserülni!

Ezzel rávetette magát Rossra.

Ross azonban láthatóan számolt ezzel a lehetőséggel is. A zsebéből előhúzott egy parányi permetezőt, és a magasba tartotta. A következő lépésnél azonban megbotlott egy könyvkupacban, és teljes hosszában elterült a földön. A spray kicsúszott a kezéből, és az asztal alá gurult. Doug felkapott egy kődarabot, és lendületet vett. Lyn tudta, hogy ezzel akárkinek be tudja törni a koponyáját. Utolsó kétségbeesésében Doug elé ugrott, és sípcsonton rúgta. A férfit annyira meglepte a támadás, hogy megtántorodott, és ő maga is rázuhant egy nagy halom könyvre. Közben Ross újra megkaparintotta a permetezőt, feltápászkodott, s jó nagy adagot fújt rá Dougra.

A fiú felhördült, arca elé tartotta a kezét, majd köhögni kezdett. Később már csak hörgött, végül összecsuklott. Ross a szeme sarkából folyamatosan figyelte őt, közben odasietett Lynhez, s átölelte.

- Minden rendben? Bántott?

Lyn a férfi mellkasába fúrta a fejét.

- Nem, nem bántott. De teljesen meghibbant. Attól féltem, hogy megöl.

- Most már minden rendben - suttogta Ross vigasztalóan.

Lyn megvizsgálta Dougot.

- Mivel permetezted le?

- Könnygázzal. Borzalmasan kellemetlen, de nem veszélyes. Bementem a klinikára, és Jack MacGregortól kértem egyet. Tudod, ő a biztonságiak főnöke. Egyébként most rögtön fel kell hívnom. Megbeszéltük, hogy ha félórán belül nem jelentkezem, értesíti a rendőrséget.

- Be kell vonnunk a rendőrséget is az ügybe?

- Nem, ha nem akarsz feljelentést tenni.

- Nem akarok.

- Jó. Akkor felhívom Jacket, és kikérem a tanácsát. Úgyis tartozik még egy szívességgel. Jó lenne, ha közben kiöblítenéd Doug szemét. Attól jobban fogja érezni magát.

Lyn megkönnyebbült. Úgy érezte, Ross minden tekintetben ura a helyzetnek. Hozott egy vizes edényt, s jó alaposan kimosta Doug szemét. A fiú kezes volt, mint egy bárány. Semmiféle ellenállást nem tanúsított, hagyta, hogy felültessék egy székre. Ross ettől eltekintve folyamatosan figyelte minden mozdulatát. Néhány rövid telefonbeszélgetést követően megnyugodva jelentette:

- Szerencsénk van. Malcolm Saville, egy nagyon kedves ismerős ideggyógyász azonnal felveszi az osztályára Dougot. Ha fiziológiai gyökerűek a rohamai, akkor jó kezekben lesz. Ha nem, akkor egy jó pszichológust kell keresnünk. Malcolm azt kérdezte, van-e valamilyen lelet vagy zárójelentés a korábbi kezeléseiről. Az ilyesmi nagyon hasznos lenne a további gyógyítás szempontjából.

- Ha vigyázol Dougra, akkor utánanézek.

Lyn nem szívesen turkált mások holmijában, de most nem volt más választása. Hamarosan meg is találta, amit keresett. A hátizsákban ott volt annak az ausztrál kollégának az összegyűrődött levele, aki Borneón kezelte a fiút. Egész lista szerepelt benne a zuhanás nyomán keletkezett sérülésekről, az ezt követő kezelésekről, valamint arról, hogy gyaníthatóan további gondok is felmerülhetnek.

A levélből kiderült az is, hogy az ausztrál kollégának Borneón nem állt rendelkezésére megfelelő diagnosztikai felszerelés, ezért nem tudott többet tenni a beteg érdekében.

- Tessék! Itt van egy levél. Borneón írta egy ausztrál orvos. - Lyn odanyújtotta a papírt Rossnak. - Úgy fest, hogy a vadon közepén felállított kis kórházfélében kezelték. A kolléga láthatóan minden tőle telhetőt megtett Dougért, de azt is megállapítja, hogy a kezelés nem elégséges.

Ross átfutotta szöveget, és bólintott.

- Meg kell gyógyítanunk.

- Írok az orvosnak - mondta Lyn. - Egészen különleges teljesítménynek tartom, hogy ilyen egyszerű körülmények között mélyreható elemzést tudott adni.

- Bizonyára örülni fog neki - vigyorodott el Ross. - Javaslom, mellékelj hozzá egy fényképet is magadról.

- Ne bohóckodj, Ross! - Lyn végignézett magán. - Jesszus Mária! Hiszen én még mindig köntösben vagyok. Várj egy kicsit, fel kell öltöznöm!

- Kíváncsi voltam, rájössz-e. Igyekezz! Addig vigyázok a barátodra.

Malcolm Saville alaposan megvizsgálta Dougot, s másnapra még egy mágneses rezonanciavizsgálatot is előirányzott. Ezután átadta a nővérnek azzal, hogy adjon a betegnek nyugtatót, és fektesse le. Lyn és Ross ezalatt a váróteremben üldögélt. A vizsgálat után az idegsebésznek a legjobb tudásuk szerint elmondták a betegség előtörténetét.

Malcolm számos kérdést tett fel, egyik-másik kifejezetten fájdalmas volt Lyn számára, mert fel kellett idéznie a múlt legapróbb részleteit is. Amikor azután az elmúlt napok eseményeire tértek át, a lány hirtelen dühös lett saját magára. Ő maga is idegsebész szeretett volna lenni, mégsem ismerte fel a betegség jeleit.

Megkérdezte Malcolmtól, hogyan lehetséges ez. A férfi felsóhajtott.

- Ha az ember maga is érintett egy beteggel kapcsolatban, sokszor a legkézenfekvőbb dolgokat a legnehezebb felismernie. Ezért sem szokták az orvosok saját hozzátartozóikat kezelni. - Elmosolyodott. - Akkor egyelőre ennyi. Holnap jelentkezem.

Ross régóta nem szólt egy szót sem.

- Nagyon hálásak vagyunk, Malcolm. Ha egyszer...

- Ne aggódj, nem lesznek gátlásaim, ha a jövőben szívességet kell kérnem tőled. - Ezzel kikísérte őket.

Lyn mostanáig egészen jól tartotta magát, de mihelyt beült a kocsiba, összeomlott. Reszketni kezdett, majd halkan felzokogott. Ross átkarolta.

- Ez valóban egy kicsit sok volt egyszerre, de most már minden sínen van. A fiú rendbe fog jönni, te meg kipihened magad. Hazaviszlek, és gyorsan bebújsz az ágyba. A lány az órájára nézett.

- De hiszen még csak tíz óra! Azt mondtad, elviszel vacsorázni.

- Vércukor! - Ross a homlokára csapott. - Mikor ettél utoljára?

- Délben.

- Akkor valóban enned kell valamit.

- Nem akarok étterembe menni. Nem is öltöztem úgy. És nem is vágyom emberek közé.

- Szerintem remekül nézel ki. De ha akarod, akkor hazaviszünk valami ennivalót.

Ross megállt egy kis étkezde előtt, s néhány perc múlva már hozta is az illatos dobozokat.

- Rántott hal sült krumplival és csicseriborsóval. Angol ember ennél jobbra nem is vágyhat.

Lyn hasa már nagyon hangosan korgott, s ezen mindketten elnevették magukat.

- No, ez jót tett - sóhajtott fel Lyn.

- Nekem is. Ha életem utolsó vacsorájáról lenne szó, akkor sem homárt vagy steaket rendelnék, hanem ezt. - Ross felállt. - Na, akkor én most rendet rakok, te meg lezuhanyozol. Rendben?

- Szó sem lehet róla! Az én lakásomban az én vendégem vagy. Ráadásul még a vacsorát is te hoztad. Majd én elmosogatok. Nem parancsolsz egy teát?

- Azt teszed, amit az orvos mond, nincs apelláta! Nehéz volt a mai nap, most itt az ideje, hogy kipihend magad. Mihelyt lefeküdtél, már itt sem vagyok.

- Elmész?

Ross elmosolyodott.

- Ha akarod, itt alszom a kanapén. Sok ilyen alkalmatosságon aludtam már elvégre, miért épp a tiédet ne próbálnám ki? De most aztán takarodó! A konyha az én dolgom.

Lyn nagyon élvezte a fürdőt, mégsem maradt túl soká a vízben. Gyorsan megtörülközött, ismét köntöst húzott, elővett egy adag ágyneműt, és belépett a szobába.

- Nagyon magas színvonalú szolgáltatást nyújtok - fogadta Ross. - Amint látod, itt is rendet raktam.

Lyn meglepetten pislogott. Gavin könyvei és képei eltűntek, az összes régi emlék mintha felszívódott volna. A nappali szoba ismét olyan volt, mint azelőtt: nyugalmas, rendezett, otthonos. Ross sejtette, hogy Lynt erősen megviselné, ha mindezt neki kellene eltakarítania.

- Köszönöm, Ross - mondta Lyn. - Most épp fordítva van, mint a múltkor, amikor együtt töltöttük az éjszakát. Most én adok neked fogkefét és törülközőt. Sajnos köntöst nem tudok felajánlani, találsz viszont fürdőlepedőt, és itt van ágynemű is.

- Ugyan már! Ne foglalkozz ilyen dolgokkal! Tudod, hogy bárhol elalszom. Jobb lenne, ha gyorsan lepihennél...

- Már sokkal jobban érzem magam - vágott közbe a lány. - Kérlek szépen, hogy te is végy egy kényelmes fürdőt.

Ross elvigyorodott.

- Igenis! Ahogy parancsolja, asszonyom.

Nem telt bele félóra, s Ross megint felbukkant. A derekára fürdőlepedőt csavart, a haja még vizes volt. Mezítelen felsőtestén megcsillantak az izmok a gyertyafényben.

- De hiszen... azt hittem, teljesen kimerültél - mondta rekedten a férfi. - Talán jobb lenne, ha...

- Elég volt! - szólt rá Lyn. - Vedd már le azt a törülközőt!

Rossnak sem kellett kétszer mondani. Egy pillanattal később már az ágyban voltak.

- Töltöttem neked egy kis bort - suttogta a lány, és a hálószekrényről odanyújtotta a poharat.

- Lélegzetelállító vagy - mormolta a férfi, és egy kevés bort rácseppentett Lyn bőrére. - Ezt most a kebledről fogom meginni.

Lyn megborzongott. A hideg bor végigcsurrant a mellén, s máris ott érezte Ross ajkát. Felnyögött, hátravetette a fejét, és átadta magát az érzéki gyönyörnek.

- Szeress engem! - suttogta. - Szeress engem!

10. FEJEZET

Orvosnő lévén Lyn hozzászokott, hogy néha kevés alvással is meg kell elégednie az embernek. Ezen a reggelen azonban szinte ájultan aludt, s csak akkor mozdult meg nagy kelletlenül, amikor Ross észrevétlenül ki akart kelni az ágyból.

- Hová mész? - motyogta a lány. - Nem menj el!

A férfi fölébe hajolt, és gyengéden homlokon csókolta.

- Szólít a kötelesség. - Lynt nem engedte még csak felülni sem. - De téged nem. Ma délelőtt szabad vagy. Majd én foglalkozom a betegeiddel.

- De hiszen tökéletesen jól érzem magam! - tiltakozott a doktornő. - Miért maradnék itthon?

- Azért, mert az orvosod ezt parancsolta. Bőven elég, ha délfelé bejössz. Addigra Malcolm is többet tud mondani Dougról.

Nem sokkal később Ross még teát is hozott neki az ágyba, s egy könnyed csókkal elbúcsúzott. Aztán becsukódott mögötte az ajtó, s Lyn magára maradt.

Nagyot sóhajtva lehunyta a szemét. Igen, talán mégis jobb, ha most még egy kicsit itt marad az ágyban... Nem érezte magát betegnek, és Doug ütése sem hagyott hátra látható nyomot, mégis végtelen kimerültség lett rajta úrrá. Az elmúlt időben túl gyakran kellett létfontosságú döntéseket hoznia a betegei és a saját érdekében is, s ez megviselte az idegeit.

Most mégis jól érezte magát rögtönzött ágyukban, melyet a földön raktak össze maguknak, és igyekezett elhessenteni a fejéből mindazt, amit Ross az éjszaka mondott.

Az Andes Aid segélyszervezet levelet írt a férfinak, melyben felajánlotta egy perui kórház irányítását. Kétéves szerződés lenne, de Ross ráérne két-három hónap múlva végleges választ adni, mert szeptembertől kell betölteni az állást.

Lyn látszólag nyugodtan fogadta a hírt, de bensejében vad vihar tombolt.

- Elfogadod, ugye? - kérdezte.

- Régóta erről az állásról álmodtam - kezdte Ross őszintén. - Néhány héttel ezelőtt gondolkodás nélkül igent mondtam volna, időközben azonban megváltozott az életem. Itt vagy te, és veled együtt szeretnék dönteni.

Végül is arra kérte a lányt, hogy gondolkozzon el rajta, vele akar-e menni, vagy sem. Vagyis még semmi sem dőlt el.

Lyn a fejére húzta a takarót. Úgy döntött, alszik még vagy két órát, addig legalább a boldogságról álmodik, melyet Ross ajándékozott neki. Egy időre megfeledkezik a valóságról, amelyben néha szomorú döntéseket kell hozni.

Ám ez a kis idő sem adatott meg neki. Egy óra múltán felébredt, mert szólította a munka. Hiába, a valóságtól nem lehet túl soká elzárkózni. Az életét eddig jellemző káosz helyett azonban valami kezdett kikristályosodni számára: most már biztos volt abban, hogy szereti Rosst.

Vett egy kiadós fürdőt, s megreggelizett, aztán bement a klinikára.

- Kipihentem magam - jelentette, amint szembejött vele Ross.

A férfi arcáról semmit sem lehetett leolvasni.

- Ahogy gondolod. Át tudod venni Jessica Nichols vizsgálati eredményeit? Ötéves, és néhány perce hozták be.

- Természetesen - bólintott az orvosnő. - Beszéltél már Malcolmmal?

- Igen. Felhívott. Délre együtt lesz az összes vizsgálati eredmény, és egy óra körül megint hív. Találkozunk negyed kettőkor, hogy együtt ebédeljünk?

- Igen. De ne a sörözőben. Lemehetnénk a kantinba.

- Hát persze. Bár az emberek pletykásak, és ott nem foghatod meg a kezem.

- Már hogy ne foghatnám meg! - tiltakozott a lány. - Akkor ott találkozunk. Veszek neked salátát.

- Nem gondolod, hogy valami táplálóbb étel jár ma nekünk?

Mosolyától Lyn elpirult.

- Sietek Jessicához.

- Malcolm megkért arra, hogy jegyezzek le mindent a biztonság kedvéért. - Ross előhúzott egy jegyzettömböt.

- Meg tudják gyógyítani Dougot?

- Szeretnéd, ha meggyógyulna?

Lyn meglepetten s némi örömmel állapította meg, hogy Ross féltékenynek látszik.

- Igen, szeretném. Ha komolyan beteg, akkor bizonyos fokig felelősséget kell vállalnom érte. Rajtam kívül senkije sincs. Szeretném, ha mihamarább rendbe jönne, és eltűnne az életemből.

- Ez elég keményen hangzik.

- Néha szükség van a keménységre. Különben kihasználnak az emberek. Nem szeretnék többé kiszolgáltatott helyzetbe kerülni. - Lyn ráébredt, hogy ezt Ross is könnyen magára veheti. - Ross! Ugye tudod, hogy nem rád céloztam, hanem Gavinre és Dougra?

A férfi elmosolyodott, és megsimogatta a lány karját.

- Tudom. De most beszéljünk Dougról! Malcolm szerint meg fog gyógyulni. Megvolt a mágneses rezonanciavizsgálat és a vérvétel. Érdekes módon elég sok leukocitát mutattak ki.

- Leukocitát? Ez valami fertőzésre utal.

- Így van. Malcolm azt is kinyomozta, milyen fertőzésről van szó. Doug homloklebenyi tályogtól szenved. Az ausztrál kolléga jól sejtette, de Doug különös viselkedését a szikláról való lezuhanással magyarázta. Malcolm most megpróbálja drenázskezeléssel eltávolítani a gennyet a koponyából, s egyidejűleg antibiotikumot ad a gyulladás ellen. Egy kis szerencsével nagyon gyorsan felépülhet a fiú. Az állapota azonnal javulni fog, mihelyt csökken az agyára nehezedő nyomás. Ha a kezelés sikerrel jár, Malcolm rögtön műteni akarja, hogy kivágja a tályogot. Mindemellett derűlátó. Szerinte jó esély van arra, hogy Doug átvészeli a betegséget.

- Ez nagyszerű!

Ross azonban továbbra is gondterheltnek látszott.

- Mit gondolsz, mihez kezd majd, ha elbocsátják a kórházból?

- Megint világgá megy. Valószínűleg engem kerülni fog, mert szégyellni fogja, ahogy velem viselkedett. Elhatároztam, hogy odaadom neki Gavin teljes hagyatékát. Ami nem kell neki, azt kihajítom.

- Jelképes aktusként?

- Nem. Szükségem van a szobára. Ross... valamit meg kellene még beszélnünk.

A férfi tettetett rémülettel tágra nyitotta a szemét.

- Ez úgy hangzik, mintha minden tekintetben nagytakarítást szeretnél végezni.

- Ide figyelj! Tegnap este csinosan fel akartam öltözni, meg akartalak hívni valahová, ahol nyugodtan megihatunk egy üveg bort. És beszélni akartam veled. Ehelyett közelharcra került sor, be kellett rohanni a kórházba, végül sült halat ettünk dobozból.

- Nagyon szeretem a sült halat dobozból. S még jobban azt, ami utána következett.

- Ne akarj zavarba hozni, úgysem sikerülne... legfeljebb egy kicsit. De a lényeg az, hogy szeretném pótolni a tegnap elmulasztottakat.

Ross arca csak úgy sugárzott a boldogságtól.

- Akkor nyolckor érted jövök!

Lyn érezte, hogy a férfiak szeme valósággal rátapad, de a nők is alaposan megnézték maguknak a vörös ruhát, amikor Ross oldalán belépett az étterembe.

Az este tökéletesnek ígérkezett. Ross gyönyörű liliomcsokrot hozott, s az étel is pazar volt. Sötétvörös bort ittak hozzá.

- Hát ezt nagyon élveztem! -jegyezte meg Ross, s elégedetten hátradőlt a széken. Közben megérkezett a kávé.

- Mit szólnál egy konyakhoz és egy kis desszerthez?

Végül rendeltek még egy skót krémlikőrt.

- Olyan arcot vágsz, mintha mondani akarnál valamit - vélekedett Ross. - Sőt mintha valóságos beszédre készülnél, csak még nem tudod, mi is lesz a mondanivalód. Remélem, jó híred van a számomra.

A lány szava elakadt. Ilyen könnyű a veséjébe látni? Hiába, ez az ember jobban ismeri, mint bárki más.

- Azt hiszem, igazad van - felelte. - Valóban, még nem tudom, hogyan mondjam el neked.

A férfi előrehajolt, megsimogatta a lány csuklóját, s figyelmesen hallgatott.

- Rólunk van szó - kezdte Lyn. - És arról, amit a perui állásodról mondtál. Az első gondolatom az volt, hogy döntés elé állítalak. Vagy én, vagy Peru. Azóta elgondolkoztam a dolgon, s rájöttem, hogy semmi szín alatt nincs jogom ehhez. Ráébredtem arra is, hogy veled Peruban sokkal boldogabb lennék, mint nélküled Angliában. Ha azt akarod, hogy elkísérjelek, akkor veled megyek Peruba. - A férfi kinyitotta a száját, de a lány csitítón felemelte a kezét. - És ez olyan döntés, amelyet teljesen egyedül hoztam meg. Senki sem beszélt rá semmire. - Lyn felemelte a poharát. - Mindig melletted akarok maradni, Ross. Mert szeretlek.

Az események váratlan fordulatot vettek.

Henry Birkinshaw munkaidőben egyszer csak összecsuklott. Minden jel szívtrombózisra utalt. Lyn épp a főnökénél tartózkodott, amikor a szívroham bekövetkezett. Azonnal értesítette Matt Robertset, a kardiológia vezetőjét.

- Azt mondta, ma egész nap nem érezte jól magát - jelentette Lyn. - De öt perccel ezelőtt még javában dolgozott. Felajánlottam neki, hogy hozok egy kávét. Amikor visszatértem, ebben az állapotban találtam.

Kopogtattak az ajtón, egy ápoló betolta a hordágyat.

- Sikerült szereznem egy felnőtt méretű ágyat - mondta Matt, és segített felemelni rá a kollégáját. - Most átviszünk az én osztályomra, Henry, ott kapsz egy kevés morfiumot és oxigént. Ez csökkenti a fájdalmat. Ezután megkapod az alvadásgátlót.

Henry megpróbált suttogni valamit, s Matt odahajolt hozzá.

- Ne aggódj, Henry, az osztályodon minden rendben fog menni, amíg nem vagy itt. Máris hívatom az osztályos orvosokat.

Kérdőn Lynre pillantott

- Azt hiszem, Ross McKinnon a szobájában van - mondta a lány.

- De ilyen esetben mindkét osztályos orvost értesíteni kell.

- Ezt akkor magára bíznám... Henry, mi most elindulunk.

Az ápoló kinyitotta előttük az ajtót.

- Legyen szíves! - szólt utánuk Lyn. - Ha lenne szíves majd...

- Mihelyt van valami újdonság, jelentkezünk - szólt vissza Matt Roberts. - Ne féljen, Henry állapota súlyos, de nem veszélyes.

Ezzel eltűnt a tolóággyal együtt.

Ross rendkívül talpraesetten vette kézbe az ügyek intézését. Először is végiglátogatta az osztályt, nincs-e rá sürgősen szükség valahol. Azután felhívta az adminisztráció vezetőjét, s közölte vele, hogy erősítésre lesz szüksége, méghozzá megfelelő képzettségű emberekre.

Gyors találkozót szervezett Matt Robertsszel, s maga értesítette Melissát, akit megbízott azzal is, hogy szervezze be Henry feleségét is. Idővel Martyn Lennard is felbukkant, s Rosst kereste. Néhány perccel később Melissa jelentkezett telefonon. Közölte, hogy már úton van a klinika felé, először benéz Henryhez, de Lyn legyen szíves rácsipogni, ha hirtelen máshol lenne rá szükség.

- Nem veszíthetjük el Henryt - mondta. - Szükségem van rá. Szükségünk van rá. Mindig itt volt, és segített. Azonnal felhívom apámat.

Lyn meglepődött. Melissát mindig higgadtnak, hűvösnek, kimértnek látta, most viszont reszketett a hangja.

- Talpra fog állni - igyekezett megnyugtatni a főnőkasszonyt. - Matt Roberts azonnal ellátta, és minden rendben lesz. Máris stabilizálódott az állapota, kissé jobban van. Akut veszély már nem áll fenn.

- Hogy állunk a hosszú távú következményekkel?

Lyn erre nem tudott válaszolni. Mindketten tisztában voltak azzal, hogy Henry korában mi mindennel járhat egy szívinfarktus.

Késő délután megjelent Lynnél Ross. Bementek az orvosi szobába, s ott átölelték egymást. Mindkettejükre ráfért egy kis vigasztalódás.

- Nehéz órák voltak - mondta a férfi.

- Hogy van Henry?

- Matt Roberts kiváló munkát végzett, de ez mégiscsak gyermekklinika. Henryt átvittük egy másik kórházba, ahol Melissa édesapja vette át a kezelését. Egyáltalán nem rosszak a kilátásai, persze jobb lett volna, ha mindez nem történik meg.

- És miért éppen Henryvel történt? - kérdezte panaszosan Lyn. - Nem dohányzik, nem iszik, nincs túlsúlya, s még rendszeresen golfozik is, vagyis mozog a friss levegőn. Mit tehetett volna még?

- Egyvalamit bizonyosan rosszul csinált: teljes odaadással dolgozott, s folyamatosán nyomás alatt állt. Ezenkívül, bár erről nem tehet, a családjában voltak már hasonló esetek. Mindkét szülője szívinfarktusban halt meg.

- Mikor lehet meglátogatni?

- Legkorábban holnap délután, gondolom. A felesége mellette van, de nem könnyű neki sem. Henry valószínűleg meg sem ismerne most téged. - Ross megcsókolta Lynt. - Most egy ideig úgy kell tennem, mintha főorvos lennék. Rengeteg a munka. Átmenetileg nem is találkozhatunk olyan sűrűn, ahogy szeretném. De tudnod kell, hogy rád gondolok mindig, amikor épp nincs dolgom. Sőt általában akkor is rád gondolok, ha éppen dolgom van.

- Kedves, hogy ezt mondod.

Lyn másnap meglátogatta Henryt. A férfi még nagyon gyenge volt. Lyn leült az ágya szélére, mesélt egy kicsit, milyen események zajlanak az osztályon, majd elbúcsúzott, hogy ne fárassza túlságosan a beteget. A folyosón ismerős alak jött szembe zöld műtőruhában.

- Lyn! Nagyon örülök, hogy látom - üdvözölte Sir Sidney.

- Jó napot, Sir Sidney! Látom, maga gyógyítja a főnökünket.

- Természetesen. Mi, orvosok tartsunk össze. Elég sietős a dolgom, de elmondanék valamit, amit feltétlenül tudnia kell. Henry soha többé nem dolgozhat annyit, amennyit eddig dolgozott. Mivel ismerem őt, tudom, hogy nem bízhatom egyedül őrá ezt a kérdést. Tájékoztatni kell az összes kollégát a helyzet komolyságáról. És örülnék, ha maga is segítene Henry meggyőzésében.

Ezzel el is búcsúzott, s ment tovább.

Négy nappal később Ross hívta fel Lynt. A sok munka miatt nem tudtak találkozni, de minden este beszéltek telefonon. Most ennek rendkívüli oka is volt.

- Henry szeretne látni minket. Ma este - jelentette be a férfi. - Azt mondja, fontos. Találkozhatunk nyolckor a kórház előtt?

- Természetesen. Henry jól van?

Ross felnevetett.

- Túlságosan is. Áthozatott magának egy kupac betegaktát, hogy átnézze őket. Sir Sidneynek igencsak a sarkára kellett állnia. Mit szólnál, ha a látogatás után elmennénk vacsorázni, s egy kicsit mindenről megfeledkeznénk?

A lánynak felgyorsult a szívverése.

- Esetleg megint sült halat veszünk? - Kis szünetet tartott. - Ha akarsz, éjjelre is nálam maradhatsz.

- Élni fogok a meghívással. - A férfi bársonyos hangja még izgatottabbá tette Lynt. – Akkor nyolckor.

Henry egyre jobban érezte magát. Már felült az ágyában, éjjeliszekrényén halomban álltak a könyvek. Lyn ezzel együtt látni vélte a veszélyes roham nyomait. A férfi szeme alatt új ráncok jelentek meg, a szája szeglete is mélyebbre húzódott.

- Nagyon örülök, hogy látom magukat - kezdte Henry. - Sir Sidney megtiltotta, hogy az ágyból irányítsam az osztályomat, de most nincs itt. - Hamiskásan elmosolyodott. - Azt hiszem, minden orvos számára kötelezővé kellene tenni, hogy bizonyos időt betegként töltsön el egy kórházban. Egészen másként látja így az ember a dolgokat.

Lyn ráébredt, mekkora sokk érhette Henryt.

- Így vagy úgy - a férfi hangja most már erőteljesebb volt -, Sir Sidney egyértelműen értésemre adta, hogy a szívizomzatom kárt szenvedett, és ha úgy folytatom a munkát, mint eddig, akkor garantálja, hogy fél éven belül meghalok.

A kíméletlenül száraz tény megdöbbentette a lányt, de tudta, hogy ezen nincs mit szépítgetni.

- Azt is hallottam, hogy a halálraítéltek mindig megmondják az igazságot - folytatta a férfi. - Nos, én nem a szokásos értelemben vett halálraítélt vagyok, mégis alaposan mérlegeltem, mit mondjak. Ross, nem tudom tovább vezetni a Szent Erzsébet Gyermekklinikát. Az a kérdés, ki veszi át a helyemet. Nem hemzsegnek körülöttem első osztályú, vezető beosztású idegsebészek. Maga a legjobb közöttük, Ross. Ha nem veszi át a helyemet, súlyos kötelességmulasztást követ el.

Lyn nyelt egyet. Még sosem hallotta így beszélni Henryt. És láthatóan Ross sem.

- Henry! Tudja, mi ez? Érzelmi zsarolás.

- Bizony, az. De nem érzelmi - felelte Henry. - Nagyon jól tudja, kik jöhetnének szóba erre az állásra. Meg tud nevezni saját magán kívül akár egyetlen megfelelő szakembert is? Várom őszinte válaszát.

Lyn érdeklődéssel figyelte Ross arcjátékát. Sejtette, mi zajlik a fejében. Henry érvei ültek, az esetleges jelölteket illetően teljesen igaza volt.

- Tudja, hogy két évre el akartam menni Peruba - mondta végül.

- Igen, de orvosi szempontból itt most nagyobb szükség van magára. Ha itt marad, a bin Hameed sejk által rendelkezésünkre bocsátott eszközöket fel tudja használni egy ösztöndíj céljaira. Egy perui kollégának ez kitűnő továbbképzési lehetőséget jelentene. Nem gondolja, hogy többet használ a peruiaknak egy jól kiképzett orvos, aki örökre ott marad, mint maga, aki csak két évet tölt náluk?

- Ez is zsarolás.

- Igen. Ha kell, elég gátlástalan tudok lenni. - Henry láthatóan nagyon elégedett volt magával. - Természetes, hogy sportszerűtlennek tartja a javaslatomat, de szeretném, ha alaposan végiggondolná a dolgot. Martyn Lennard egyébként tud róla, és egy véleményen van velem.

Ross egy ideig hallgatott, Lyn és Henry csöndesen nézte őt. Henry idővel kissé magába roskadt.

- Nyugodtan aludhat, Henry - mondta végül Ross. - Megpályázom az állást, mihelyt kiírják. Ha megkapom, remélem, ugyanolyan jól és... ravaszul tudom vezetni az osztályt, mint maga. Tulajdonképpen magam is eljátszottam már a gondolattal, hogy végre megállapodom egy helyen.

- Néhány hónapot így is eltölthet Peruban, ha majd kicsit bedolgozta magát - vélekedett Henry. - Most pedig bocsássanak meg, de kissé elfáradtam. Remélem, hamarosan ismét meglátogatnak.

London utcáin szokás szerint nagy volt a tülekedés.

- Az az érzésem, hogy nem ártana neked most egy ital - jegyezte meg Lyn. - Az ilyesmi megrázza az embert.

- Jól látod. Ez a kocsma itt egészen kellemesnek látszik.

Lyn bevezette Rosst egy félreeső asztalhoz, és hozott két dupla whiskyt.

- Ross... megígérted Henrynek, hogy itt maradsz, s nem mész el külföldre - kezdte Lyn, amikor letelepedett. - Pedig tudom, hogy mennyire elvágyódsz. A döntésednek hozzám is van valami köze?

A férfi mosolyra húzta a száját.

- Alapjában véve nem. Henrynek igaza van. Nem szeretnék önteltnek tűnni, de magam is úgy látom, én vagyok erre az állásra a legmegfelelőbb személy. Hiba lenne külföldre vinni olyan képességeket, melyeket itt jobban lehet kamatoztatni. - Ross belekortyolt az italába. - Ettől eltekintve komolyan gondoltam azt is, hogy szeretnék gyökeret verni. A hegymászás most valahogy nem foglalkoztat csúcskísérletnek elég volt az is, hogy téged meghódítottalak.

étkezésből és abból, hogy bőröndből élek. Szeretnék egy otthont London elővárosában, feleséget, akihez hazatérhetek, és aki megajándékoz a statisztika szerinti 2,4 gyermekkel. Ez boldoggá tudna tenni. - Habozott kissé, majd hozzáfűzte még: - Szeretlek Lvn. Akarsz a feleségem lenni?

- Nincs a világon semmi, amire jobban vágynék, Ross.

UTÓHANG

Lyn határtalanul boldog volt, noha tudta, hogy a lánykéréssel egyáltalán nem oldódik meg minden gond. Egy ideig még kéz a kézben üldögéltek az asztalnál, aztán fizettek és távoztak. Útközben vettek egy kis sült halat friss, ropogós sült krumplival, dobozban. Ross még egy másik üzlet előtt is megállt, hogy vegyen egy üveg pezsgőt.

Hamarosan meztelenül ültek megszokott helyükön, a kandalló előtt. Épp lenyelték az utolsó kortyot, Lyn háttal nekitámaszkodott Rossnak, s gyengéden megsimogatta a vállát.

- Most mit csinálunk? - kérdezte.

- Temérdek teendőnk van. Mindenekelőtt szeretnék elmenni a szüleidhez. Azután fel kell adnunk egy hirdetést az újságban, gyűrűt kell választanunk, leveleket írnunk, és nagyon sok döntést meghoznunk. Mikor legyen az esküvő?

- Holnap. És szerinted?

- Amilyen hamar csak lehet. A holnapi nap talán túlzás, a hétvége jobbnak tűnik. - Megcsókolta a lány nyakát. - Bár ha meggondolom, nyakunkon a karácsony meg az újév, aztán meg nem tudom...

- Ross! Nem túlságosan nagy felhajtás egy ilyen esküvő? Nem lehetne egyszerűen csak együtt élni?

Ross tudta, hogy Lyn ezt nem gondolja komolyan.

- Aha. Értelek én: valójában a lehető legnagyobb felhajtást szeretnéd. Nagy, fehér ruhát, óriási sátrat a kertbe, meghívót az összes barátnak. Mit szólnál ahhoz, ha a kis faluban házasodnánk össze, ahol a szüleid laknak? Nekem nagyon tetszene a dolog.

Lám, lám, ez az ember már megint olvas a gondolataimban! - hatódott meg Lyn.

- Nagyon jó ötlet! Tudod, hogy egyszer már eljegyeztem magam. Gavinnek az is megfelelt volna, ha egy hegycsúcson mondjuk ki az igent. Én nem ilyen esküvőre vágyom. Azt szeretném, ha... - Elgondolkozott egy kicsit, kereste a szavakat. - Sajnálom, Ross, ezt nem kellett volna mondanom.

- Lyn, nekem ugyanolyan elképzeléseim vannak, mint neked. Ezenkívül szeretném, ha bátran beszélnél Gavinről. Az életed része volt.

- Csodálatos ember vagy! - sóhajtott a lány. - Boldog vagyok, hogy szeretsz.

Lyn számára a továbbiakban is a neurológiai osztály jelentette a mindennapokat. Szabad ideje alig maradt. Elmúlt a karácsony, megkezdődött az új év. A csapat közös erővel teljesítette Henry feladatait is. Most vált világossá csak igazán mindenki számára, hogy a főnök mekkora teljesítményt nyújtott. Még további segítségre is szükségük volt.

Egy szép napon Lyn és Ross a beosztást tanulmányozta éppen, amikor Martyn Lennard egy idegen személy kíséretében belépett az orvosi szobába. Az illető majdnem két méter magas volt, nagydarab, hosszú karú. A mosolya is szinte olyan széles volt, mint a válla. Lyn úgy ítélte meg, az ötvenes évei elején járhat.

- Szeretném bemutatni dr. Theo Harzmannt - kezdte Martyn. - A fokvárosi Trekker Childrens Hospitál vezetője.

Lyn és Ross egymásra pillantott.

- Igen, olvastam már néhány publikációját - jegyezte meg Ross. - A hiányos táplálkozás neurológiai következményei a szakterülete.

- Igen, ez az egyik kutatási területem. Dr. McKinnon, előttem is ismeretesek az ön cikkei. Nagyon örülök, hogy együtt dolgozhatunk ezen a klinikán.

- Dr. Harzmann négy-öt hónapig Londonban marad, s megkérdezte, miben lehet a segítségünkre.

- Igen. Elég unalmas családi ügyek tartanak itt - magyarázta a dél-afrikai kolléga. - Hagyaték, végrendelet, efféle. Nem vesz túl sok időt igénybe, de itt kell lennem. Ugyanakkor nem szeretnék berozsdásodni. Ha tehát heti négy napra szükségük lenne rám, akár hétfőtől munkába tudok állni.

- Már megérdeklődtem, milyen szerződéses és biztosítási lehetőségek vannak - vetette közbe az adminisztráció vezetője. - A részemről tehát minden rendben. Ettől kezdve dr. McKinnon döntésén múlik minden. Nyilván szeretnék megbeszélni a részleteket.

- Természetesen. Találkozhatnánk mondjuk a kantinban, ebédidőben? - kérdezte Ross. - Egy óra múlva hívom önt, dr. Harzmann. Ahogy elnézem, az ég meghallgatta imádságainkat.

Theo Harzmann briliáns orvosnak bizonyult, remekül tudott bánni a gyerekekkel. A munka terhe végre eloszlott két ember vállára,

Ross és Lyn megint elgondolkozhatott az esküvő részletein. Mindenekelőtt azonban volt még egy dolog, ami erősen foglalkoztatta őket. Februárra tűzték ki a Királyi Sebészeti Kollégium tagsági vizsgáját. Henry korábban megígérte Lynnek, kiveheti a vizsga előtti hetet, hogy alaposan fel tudjon készülni, de amikor megbetegedett, a lány úgy határozott, elhalasztja a vizsgát. Ross más véleményen volt.

- Tudom, hogy első nekifutásra nagyon kevesen mennek át a vizsgán, de meggyőződésem, hogy neked vannak esélyeid.

- Mikor házasodunk össze?

- A vizsga után. Jövő hétvégén meglátogatjuk a szüléidet, és akkor már az időpontot is kitűzhetjük.

A pap azonnal megnézte az előjegyzéseit.

- Április második szombatja jó lesz? - kérdezte. - Sajnos ez a legkorábbi időpont, amelyet fel tudok ajánlani.

A szülők is örültek a hírnek, s közölték, hogy ez esetben elhalasztják az áprilisra tervezett szaharai útjukat.

- Az előkészületeket nyugodtan ránk hagyhatod - mosolygott a papa. - Egy esküvőt biztosan nem nehezebb megszervezni, mint egy dzsungelexpedíciót. Az egész csak logisztikai kérdés. Te csak nyugodtan készülj a vizsgádra!

A vizsga után egy héttel Lyn beült egy taxiba, s bement a Királyi Sebészeti Kollégium épületébe. Az előtérben függesztették ki mindazok névsorát, akik átmentek a vizsgán. Óriási tömeg tülekedett a faliújság előtt. Lyn neve is rajta volt a listán. Sikerült!

Lyn másnap reggelig szinte szárnyalt a boldogságtól. Aztán kézhez kapott egy levelet Borneóról, Doug félreismerhetetlen kézírásával. Egyszerűen nem volt kedve kinyitni. Majd ha Ross, is itt lesz, gondolta.

Malcolm Saville korábban gyógyultan bocsátotta el a fiút, de Lyn már nem találkozott vele. Malcolm elmagyarázta, hogy a betege még nem szeretne a szeme elé kerülni.

- De hiszen nálam van az összes holmija!

- Utánanézek, mit lehet tenni az ügyben - ígérte Malcolm.

Egy héttel később két tagbaszakadt ember jelent meg Lyn ajtajában, s mindent elszállítottak, amit a lány Doug részére félretett. Három nappal később jött a hír, hogy Doug hálálkodva elköszönt orvosától, és ismeretlen helyre távozott.

Most meg itt ez a levél.

Amikor Lyn aztán mégis kinyitotta, Ross ott állt mellette.

Kedves Lyn! Végre olyan állapotban vagyok, hogy írni tudok neked. Londoni kórházi tartózkodásom után visszatértem arra a klinikára, ahol annak idején is kezeltek, közvetlenül a lezuhanásom után. Dr. Frank Connor, aki még az akkori időkhői ismer, segítőket keresett éppen. A munka tetszik, így legalább részben viszonozhatom a kedvességét. A vándoréletet immár feladtam, épp elég izgalommaljárnak a munkás hétköznapok. Remélem, megbocsátod a viselkedésemet. Annak idején nem voltam a magam ura. Malcolm Saville biztosított róla, hogy nem voltam felelős a cselekedeteimért, nem kell lelkifurdalást éreznem. Ennek ellenére szégyellem magam. Remélem, idővel elmúlik. Két év múlva Londonban részt vehetek egy trópusi betegségekkel kapcsolatos továbbképzésen. Nagyon örülnék, ha akkor majd meghívhatnálak egy italra.

Minden jót kíván: Doug

- Nagyon jó kis levél -jegyezte meg Ross. - Tehát rendbejött. Nem akarsz neki válaszolni?

- Majd ketten együtt válaszolunk. És két év múlva hármasban fogjuk meginni azt az italt.

Az idő repült, mintha kergették volna. Rengeteg volt a tennivaló.

Egy Merryvel tett bevásárlókörút alkalmával Lyn végül a másodikként felpróbált menyasszonyi ruha mellett döntött. Közben találkozott Ross testvérével, Péterrel is. Megkérdezte tőle, lehetne-e a két kislánya koszorúslány. Megrendelték a kerti sátrat a vendégseregnek, szerződtették a partiszervizt, a násznépnek szobákat foglaltak a helyi fogadókban és szállodákban. Közben pedig dolgoztak reggeltől estig.

Március hava a kellemetlen oldaláról is bemutatkozott. Egyszer még a papa is megrémült.

- Tizenkét centiméteres hó van a kertben! Mi lesz ebből? Hogy fogunk ide sátrat verni?

Egyszóval a télnek nem akart vége szakadni.

Áprilisban azután minden megváltozott. A hónap második szombatján kisütött a nap, kitisztult a levegő, s megjött a tavaszi langymeleg. Ez volt az esküvő napja.

Lyn felemelte ruhája szélét, lelépdelt a lépcsőn, ki a kertbe, ahol felsegítették az előállt lovas kocsiba. A kocsi tulajdonosa, a szomszéd gazda büszkén feszített a bakon, s két marokra fogta a gyeplőt. A nagy nap tiszteletére elővette régi cilinderét és sötét ruháját. Megkondultak a harangok, s a kocsi végigvitte a menyasszonyt a falu kanyargós főútján. Sorfalat álltak a vendégek és az érdeklődők, mindenki nevetve integetett. A lány az édesapja és két koszorúslány kíséretében vonult be a templomba.

A pap rájuk mosolygott, majd felcsendült az orgonamuzsika. Lyn az oltár felé nézett. Ross már ott várt rá...

